

SINDH ACT NO.IX OF 2017

THE JACOBABAD INSTITUTE OF MEDICAL SCIENCES (AMENDMENT) ACT, 2017.

[12" April, 2017]

to amend the Jacobabad Institute of Medical Sciences Act, 2013.

WHEREAS it is expedient to amend the Jacobabad Institute of Preamble

Medical Sciences Act, 2013, in the matter hereinafter appearing;

It is hereby enacted as follows:-

1. (dd) This Act may be called Jacobabad Institute of Medical Short title and Sciences (Amendment) Act, 2017. commencement.

(2) It shall come into force at once.

2. In the Jacobabad Institute of Medical Sciences Act, 2013, Amendment of section hereinafter referred to as the said Act, in section 3, for sub-section (1), 3 of Sindh Act No.

the following shall be substituted:- XIX of 2013.

“(1) An Institute to be called Jacobabad Institute of Medical Sciences shall be established at Jacobabad.”.

3. In the said Act, section 4 shall be omitted. Omission of section 4 of Sindh Act No.XIX of 2013.

4. In the said Act in Section 5, after clause (vi), the following shall be Amendment of section inserted:- 5 of Sindh Act No.XIX of 2013.

“(vi-i) to confer or award degrees, diplomas, certificates, and other academic distinctions on and to persons, who have passed its examination under prescribed conditions.

(vi-ii) to affiliate with any University and disaffiliate medical institutions and inspect colleges and other educational

institutions affiliated or seeking affiliation with it.”

5. In the said Act, in section 7, in sub-section (1), for the word Amendment of section

“Governor”, the words “Chief Minister” shall be substituted. 7 of Sindh Act No. XIX of 2013.

6. In the said Act, in section 8, for sub-section (1), the following shall Amendment of section

be substituted:- 8 of Sindh Act No.XIX of 2013.

“(1) The general direction and administration of the Institute and its affairs shall vest in the Board consisting of the following:-

(i) | Minister Health or if there is no Minister Health, Chairman Member of Cabinet nominated by Government

THE JACOBABAD INSTITUTE OF MEDICAL SCIENCES (AMENDMENT) ACT, 2017.

7.

(ii) Secretary Health.

(iii) Four members of Provincial Assembly Sindh
nominated by Speaker Sindh Assembly

(iv) Secretary Finance or his nominee not below
the rank of BS-19.

(v) Registrar Shaheed Benazir Bhutto Medical
University Larkana

(vi) Commissioner Larkana Division in his
absence Deputy Commissioner, Jacobabad

(vii) A Professional having substantial contribution
to the field of Medical Sciences recognized
nationally and internationally

(nominated by Government)

(viii) A member of judiciary nominated by
Chief Justice, High Court of Sindh

(ix) Director Institute of Business
Administration Sukkur.

(x) Registrar College of Physician and
Surgeons of Pakistan (CPSP)

(xi) President Chamber of Commerce Jacobabad

(xii) Two reputed citizens from adjacent area
of Jacobabad involved in philanthropy
activities nominated by Government.

(xiii) Special Secretary Health Department

(xiv) Officer Commanding or his representative
of Pakistan Air Force Shahbaz Base Jacobabad
not below the rank of Group Captain.

(xv) Director.

In the said Act, in section 9, in sub-section (2), after clause (viii),

the following shall be inserted:-

“(ix) to enter into an agreement with private sector entities, for out
sourcing the management and service delivery of the whole or part

of Institute.”.

Vice Chairman

Member

Member

Member

Member

Member

Member

Member

Member

Member

Members

Member

Member

Member/
Secretary

Amendment of section
9 in Sindh Act No.
XIX of 2013.

THE JACOBABAD INSTITUTE OF MEDICAL SCIENCES (AMENDMENT) ACT, 2017.

8. In the said Act, in section 10 — Amendment of section 10 in Sindh Act No.

(i) for sub-section (1), the following shall be substituted:- XIX of 2013.

“(1) The Board shall meet at least once in a quarter with the gap of at least three months on the dates to be fixed by the Director in consultation with the Chairman.”.

(ii) after sub-section (6), the following shall be added:-

“(7) The office of a nominated member shall become vacant if he resigns or fails to attend three consecutive meetings of the Board without sufficient cause or leave of absence”.

9. In the said Act, in section 11, the following proviso shall be Amendment of section omitted. 11 of Sindh Act No.

XIX of 2013.

“Provided that the person holding office of the Medical Superintendent of the District Headquarter Jacobabad immediately before the commencement of this Act shall be the first Director of the Institute.”

10. In the said Act, in section 13, for sub-section (2), the following Amendment of section shall be substituted:- 13 of Sindh Act No.

XIX of 2013.

“(2) The Academic Council shall consist of the Professors and Associate Professors of the Institute, who shall elect the Chairman from amongst themselves for a period of two years, and a student representative nominated by the Academic Council.”.