Terms of reference

Office Secretary

Background

Punjab Tourism for Economic Growth Project of World Bank Group (WBG) is a five year project to assist the Government of Punjab (GoPb) in its 5- Year Medium Term Growth Framework which is aimed to optimally exploit the potentials of Recreational, Adventure, Cultural, Historical and Heritage Tourism. A good tourism program can contribute towards economic growth through creation of jobs, foreign exchange earnings, opening up trade, knowledge sharing, regional development and much needed portrayal of a soft image for Pakistan.

Objectives:

- 1. To support the Government of Punjab in implementing a cultural, heritage and tourism policy supported by comprehensive institutional reforms for effective implementation framework.
- 2. Leverage private sector's potential to create new economic opportunities for job creation, revenue generation, innovation, entrepreneurship and production efficiency increase.
- 3. To promote an environment of pluralism and tolerance in the Province through a raised awareness of a varied culture and heritage.

Major Responsibilities

- Maintain all official record related to all projects
- Arrangement of Official meeting, coordination with relevant staff, issuance of meeting notices
- Preparation of working paper, issuance of minutes of meeting
- Shall also make necessary data entry and file management in the Computer
- Any other duty that may be assigned by Officer In-charge during working hours.

Qualification & Experience:

- Qualification: Graduation from recognized university. Excellent computer proficiency
- Experience: Must have at least 3 years of experience of office management in public sector or a reputable organization. Shorthand and good typing speed will be preferred.

Selection Method:

Through open competition after advertisement in the Press Selection to be made by Recruitment Committee of PMU (PTEGP).
