2
3

PROVINCIAL ASSEMBLY OF THE PUNJAB

Bill No.1 of 2012
THE PUNJAB SUPERVISION OF CURRICULA, TEXTBOOKS AND MAINTENANCE OF STANDARDS OF EDUCATION BILL 2012
A
B i l l
to make provisions for the supervision of curricula, textbooks and
maintenance of standards of education in the Punjab.

Preamble.– Whereas it is necessary to make provisions for the supervision of curricula, textbooks and maintenance of standards of education in the Punjab and for ancillary matters;

It is enacted as follows:-
1.
Short title and commencement.– (1) This Act may be cited as the Punjab Supervision of Curricula, Textbooks and Maintenance of Standards of Education Act 2012.

(2)
It extends to the whole of the Punjab.

(3)
It shall come into force at once.
2.
Definitions.– In this Act–

(a)
“agency” means any department or organization or directorate of the Government and includes a corporation or other autonomous or semi-autonomous body set up by the Government;

(b)
“book” includes every volume, part or division of a volume and pamphlet in any language and every sheet of music, map, chart or plan, separately printed or lithographed and its translation in any language;

(c)
“Competent Authority” means the authority appointed as such under section 3;

(d)
“Government” means Government of the Punjab;

(e)
“institution” means a school, college, university, special education centre for any kind of disability or a non-formal education centre and includes such other educational establishment or organization in public and private sector as the Government may, by notification in the official Gazette, declare as an institution;

(f)
“reference material” includes guides, guess papers, get through guides or any other reading material ancillary to a textbook;

(g)
“standards of education” includes standards of school, college, university, non formal or special education; and

(h)
“textbook” means a book or work developed in accordance with curricula in vogue, which is printed, published or sold by any person or agency with the permission of the Competent Authority.
3.
Appointment and duties of Competent Authority.– (1) The Government may, by notification in the official Gazette, appoint a Competent Authority for carrying out the purposes of this Act.

(2)
The Competent Authority may–

(a)
prepare or cause to be prepared schemes of studies, curricula, manuscripts of textbooks, standards of education and schedules or strategy for their introduction in various classes of an institution in connection with the implementation of the education policy of the Government;

(b)
approve standards of education and manuscripts of textbooks produced by any person or agency before they are prescribed in various classes of an institution;

(c)
regulate and control printing, publication and sale of textbooks and other reference material;

(d)
ensure maintenance of standards of education;

(e)
direct, in writing, any person or agency to delete, amend or withdraw any portion or the whole of the curriculum, textbook or reference material prescribed for any class of institution within a period specified in such direction; and

(f)
prohibit any person or agency in writing to produce, print, publish or sell any book, textbook or any reference material with effect from a specified date.

(3)
The Competent Authority shall not approve the publication of any book or reference material which is or is likely to be detrimental for examination or assessment purposes; or which contains anything repugnant to the injunctions of Islam, or contrary to the integrity, defence or security of Pakistan or any part thereof, public order, or decency or morality.

(4)
If the Competent Authority has issued a direction under sub-section (2) to a person or agency, the person or agency shall, as soon as possible but within the time specified by the said Authority, submit an implementation report to the Competent Authority.
4.
Penalties.– (1) If the person to whom or the person responsible for the conduct of the affairs of an agency to which, a direction has been issued under sub-section (2) of section 3, fails to carry out the direction, he shall be liable to punishment of imprisonment for a term which may extend to two years or fine or both.

(2)
Notwithstanding anything contrary contained in any other law and in addition to prosecution of the person under sub-section (1), the Competent Authority may impose or recommend to the concerned authority any one or more of the following actions against such person:-

(a)
initiation of disciplinary action for gross misconduct;

(b)
revocation of license or permit or cancellation of any registration pertaining to printing, publication or sale of any book, newspaper or any other reading material under any law; and

(c)
for a maximum period of five years, disqualify the person or the agency for registration or grant of any license or permission under any law relating to printing, publication or sale of any book, newspaper or any other reading material.

5.
Jurisdiction to try offences.– No court shall take cognizance of an offence punishable under this Act, except on a complaint in writing from the Competent Authority.
6.
Appeal.– Any person, aggrieved by a direction or order of the Competent Authority, may, within thirty days of communication of the direction or order, prefer an appeal to the Government.
7.
Indemnity.– No suit, prosecution or other legal proceeding shall lie against the Competent Authority or any person acting on its behalf for anything which is in good faith done or intended to be done in pursuance of this Act or any rule or order made thereunder.
8.
Rules.– The government may, by notification in the official Gazette, make rules for carrying out the purposes of this Act.
9.
Regulations.– Subject to the Act and the rules, the Competent Authority may, with the prior approval of the government, frame regulations for giving effect to the provisions of the Act and the rules.
10.
Repeal.– (1) The Federal Supervision of Curricula, Text-Books and Maintenance of Standards of Education Act, 1976 (X of 1976) is hereby repealed.

(2)
Notwithstanding the repeal of the Federal Supervision of Curricula, Text-Books and Maintenance of Standards of Education Act, 1976 (X of 1976), anything done, proceedings or action taken, order or rule made, liability incurred or right acquired under the said Act, so far as it is consistent with the provisions of this Act, shall be deemed to have been done, taken, made, incurred or acquired under this Act.

STATEMENT OF OBJECTS AND REASONS

At present the Federal Supervision of Curricula, Text-Books and Maintenance of Standards of Education Act, 1976 (X of 1976) holds grounds on the subject. By virtue of the Constitution (Eighteenth Amendment) Act 2010, the subject covered under the said law now falls within the exclusive domain of the Provincial Assembly of the Punjab. The existing law is required to be adapted in terms of clause (6) of Article 270AA of the Constitution. Moreover, certain improvements in the regulatory framework, rationalization of existing penalties and provision of appeal need to be made. It is therefore necessary to enact a new law to achieve the objective; hence, this Bill.

MINISTER INCHARGE

MAQSOOD AHMAD MALIK

Secretary

