

Girls' Primary Schools Lack of Non-Teaching Staff

A Report based on Monitoring of 137 Government Girls' Primary Schools in December 2010


FAFEN Education Institution Monitor

Government Girls Primary Schools, monitored by FAFEN in December 2010, lack non-teaching staff and some basic necessities like clean drinking water for students. Sanitary workers were not present in 72% of the monitored schools, 32% did not have a peon and 29% lacked a security guard. The availability of the aforementioned non-teaching staff is not only essential for a clean and secure learning environment for children but also important to provide adequate support to teaching staff and the school management.


Despite the fact that children are more prone to water borne diseases, basic facility of clean drinking water was not available to half (49%) of the 137 monitored schools nationwide. In addition, 46% of the monitored schools did not have the facility of staff rooms for teachers and 24% were without playgrounds.

FAFEN Governance Monitors observed that one fifth of the 137 monitored schools nationwide, were not housed in proper buildings. In KP, the situation was better compared to other regions as 91% of the monitored schools were housed in proper buildings while 24% of those monitored in Punjab, 25% in Balochistan and 26% in Sindh were not.

Transparency surfaced as a major issue during December, 2010 as 20 schools did not provide information about the sanctioned teaching posts and 66 declined to provide information about the sanctioned posts of non-teaching staff.

Among the schools that provided information about the number of sanctioned and posted teaching staff, it was observed that on average, 7% of the sanctioned teaching posts were lying vacant. The highest number of posts were lying vacant in Sindh, where 9% of the sanctioned posts in 23 schools (that shared information) were not filled. The 71 schools that provided information regarding the number of sanctioned and posted non-teaching staff showed that 13% of the posts were not filled. In this category as well, the highest number of non-teaching posts were vacant in Sindh (22%), where 29 posts were filled against 37 sanctioned posts.

Graph A: Government Girls Primary Schools Monitored by Region


Nation-wide, the average number of students per teacher came out to be 34. Highest number of teacher student ratio was observed in FATA, where one teacher was appointed to teach on average, 45 students. Lowest teacher student ratio was observed in Sindh, where one teacher was responsible to teach 27 students.


FAFEN Governance Monitors visited 137 government girls' primary schools in 87 districts of four provinces and FATA. Fifty nine schools were monitored in 32 districts of Punjab, 33 in 23 districts of KP, 8 in as many districts of Balochistan, 35 schools in 22 districts of Sindh and two schools in as many agencies of FATA.

Table A: Number of Districts Observed

Province	Girls Primary Schools Observed	Percentage	Districts
Punjab	59	43%	32
KP	33	24%	23
Balochistan	8	6%	8
Sindh	35	26%	22
FATA	2	1%	2
Total	137	100.00%	87

1. Teaching Posts

Of the 137 monitored Government Girls Primary Schools, 117 provided information regarding the sanctioned teaching posts and the number of teachers posted in the school. Among those that provided information about the posted and the sanctioned teaching posts, it was observed that on average 7% of the teaching posts were lying vacant in Girls Primary Schools across the country.


In Punjab, 262 posts were filled against 280 sanctioned teaching posts in 56 schools that provided information. The vacant teaching posts (18) made about 6% of the total sanctioned posts in Punjab. In KP, 7% of the posts were vacant out of 197 sanctioned posts in 30 schools. The region where the highest numbers of posts were lying vacant (21) was Sindh, where 9% of the sanctioned posts in 23 schools were not filled. Teachers were posted against all the sanctioned teaching posts in the monitored schools of FATA and Balochistan.

Table 1: Teaching Posts in Government Girls Primary Schools by Region

Sr. No.	Province	No. of Sanctioned Posts for Teaching Staff	No. of Teachers Appointed against the Sanctioned Posts	Vacant Teaching Posts (%)	No. of Schools Providing Information
1.	Punjab	280	262	6.43	56
2.	KP	197	183	7.11	30
3.	Balochistan	43	43	0.00	6
4.	Sindh	227	206	9.25	23
5.	FATA	5	5	0.00	2
Total		752	699	7.05	117

2. Non-Teaching Posts

Only 71 schools provided information about the number of non-teaching staff (posted or sanctioned). Based on the data of these 71 schools, 13% of the sanctioned posts were lying vacant. The highest numbers of sanctioned posts of non-teaching staff were lying vacant in Sindh where 22% posts were unoccupied in the 17 schools that provided information in this regard.

In Punjab and KP each, 9% of the sanctioned posts of non-teaching staff were lying vacant in the schools that provided information. In FATA on the other hand, all the three sanctioned posts in the two monitored schools were occupied. None of the eight schools monitored in Balochistan provided information in this regard.

Table 2: Non-Teaching Posts in Government Girls Primary Schools by Region

Sr. No.	Province	No. of Sanctioned Posts for Non-Teaching Staff	No. of Non-Teaching Staff Appointed against the Sanctioned Posts	Vacant Non-Teaching Post (%)	No. of Schools Providing Information
1.	Punjab	34	31	8.82	24
2.	KP	44	40	9.09	28
3.	Balochistan	N/A	0	N/A	0
4.	Sindh	37	29	21.62	17
5.	FATA	3	3	0.00	2
Total		118	103	12.71	71

3. Teacher-Student Ratio

Information regarding the number of enrolled students and number of posted teachers was received from 117 schools across the country. A total of 699 teachers were posted in these schools to teach 24,060 enrolled students. On average, one teacher was responsible for 34 students. In Punjab, 262 teachers were posted in 56 schools, where one teacher was responsible for 35 students.

A total of 183 teachers were posted in 30 schools of KP to teach 7,160 students. The teacher student ratio in KP came out to be 39. In Balochistan the teacher student ratio was slightly higher than KP as one teacher was assigned to 42 students.

The highest number of students per teacher was observed in FATA, where one teacher was appointed to teach on average 45 students. The lowest number of students per teacher was observed in Sindh, where one teacher was responsible to teach 27 students. A total of 206 teachers were posted in 23 schools of Sindh to teach 5,574 students.

Lower teacher student ratios, like those seen in schools monitored in Sindh are optimal for this ensures that adequate attention is paid to each student, whereas in larger classes, it is difficult for the teacher to give individual attention to students.

Table 3: Teacher-Student Ratio by Region

Sr. No.	Province	Teachers Posted in the School	Students Enrolled in the School	No. of Students Per Teacher	No. of Schools Providing Information
1.	Punjab	262	9278	35	56
2.	KP	183	7160	39	30
3.	Balochistan	43	1825	42	6
4.	Sindh	206	5574	27	23
5.	FATA	5	223	45	2
Total		699	24060	34	117

4. Teacher Attendance

Of the 114 schools that shared information regarding the teacher attendance at girls' primary schools, about 75% of the schools had the attendance of teachers ranging between 76% and 100%. These schools included two monitored schools of FATA, six of Balochistan, 20 schools of Sindh, 26 of KP and 33 schools of Punjab.

A total of 17 schools, which includes 11 schools of Punjab, five of KP and one school of Sindh, informed that the teachers' attendance ranged between 51% and 75%. Attendance of teachers was between 26% and 50% in nine schools of Punjab and two schools of Sindh.

Six schools in Punjab, three in KP, two in Balochistan and twelve schools in Sindh, withheld information regarding the attendance of teachers at the girls' primary schools during December 2010.

Table 4: Teacher Attendance at Government Girls Primary Schools by Region

Sr. No.	Percentage of Teachers Present	Punjab	KP	Balochistan	Sindh	FATA	Total
1.	Below 25%	0	0	0	0	0	0
2.	26% to 50%	9	0	0	2	0	11
3.	51% to 75%	11	5	0	1	0	17
4.	76% to 100%	33	25	6	20	2	86
5.	Above 100%	0	0	0	0	0	0
Total		53	30	6	23	2	114

5. Student Attendance

One hundred and thirty four schools shared information regarding the attendance of students in the girls' primary schools. One school each in KP, Balochistan and Sindh did not share information with the FAFEN observers regarding the students' attendance in the school on the day of visit.

In about 60% of the monitored schools the attendance of students was between 76% and 100%. Thirty-seven schools of Punjab, 26 of KP, five of Balochistan, 12 of Sindh and one school of FATA had this high percentage of student attendance in schools in the month of December, 2010. A total of 42 schools, which include 17 schools of Punjab, six of KP, two of Balochistan, 16 of Sindh and one school of FATA, had the attendance of students' between 51% and 75%.

The students of four schools of Punjab and five schools of Sindh registered the percentage of attendance between 26% and 50%. Student attendance at one school each of Punjab and Sindh was below 25%. Even though the security conditions in Punjab and Sindh are a relatively better than in KP, Balochistan and FATA, the attendance of students in schools of Punjab and Sindh was lower. Increased inflation and poverty can be another reason for the absence of students from schools.

Table 5: Student Attendance at Government Girls Primary Schools by Region

Sr. No.	Percentage of Students Present	Punjab	KP	Balochistan	Sindh	FATA	Total
1.	Below 25%	1	0	0	1	0	2
2.	26% to 50%	4	0	0	5	0	9
3.	51% to 75%	17	6	2	16	1	42
4.	76% to 100%	37	26	5	12	1	81
5.	Above 100%	0	0	0	0	0	0
Total		59	32	7	34	2	134


6. Building and Facilities

One fifth of the 137 monitored schools were not housed in proper buildings. In KP, the situation was better compared to other regions as 91% of the monitored schools were housed in proper buildings while 24% of those in Punjab, 25% in Balochistan and 26% in Sindh were not. Boundary walls were present around 95% of the monitored facilities. Those not surrounded by boundary walls included 5% of Punjab, 3% of KP and 9% of Sindh's monitored schools. The two monitored schools of FATA were housed in appropriate buildings with boundary walls.

Electricity connection was available to 88% of the schools monitored in December, 2010. About 86% of the schools in Punjab, 75% in Balochistan, 86% in Sindh and all the schools of KP had electricity connections. This facility was also provided in one of the two monitored schools of FATA. In 23% of the 137 monitored schools fans were missing. Fans were not present in 38% of Balochistan's schools, 25% of those in Punjab, 24% in KP and 17% in Sindh. Both the schools monitored in FATA agency had fans in all classrooms.

Eighty seven percent of the monitored schools had well lit classrooms. Illuminated classrooms are essential for a better learning environment. Both the schools monitored in FATA, 88% each in Punjab, KP and Balochistan, and 83% of the monitored schools in Sindh had well-lit classrooms.

The arrangement in the monitored schools regarding clean drinking water was inadequate. About 49% of the schools lacked this facility. In a children's school the availability of clean drinking water is a necessity, as children are more prone to water borne diseases (Diarrhea, Dysentery, Gastroenteritis, etc.) than adults. Three-fourth of the schools monitored in Balochistan, 60% of the schools in KP, 47% in Punjab, 31% in Sindh and 50% of the schools monitored in FATA lacked the arrangement of clean drinking water for the students.


Only 25% of the schools monitored in Balochistan had a black/white board available in the class rooms. The situation was better in the rest of the regions as about 57% of the schools in Sindh, 86% in Punjab, 88% in KP and all the schools in FATA had a black/white board available to them.

Seventy-six percent of the monitored schools had playgrounds for the students. Balochistan showed the most lack in this area as about 38% of the schools monitored in Balochistan lacked a playground for students. All the schools monitored in FATA, 76% in Punjab, 79% in KP and 74% of the schools in Sindh had a playground. Staff rooms for teachers were not present in 46% of the monitored schools nationwide. The highest lack was observed in Balochistan, where 75% of the schools did not have staff room for teachers. About 66% of the schools in Punjab, 50% in FATA, 27% in KP and 26% in Sindh also lacked this facility for teachers. Even though many girls schools lack playgrounds and staffrooms, the situation is still relatively better when compared to boys' primary schools (monitored in December), where 70% of the schools did not have playgrounds for students and 88% did not have a staff room for teachers.

The availability of the non-teaching staff was an issue in most of the schools that were monitored. A serving sanitary worker was available in only 28% of the girls' primary schools that were monitored nationwide. None of the schools in FATA had a sanitary worker. About 88% of the schools in Balochistan, 79% in KP, 73% in Punjab and 60% of the schools in Sindh lacked a serving sanitary worker. This shows a negligent attitude towards cleanliness in Girls Primary Schools nationwide. The availability of a peon and a security guard was better as compared to the availability of a sanitary worker. A peon was available in 68% of the monitored schools. Half of the monitored schools in Balochistan, 40% in Sindh, 32% in Punjab and 21% of the schools in KP did not have a peon. All the schools in FATA had a peon as well as a security guard. Security guard was available in 71% of the girls' primary schools. Twenty nine percent of the schools in Punjab, 27% in KP, 38% in Balochistan and 31% of the schools in Sindh lacked the availability of a security guard despite media reports of threats to girls' schools around the country, in particular, and educational facilities in general.

Only 71 schools provided information regarding the sanctioned and appointed posts of the non-teaching staff. Thirteen percent of the sanctioned posts were lying vacant despite the fact that there was a shortage of non-teaching staff in the monitored girls' primary schools.

Table 6: Building and Facilities in Government Girls Primary Schools by Region (Percentage)

Building and Facilities	Province	Punjab	KP	Balochistan	Sindh	FATA	Total
The school is housed in a building.	Yes	76.27	90.91	75.00	74.29	100.00	79.71
	No	23.73	9.09	25.00	25.71	0.00	20.29
There is a boundary wall around the school building.	Yes	94.92	96.97	100.00	91.43	100.00	94.93
	No	5.08	3.03	0.00	8.57	0.00	5.07
All class rooms are well lit.	Yes	88.14	87.88	87.50	82.86	100.00	86.96
	No	11.86	12.12	12.50	17.14	0.00	13.04
All the class rooms have black (white) boards.	Yes	86.44	87.88	25.00	57.14	100.00	76.09
	No	13.56	12.12	75.00	42.86	0.00	23.91
The school had clean drinking water arrangements for students.	Yes	52.54	39.39	25.00	68.57	50.00	51.45
	No	47.46	60.61	75.00	31.43	50.00	48.55
The school has electricity connection.	Yes	86.21	100.00	75.00	85.71	50.00	88.32
	No	13.79	0.00	25.00	14.29	50.00	11.68
The school has fans in all class-rooms.	Yes	74.58	75.76	62.50	82.86	100.00	76.81
	No	25.42	24.24	37.50	17.14	0.00	23.19
The school has peon.	Yes	67.80	78.79	50.00	60.00	100.00	68.12
	No	32.20	21.21	50.00	40.00	0.00	31.88
The school has playground for students.	Yes	76.27	78.79	62.50	74.29	100.00	76.09
	No	23.73	21.21	37.50	25.71	0.00	23.91
The school has security guard.	Yes	71.19	72.73	62.50	68.57	100.00	71.01
	No	28.81	27.27	37.50	31.43	0.00	28.99
The school has staff room for teachers.	Yes	33.90	72.73	25.00	74.29	50.00	53.62
	No	66.10	27.27	75.00	25.71	50.00	46.38
The school has a serving sanitary worker.	Yes	27.12	21.21	12.50	40.00	0.00	27.54
	No	72.88	78.79	87.50	60.00	100.00	72.46


7. Government Oversight

In the past three months, 82 visits by government officials and elected representatives were made to the 137 monitored government girls' primary schools. During these months, only one visit was made by an MNA to a school in Punjab and two visits by MPAs were made to one school each in Punjab and Sindh.

Overall, 27 visits were made to Girls Primary Schools by EDO Education to the monitored facilities. Nine of these visits were made in the monitored schools of Punjab, seven visits each in KP and Sindh, three in Balochistan and one in the monitored school of FATA.

Fifty two visits were paid to the monitored girls' primary schools of the country by other elected representatives and government officials in a span of three months. Of these 52 visits, 33 were made to monitored schools of Punjab, 10 to Sindh and nine to KP.

Despite visits by government and elected officials, issues of physical infrastructure, vacant teaching and non-teaching posts and high student teacher ratios exist in the 137 monitored facilities. It is not clear why action was not taken to eradicate these discrepancies even after visits by government and elected officials.

Table 7: Visits by Government Officials/Elected Representatives (During Last Three Months)

Sr. No.	Category of Government/Elected Official	Punjab	KP	Balochistan	Sindh	FATA	Total
1.	MNA	1					1
2.	MPA	1			1		2
3.	EDO/Education	9	7	3	7	1	27
4.	Any other Elected Representative or Government Official	33	9		10		52
Total		44	16	3	18	1	82

Monitoring Methodology

The Free and Fair Election Network (FAFEN) has launched a nationwide initiative to monitor governance processes under its Democratic Governance Program as part of its mandate to strengthen all forms of democratic accountabilities in Pakistan. Objective information about governance processes is vital to encourage informed engagement of citizenry with elected and public institutions for progressive outputs. FAFEN Governance Monitoring aims at enriching the public discourse and debate on governance and developing research-based recommendations for reforms.


FAFEN advocates for transparency, accountability, responsiveness, representativeness and public participation as essential elements of democratic governance to enhance the output, efficiency and effectiveness of all elected and public institutions.

FAFEN Governance Monitors visit schools and colleges, health facilities, police stations and other public institutions to monitor and evaluate their efficiency and efficacy in 150 National Assembly constituencies of 108 districts in Punjab, Khyber Pakhtunkhwa, Balochistan, Sindh, Federally Administered Tribal Areas (FATA) and Islamabad Capital Territory (ICT). In addition, FAFEN is also monitoring complaints handling mechanisms of various public institutions to gauge their effectiveness.

Trained FAFEN Governance Monitors fill out standardized checklists during their monitoring visits, employing interviewing and observation techniques, and then transmit the data to the FAFEN Secretariat in Islamabad for data entry, cleaning and analysis. FAFEN plans to produce monthly thematic reports such as this one. This information will also contribute to FAFEN Bi-Annual State of Governance in Pakistan Reports.

FAFEN Governance Monitoring reports are based on non-probability sampling, and their findings should not be considered national or provincial generalizations. However, FAFEN's outreach across the country allows it to access most districts as well as urban and rural areas. Standardized methodology is applied across Pakistan to draw information in a uniform way through observation and interviewing. The observation and interviews are recorded on a standardized checklist. All information received at the FAFEN Secretariat is verified through multiple sources for authenticity and accuracy. These reports provide data analysis and inferences only for the monitored institutions within the sample. These reports are meant to present to relevant stakeholders a consolidated and current snapshot of the state of governance in public institutions in order to inspire public dialogue and as a contribution towards targeted interventions and reforms.

However, FAFEN's unique methodology to assess and evaluate governance processes continues to evolve. Any inaccuracies that may be noticed in the data or suggestions for improvement in the methodology can be sent to the email address at the end of this report.


Annexure: List of Monitored Government Girls Primary Schools

Sr. No.	School	District	Province
1.	Government Girls Primary School, Khanana	Mandi Bahauddin	Punjab
2.	Government Girls Primary School, Pull Nadir Shah	Bahawalnagar	Punjab
3.	Government Girls Primary School, Nawan Shehr Gharbi Basti Syedan	Khanewal	Punjab
4.	City District Government Girls Primary School, Korangi No -06	Karachi	Sindh
5.	Government Girls Primary School, Nari Shala School Old Sukkur	Sukkur	Sindh
6.	Government Girls Primary School, Jalalkot, Azeemabad	Okara	Punjab
7.	City District Government Girls Primary School, Begumkot	Lahore	Punjab
8.	Government Girls Primary School, Kotka Hayat Ullah Khan	Lakki Marwat	KP
9.	Government Girls Primary School, Dhelbahzadi	Kohat	KP
10.	Government Girls Primary School, Sarwar Wali	Dera Ghazi Khan	Punjab
11.	Government Girls Primary School, Railway Colony	Dera Ghazi Khan	Punjab
12.	Government Girls Primary School, Mouza Bahadarpur, Bosan Road	Multan	Punjab
13.	Government Girls Primary School, Lakkar Mandi, Shershah	Multan	Punjab
14.	Government Municipal Committee Girls Primary School, Scheme No. 2 Gulgasht	Multan	Punjab
15.	Government Girls Primary School, Basti Karkhana, Vehari Road	Multan	Punjab
16.	Government Pak United Girls Primary School, Ittehad Colony, Mohni Road	Lahore	Punjab
17.	Government Girls Primary School, Nasirabad	Faisalabad	Punjab
18.	Municipal Committee Girls Primary School No. 1, Hajweri Town	Faisalabad	Punjab
19.	Government Girls Primary Main School, Mehar	Dadu	Sindh
20.	Government Girls Sindhi Main Primary School, Near Mukhtyarkar Road	Jacobabad	Sindh
21.	Government Girls Primary School, Koreja Manzoor, Manjhand	Jamshoro	Sindh
22.	Government Haji Allah Dad Jogi Girls Primary School, Thari Mirwah	Khairpur	Sindh
23.	Government Girls Primary School, Mughal Mohallah Dabbar	Khairpur	Sindh
24.	Government Girls Primary School, Aitbar Chandio	Kamber-Shahdadkot	Sindh
25.	Government Girls Primary School, Menna	Kamber-Shahdadkot	Sindh
26.	Government Girls Primary School, Irrigation Officers Colony Ghotki-I	Ghotki	Sindh
27.	City District Government Quaid Girls School, Ittehad Town	Karachi	Sindh
28.	Government Girls Primary School, Sokari Karim Khan	Bannu	KP
29.	Government Girls Primary School No.1, Shahpur City	Sargodha	Punjab
30.	Government Girls Primary School, Reti Jhangal Malik, Ubaro	Ghotki	Sindh
31.	Government Girls Primary School, Haji Fateh Mohammad No. 1, Kathmadi	Shikarpur	Sindh
32.	Government Girls Primary School, Ghari Hameed Gul Mian	Charsadda	KP
33.	Government Girls Primary School, Mahiwal, Choa Saidan Shah	Chakwal	Punjab
34.	Government Girls Primary School, Hider Got, Pasni	Kech	Balochistan
35.	Government Girls Primary School, Basti Ramzanabad, Shehr Sultan	Muzaffargarh	Punjab
36.	Government Girls Primary School, Uttam Kharian	Gujrat	Punjab
37.	Government Iqra Primary School, Jamal Pur Syedan	Gujrat	Punjab
38.	Government Girls Primary School, Ghaziabad	Nushki	Balochistan
39.	Government Girls Primary School, Koro Memon, Bhira	Naushero Feroz	Sindh
40.	Government Girls Primary School, Old Gachero, Moro	Naushero Feroz	Sindh
41.	Government Girls Primary School No. 1, Shahbaz Garhi	Mardan	KP
42.	Government Girls Primary School, Paklay Shahgram, Behrain	Swat	KP
43.	Government Girls Primary School, Ganori	Upper Dir	KP
44.	Government Girls Primary School, Gulkada	Swat	KP
45.	Government Girls Primary School, Garanga Bala	Peshawar	KP
46.	Government Girls Model Primary School, Phase-1, Hayatabad	Peshawar	KP
47.	Government Girls Primary School, Iqbal Colony	Peshawar	KP
48.	Government Girls Primary School, Madina Colony, Bangali Parra	Karachi	Sindh
49.	Government Girls Primary School, Duburgi Arraiyan, Daska	Sialkot	Punjab
50.	Government Girls Primary School, Chack No. 15, Changa Manga	Kasur	Punjab
51.	Government Girls Primary School, Saeedabad, Qaid Wind	Kasur	Punjab
52.	Government Girls Primary School, Syeedan Wala, Kot Radha Kishen	Kasur	Punjab
53.	Liaquat Municipal Committee Girls Primary School, Mohallah Khwaigan	Narowal	Punjab
54.	Government Girls Primary School, Dhalay Kay, Daska	Sialkot	Punjab
55.	Government Girls Primary School, Var	Thatta	Sindh
56.	Government Girls Primary School, Akram Colony	Tando Allahyar	Sindh
57.	Government Girls Primary School, Hadinagar, Qasimabad	Hyderabad	Sindh
58.	Government Girls Primary School, Near Sakhi Pir Police Station	Hyderabad	Sindh
59.	Government Girls Primary School, Bhit Shah	Matari	Sindh
60.	Government Girls Primary School, Hakeem Colony	Rajanpur	Punjab
61.	Government Girls Primary School, Sheikh Kalay, Shabqadar	Charsadda	KP
62.	Government Girls Primary School, Ranchoor Lane	Karachi	Sindh
63.	Government Girls Primary Main School, Yaroo Shah Mohalla, Sujawal	Thatta	Sindh
64.	Government Municipal Committee Girls Primary School No. 13, Mohalla Rajpura	Sahiwal	Punjab
65.	Government Girls English Medium Primary School No. 1, Mohalla Para Kadda, Basal	Attock	Punjab
66.	Government Girls Primary School No. 3, Mohalla Khan Khel, Jehangira	Swabi	KP
67.	Government Girls Primary School No. 2, Colonel Sher Kaly	Swabi	KP
68.	Government Girls Primary School, Rehman Baba Colony, Dhobi Gat	Nowshehra	KP
69.	Government Girls Primary School, Khat Kali	Nowshehra	KP

Sr. No.	School	District	Province
70.	Government Girls Primary School, Zhob	Zhob	Balochistan
71.	Government Girls Primary School, Karapa, Daggar	Buner	KP
72.	Government Girls Primary School, Bar Komilla, Dassu	Kohistan	KP
73.	Government Girls Primary School, Muhammad Wala, Basti Bedani	Muzaffargarh	Punjab
74.	Government Girls English Medium Primary School, Nograan	Jhelum	Punjab
75.	Government Girls Primary School, Basti Chaman	Muzaffargarh	Punjab
76.	Government Mission Girls Primary School, Qilal Dedar Singh	Gujranwala	Punjab
77.	Government Girls Primary School, Tahli Mohri	Rawalpindi	Punjab
78.	Government Girls Primary School, Badraga	Malakand	KP
79.	Government Girls Primary School, Mathew	Chitral	KP
80.	Government Girls Primary School, Takkar, Takht Bhai	Mardan	KP
81.	Government Girls Primary Sindhi Medium School, Ibrahim Hyderi	Karachi	Sindh
82.	Government Girls Primary School, Chak No. 299/ G-B	Toba Tek Singh	Punjab
83.	Government Girls Primary School, Mandhra Kalan	Dera Ismail Khan	KP
84.	Government Girls Primary School, Hussaini Mahallah, Dera Murad Jamali	Nasirabad	Balochistan
85.	Government Girls Primary School, Khan Mohammad Paro Matharo,	Tharparkur	Sindh
86.	Government Girls Primary School, Haji Mohammad Azam Awan, Kunri	Umerkot	Sindh
87.	Government Girls Primary School, Bajeer Colony, Mithi	Tharparkur	Sindh
88.	Government Main Girls Primary School, Warrah	Larkana	Sindh
89.	Government Girls Primary School, Ahmdani Colony	Mirpurkhas	Sindh
90.	Government Girls Primary School, Chak No.111/P-West	Rahimyar Khan	Punjab
91.	Government Girls Primary School, Street No. 4. Khuccha Mehdi Khan, Sadiqabad	Rahim Yar Khan	Punjab
92.	City District Government Girls Primary School, Township	Lahore	Punjab
93.	Government Girls Primary School, Kot Khadim Ali Shah	Sahiwal	Punjab
94.	Government Girls Primary School, Sumalani Colony, Mach	Bolan	Balochistan
95.	Government Anwar-ul-Uloom Girls Primary School, UC No. 3, Liaquatnagar Town	Karachi	Sindh
96.	Government Girls Primary School, Gharo Golarchi	Badin	Sindh
97.	Government Girls Primary School, Sommar Junejo	Badin	Sindh
98.	Government Girls Primary School, Shafi Muhammad Notkani	Tando Mohammad Khan	Sindh
99.	Government Girls Primary School, Buchari	Nawabshah	Sindh
100.	Government Girls Primary School, Jangir Killi, Jamrud	Khyber Agency	FATA
101.	Government Girls Primary School, Qadirpur Munshian	Pakpattan	Punjab
102.	Government Girls Primary School, Santay Wala	Lodhran	Punjab
103.	Government Girls Primary School Sharki No. 1, Rahwali	Gujranwala	Punjab
104.	Government Girls Primary School, Behari Colony	Gujranwala	Punjab
105.	Government Girls Primary School, Sarai Bala Noorakhel, Timergara	Lower Dir	KP
106.	Government Girls Primary School, Kot Jai, Paharpur	Dera Ismail Khan	KP
107.	Government Girls Primary School, Baber Mela	Hangu	KP
108.	Government Girls Primary School, Ahmadi Banda	Karak	KP
109.	Government Girls Primary School, Peshora	Battagram	KP
110.	Government Girls Primary School, Chak No.400/ TDA, Chowk Azam	Layyah	Punjab
111.	Government Girls Primary School, Charaghabad	Jhang	Punjab
112.	Government Girls Primary School, Chak No. 93/ S-B	Sargodha	Punjab
113.	Government Girls Primary School, Golra	Attock	Punjab
114.	Government Girls Primary School, Lilewani, Alपुरi	Shangla	KP
115.	Government Girls Primary School, Bola	Khushab	Punjab
116.	Government Girls Primary School, Goth Sachay Dino Warya	Sanghar	Sindh
117.	Municipal Committee Girls Primary School, Mohajir Colony	Bahawalnagar	Punjab
118.	Government Girls Primary School, Chak No 533/E-B	Vehari	Punjab
119.	Government Girls Primary School, Rang Shah	Pakpattan	Punjab
120.	Government Girls Primary School, Chak No. 15/V Adhi Wala	Khanewal	Punjab
121.	Government Girls Primary School, Bhirri Chatha	Hafizabad	Punjab
122.	Government Girls Primary School, Noghazi	Mansehra	KP
123.	Government Mominabad Girls Primary School, Marriabad	Quetta	Balochistan
124.	Government Girls Primary Chaudhary Model School, Nabipura	Lahore	Punjab
125.	Government Girls Primary School, Chulliyani, Ghazi	Haripur	KP
126.	Government Girls Primary School, Mara Kalan	Abbottabad	KP
127.	Government Girls Primary School, Rehman Shah Kalay, Sama Budabera	FR Peshawar	FATA
128.	Government Girls Community Model Primary School, Mirpur	Abbottabad	KP
129.	Government Girls Primary School, No. 1, Chak No. 461, Muraad Shah	Jhang	Punjab
130.	Government Girls Primary School, Muslim Town No. 2 Rawalpindi	Rawalpindi	Punjab
131.	Government Girls Primary School, Mohra Mando, Mandra	Rawalpindi	Punjab
132.	Government Girls Primary School, Qutba, Hazro	Attock	Punjab
133.	Government Girls Primary School, Haq Bahu, BHakkar	Bhakkar	Punjab
134.	Government Girls Primary School, Tarag Mohallah, Manjhikhel	Mianwali	Punjab
135.	Government Girls Primary School, Arabseen	Loralai	Balochistan
136.	Government Girls Primary School, Saranan	Pishin	Balochistan
137.	Government Girls Primary School, Baffa	Mansehra	KP

About FAFEN

Free and Fair Election Network (FAFEN), established in 2006, is a coalition of 35 leading civil society organizations, working to strengthen all forms of democratic accountabilities in Pakistan. Governed by Trust for Democratic Education and Accountability, FAFEN's key achievements are:

- Observed the public display of Pakistan's draft electoral rolls and conducted the country's first statistically-valid voters' list audit in 2007
- Deployed more than 18,829 trained, neutral Election Day observers nationwide to watch the February 18, 2008 polls and 264 long-term observers to monitor the pre-election process
- Fielded long-term observers nationwide and published 19 pre-election reports
- For the February 18, 2008, General Elections, FAFEN conducted 260 simultaneous Parallel Vote Tabulations (PVTs)- the largest effort in the world
- Conducted its first survey, Constituents Aspirations Survey, in December 2008 with a sample size of 3,124 respondents to get the description of the state of public opinion and also to get a deeper understanding of the values, attitudes and beliefs of people living in the constituencies
- Conducted mapping of organizations working for human rights within Pakistan
- Observed general elections at Gilgit-Baltistan in 2009 and by-elections in various constituencies of the Punjab, Balochistan and Khyber Pakhtunkhwa in 2010
- Implemented a unique methodology to observe parliamentary proceedings under its Parliamentary Watch Project
- Monitors public institutions across Pakistan and issues monthly reports on the state and performance of educational, health and other local level institutions. In addition, monthly reports on prices, crimes, incidence of disease, caseload in lower courts and political and electoral violence are issued.

FAFEN continues to implement robust programs in-between elections related to monitoring parliamentary affairs, connecting constituents to their elected representatives, monitoring the performance of public and elected institutions and advocating electoral and democratic reforms. FAFEN is also monitoring political and electoral violence, peace activities and promoting active citizenry through ongoing civic education activities across the country. FAFEN is currently implementing Democratic Governance Program in 150 National Assembly constituencies in 108 districts across Pakistan.


FAFEN Secretariat

224-Margala Road, F-10/3, Islamabad

(P) 051-22 11 026

(F) 051-22 11 047

(E) secretariat@fafen.org

www.fafen.org