
Pakistan is facing a major problem as almost 7 million children are out of school in the age bracket of 
5- 9 years and do not have access to primary level education.

Chronic problems in the education system of Pakistan are preventing the learning opportunities to 
most pupils. All relevant reports indicate that there are two persistent obstacles in achieving MDGs/ 
EFA:

a. High dropout rate
b. High rate of grade repetition

In all provinces of Pakistan around 50% of the pupils do not reach to the secondary level thus lacking 
in the basic life learning skills. Early school leaving, grade repetition, access of children to primary and 
secondary schools remain major policy concerns for the Pakistani leadership and its policy makers.

The National Commission for Human Development (NCHD) is working under the aegis of the Ministry of 
Education and Training for furthering the cause of universal primary education and achieving 
MDG/EFA goals in the country by helping the provincial governments and district education 
departments. This annual report is a summary of efforts made in this regard. 

National Commission for Human Development (NCHD)

14th and 15th Floor, Shaheed-e-Millat Secretariat, 

Jinnah Avenue, Islamabad, Pakistan

Phone: 92-51-9216200 Fax: 92-51-9216164 

Email: info@nchd.org.pk        Website: www.nchd.org.pk


Let’s join hands to promote quality 
education in Pakistan

Annual Report 2013

Movement for Social Change

National Commission for
Human Development


NCHD is a statutory organization of government of Pakistan working 
in public private mode. It is Pakistan’s lead organization on 
adult literacy and non formal basic education (N.F.B.E).

The organization is helping provincial and district education 
departments to address the chronic issues of access, equality 
and grade repetition.


From Access to Equality and
Quality Education


TABLE OF CONTENTS
MESSAGE BY MR. MUHAMMAD BALIGH-UR-REHMAN,
MINSTER OF STATE FOR FEDERAL EDUCATION AND PROFESSIONAL 
TRAINING, INTERIOR AND NARCOTICS

MESSAGE BY ACTING CHAIRPERSON

MESSAGE BY DR. SONO KHANGHARANI

FOREWORD

ACKNOWLEDGEMENT

MEMBERS OF THE COMMISSION AND PHDF BOARD MEMBERS

EXECUTIVE SUMMARY

SECTION I
ESTABLISHMENT OF NCHD

SECTION II
SITUATION ANALYSIS BY NCHD

SECTION III
PROGRAMS OF NCHD 

SECTION IV
SPECIAL PROJECTS/ INITIATIVES

SECTION V                        
CELEBRATION OF INTERNATIONAL DAYS

SECTION VI  
STATE OF FINANCE/GRANTS AND AUDIT 

SECTION VII
INTERNAL VALIDATION EXERCISE - 2013

SECTION VIII
FUTURE PLANS OF NCHD

ACRONYMS

i

ii

iii

iv

v

vi

vii

1

4

11

20

55

58

60

94

64


ANNEXURES

ANNEXURE I   UPE PROGRAM DISTRICTS

ANNEXURE II   ADULT LITERACY PROGRAM DISTRICTS

ANNEXURE III   SUMMARY OF PC-I

ANNEXURE IV   MAP OF LITERACY IN PAKISTAN

ANNEXURE V   MAP OF OSC IN PUNJAB

ANNEXURE VI   MAP OF OSC IN SINDH

ANNEXURE VII   MAP OF OSC IN KPK

ANNEXURE VIII   MAP OF OSC IN BALUCHISTAN

ANNEXURE IX   MAP OF OSC IN FATA

ANNEXURE X    MAP OF OSC IN GILGIT BALTISTAN

ANNEXURE XI   NCHD FUTURE COVERAGE PAKISTAN


Message by Mr. Muhammad Baligh-ur-Rehman

Bismillah irr Rahman nirr Raheem

It is the role of the Ministry of Federal Education and Professional Training to ensure that 

children / youth have access to purposeful and high quality education and trainings that 

prepares them for participation in a socially just, democratic and sustainable society. 

We are all aware that nations with social, economic and political vision invest in education.   

Education is one of the top most priorities of the government of Prime Minister Mian 

Muhammad Nawaz Sharif. It is good to see that all provincial governments are also 

prioritizing education and I am sure that this soon will be true when Pakistan will have much 

better educational statistics as per world standards. I am pleased to state that the National 

Commission for Human Development (NCHD) is playing a positive support role in assisting 

the Ministry of Federal Education and Professional Training in the promotion of Primary 

Education and Literacy in the country. 

It is indeed gratifying to note that NCHD is following the concept of social inclusion to bring 

the down trodden and under privileged communities to the social network of Education and 

Literacy. Involvement and ownership by community in most of its programs make NCHD a 

successful model.  

We, at the Ministry of Federal Education and Professional Training feel reassured that 

National Commission for Human Development (NCHD) is committed to play its role actively 

and effectively by supporting provincial and local education departments to achieve 

Education for All (EFA) targets and Millennium Development Goals (MDGs).

My prayers and best wishes to National Commission for Human Development (NCHD) for 

endeavoring to uplift the community by promoting Education/Literacy in the far flung and 

under developed areas of the country.  

Muhammad Baligh- ur- Rehman
Minister of State for Federal Education and Professional Training, 

Interior and Narcotics Control 

i


The state of Pakistan is committed to the eradication of illiteracy in the country 

by virtue of having signed international agreements to achieve literacy target 

of 75% by the year 2015 in accordance with the Education For All (EFA) and 

Millennium Development Goals (MDGs). Moreover it is the state’s constitutional 

responsibility to provide free and compulsory education to all children in the 

age bracket of 5-16 years as envisaged in Article 25-A of the Constitution of 

Pakistan.

The National Commission for Human Development (NCHD), now in its 12th year 

of operations, has successfully undertaken to assist the government Education 

Departments, at the provincial/district levels, to promote education/literacy in 

all major provinces including AJ&K, GB and FATA. We have continued to 

upgrade the NCHD institutional framework to ensure coherence with sectoral 

management information systems at the provincial/ district level and to 

strengthen the existing monitoring and evaluation system.

This Annual Report whilst providing a brief introduction to NCHD programs/ 

projects/ interventions also covers the achievements/results of these activities 

as well as the observance and celebrations of various international 

days/events during the period under review.It is hoped that this Annual Report 

will give the readers a clear insight into NCHD activities and accomplishments 

during the year 2013. 

We look forward to your continued support and feedback as it would enable us 

to further improve upon our level of performance.

Mrs. Roshan K. Bharucha
Acting Chairperson NCHD

ii

Message by Acting Chairperson


Message by Dr. Sono Khangharani
(Commission Member- NCHD)

By virtue of being a signatory to the international declarations on Education for All (EFA) 

and the Millennium Development Goals (MDGs), Pakistan is committed to the cause of 

poverty reduction, improvement in health indicators  and betterment of education/literacy 

status in the country.

The inclusion of Article 25-A in the Constitution of Pakistan which states that the State will 

provide free and compulsory education to all children in the age bracket of five to sixteen 

years and the passage of the 18th Amendment to the Constitution, whereby the education 

sector has been devolved to the provinces, leaves the National Commission for Human 

Development (NCHD) in a unique position of providing essential support to the provincial 

and district education departments in furthering the cause of education/literacy. The NCHD 

which is a structured organization, has its presence in all the provincial headquarters and 

in most of the districts of Pakistan and by its design works hand in glove with the 

community.

As a member of the Commission, it pleases me to place on record that 8% of the 

government primary schools in Sindh are being run by NCHD. Similarly it is matter of 

record that NCHD is one of the few organizations giving close support to the education 

department in the downtrodden and far flung areas of the province of Sindh.

I am confident of a bright and shining future of NCHD.  It will continue to play a role 

towards its national responsibility by extending its education and literacy services to the 

poorest of the poor. I owe a debt of gratitude to Mr.Khusro  Pervaiz, DG NCHD and his 

team members. They shouldered most of the Commission members’ burden. 

Dr. Sono Khangharani
(Commission Member- NCHD)

iii


iv

FOREWORD

This NCHD Annual Report 2013 is submitted to the President of Pakistan in pursuance of 

Section 18 of the NCHD Ordinance 2002. The Report presents a vivid picture of the 

programs and activities undertaken by the organization and its achievements during the 

year 2013.

As far as  the UPE program is concerned, NCHD maintained its community based school 

system and provided schooling facility to almost 200,00 children through its 5,992 Feeder 

Schools employing  6,581 Feeder Teachers. The NCHD managed Feeder Schools have 

been established in remote, rural and under privileged areas of the country mainly to 

address the core issue of access to education and to meet the laid down educational 

MDGs and EFA goals. Similarly as regards its Literacy program, NCHD established 8270 

Adult Literacy Centers wherein over 200,000 persons were provided literacy skills. It is 

pertinent to note that 90% of the graduated learners under literacy program were females.

Besides its regular programs NCHD managed to get nine different education/literacy 

related projects through public-private schemes in collaboration with donors and 

provincial governments. These projects dealt with issues such as elimination of poverty, 

access to education, establishment of formal and non formal basic education institutions, 

setting up of IT Centers, data collection activities and setting up of Skill Development 

Centers.

NCHD assisted in the formulation of national and provincial educational plans for 

promotion of education and literacy. These plans would act as a road map for future 

policy makers to achieve the intended higher rate of literacy in the country.

Finally, I am pleased state to that NCHD, through its various programs and projects has 

substantially contributed towards improving the quality of education and literacy in line 

with the country’s social and political vision. NCHD remains committed, in the future, to 

play a vital role in the education sector by actively supporting the government 

departments in promoting education and literacy in Pakistan and in achieving the MDGs 

and EFA goals.

Khusro Pervaiz Khan
Director General NCHD


v

ACKNOWLEDGEMENT

This NCHD Annual Report-2013 is the outcome of several weeks of dedicated hard work 

by the NCHD team. Since it is not possible to mention each person by name I take this 

opportunity to acknowledge the efforts of the following persons who have been closely 

involved in the compilation of this Annual Report:

All Directors and National Program Coordinators (NPCs), at the head office, for their 

intense involvement and for giving all the technical details to add value to this report.

All Provincial Directors and their staff who elaborately contributed essential information in 

the form of activities/events that took place in their respective provinces during the period 

under review.

Major (R) Shah Rukh Abbass Khan and Mr. Tahir Wyne for preparing the first draft.

Mr. Siraj Ahmed, Manager IT, at the head office, for performing the arduous task of 

deciphering the manuscript and compiling this report. 

Mr. Mirza Ahmed Hussain, General Manager Liaison, at the head office, for meticulous 

proof reading of this document.

Finally all staff including peons and drivers who patiently endured long working hours 

during preparation of this report. 

Once again, I convey my congratulations and deep appreciation to the NCHD team for 

their efforts in preparing this Annual Report.

Iqbal-ur-Rehman Sharif
Director Education, NCHD


vi

NATIONAL COMMISSION FOR
HUMAN DEVELOPMENT

Mr. Mamnoon Hussain, President of Pakistan, 
Patron-in-Chief

Mr. Muhammad Baligh-ur-Rehman, 
Minister of State for Federal Education and 
Professional Training, Interior and Narcotics 
Control.

Members of the Commission 
i)   Mrs. Roshan Khurshid Bharucha, Acting Chairperson 

ii)  Dr. Sono Khangharani

iii) Ms.Saba Gul Khattak 

iv) Secretary, Ministry of Education, Training and   

                      Standards in Higher Education

v) Secretary Finance

PDHF Members of the Board

1.         Ms. Nadira Panjwani - Chairperson

2.         Mr. Farrokh K. Captain

3.         Dr. Nasim Ashraf

4.         Dr. Shamsh Kassim Lakha

5.         Mr. Irshad Khokhar

6.         Brig. Mukhtar Ahmed

7.         Dr. Sattar Abbasi  

8.         Dr. Omar T. Atiq

9.         Mr. Najeeb Ghauri 

10.       Mr. Saquib Khan

11.       Mr. Pervaiz Lodhie 

12.       Dr. Musadik M. Malik

13.       Mr. Syed Arif Masood Naqvi

14.       Mr. Shahzad Qasim

15.       Mr. Arshad Mohammad

16.       Mr. Shoaib Kothewala

17.       Mr. Saleem Adaya

18.       Dr. Raza Bukhari

19.       Mr. Omer Yaqoob Sheikh

20.       Mr. Salman Burney

21.       Mr. Farooq Rahmatullah

22.       Dr. Rafiq ur Rehman

23.       Representative Lotte Pakistan

24.       Secretary Finance

25.       Secretary Education & Training

26.       Resident Representative,UNDP

 


vii

The Annual Report 2013 provides information related to the 

vision, mission, mandate and administrative setup of the National 

Commission for Human Development (NCHD). It also provides 

detailed information about the inputs such as, financial 

resources, human resources and achievements during the year. 

Basic programs in which NCHD remained involved during the 

year 2013 are; 

(a) Universal Primary Education (UPE)

(b) Adult Literacy. 

(c)  Trainings

The year 2013 remained an eventful year. The democratic 

change through general elections provided the much needed 

stability to the public sector organizations working in social 

sector uplift. The same was true for NCHD as the decisions 

made about regularization of its core staff was approved by the 

interim setup and ratified by the present democratic government.

On the organizational side the Commission in its 35th Meeting   

decided to issue letters of regularization to all its employees who 

wished to pursue their career as regular employees of the 

Commission. Resultantly, a large majority of the employees 

opted for regular employment.

A new PC-I titled” Improving Human Development Indicators in 

Pakistan” for three years (2011-13) was also got approved with a 

cost of Rs. 6351 million. A summary of PC-I is at Annex-III.  

THE NATIONAL COMMISSION FOR
HUMAN DEVELOPMENT

ANNUAL REPORT 2013

Executive Summary


viii

During the year 2013, major funding to NCHD came 

through the ECNEC approved project Viz: “Improving 

Human Development Indicators in Pakistan”. An amount 

of Rs. 2,513.49 million was earmarked in the PC-I for this 

project during the year 2012-13 by the government for 

implementation of the project. However, due to paucity of 

funds the size of allocation was curtailed down to Rs. 

1,384.52 million. This project was successfully completed 

with downward revised targets in line with the reduced 

financial resources provided by the Planning Division. 

PC-IV (Project Completion Report) was submitted and 

approved by the Planning Commission. 

Accordingly, NCHD’s Annual Budget of Rs.1,384.52 

million provided the necessary resources to support the 

provincial/district governments for reducing the gaps 

identified in achieving Millennium Development Goals 

(MDGs). The budget comprised of funding for each of 

the strategy’s principal priorities at the grass roots i.e. 

Primary Education and Adult Literacy. In the education 

sector during the year 2013, NCHD supported the 

Education Departments (ED) at provincial and district 

level in enrolling nearly 2.7 million out-of-school children 

(OSCs).  During first six months more than 9532 Feeder 

Schools / government schools with 10,937 feeder 

teachers remained operative in partnership with the 

community by providing primary education to 442,565 

students of the poorest segment of the society.

A massive reorganization was also undertaken in UPE 

program and NCHD decided to withdraw its services 

from the District Governments from the over crowded 

government schools stream. This decision was made as 

the District Governments during last five years were able 

to fill the vacant seats identified and indicated by NCHD 

and have appointed teachers in these Government 

Schools. From 1st July 2013 to December, 2013 NCHD 

provided teaching services through 5,992 Feeder 

Schools in remaining two streams i.e (a) Community 

Feeder Schools (CFS) and (b) Reopened Government 

Schools (RGS).

NCHD as a body corporate is fully functional. 2943 posts 

were created by the Finance Division on 

non-development side. NCHD has refocused its 

approach on UPE & Adult Literacy program which are key 

issues for Pakistan being a signatory to International 

Convention on MDGs and EFA. A three years 

development plan for the promotion of adult literacy and 

universilization of primary education at a cost of Rs. 6351 

million was approved by the Planning Division. This plan 

will be executed in next three years i.e. 2013-16.

For the enhancement of adult literacy rate in the country, 

8,270 Adult Literacy Centers (ALCs) were established in 

which 202,349 learners were enrolled during 2013. It is 

pertinent to note that over 90% of the total enrolled 

learners were female.

Darkness fades with light of education


1

SECTION  - I

  ESTABLISHMENT OF NATIONAL  
  COMMISSION FOR HUMAN   
  DEVELOPMENT (NCHD)

1.1    The National Commission for Human Development 

(NCHD) was established by the Government of Pakistan 

in July 2002, under the Ordinance No. XXIX of 2002 as a 

statutory autonomous body with the objective to promote 

Human Development by supporting Government line 

departments, non governmental organizations and 

elected officials at the district level in Primary Education, 

Literacy, income generating activities and basic health 

care services.

In view of its stated objectives and in line with the 

Pakistan’s International commitments on EFA & MDGs 

the National Commission for Human Development 

devised a national level strategy to support the National 

and sub national Government in achieving the EFA & 

MDGs objectives. 

1.2 VISION:

A fully literate society where quality education is ensured 

for all children of Pakistan up to secondary level.

1.3 MISSION:

The mission of NCHD is to support the government and 

other organizations in filling the implementation gaps, 

improving public sector delivery mechanisms and to 

achieve the Millennium Development Goals (MDGs) with 

a focus on “Education for All (EFA) Goals”.

Pakistan’s position on six EFA Goals is given below: 

Goal 1:
Expanding and improving comprehensive early 

childhood care and education, especially for the most 

vulnerable and disadvantaged children.

 

Highlights:
• Despite major improvements, an unacceptably   

 high number of children suffer from ill health and  

 unable to attend school regularly.

• The Provincial Governments have yet to assume  

 responsibility for pre-primary education. As of   

 2013, private providers were catering for 33% of  

 all enrolled children. The cost of this provision is  

 one of the factors that contribute most to inequity  

 in access to quality education.

Goal 2:
Ensuring that by 2015 all children, particularly girls, 

children in difficult circumstances and those belonging to 

ethnic minorities, have access to, and complete, free and 

compulsory primary education of good quality.

Highlights:
• The goal of universal primary education is likely   

 to be missed by a wide margin, as 6.7 million   

 children were still out of school in 2013.    

 Provincial / Territory wise MAPs showing % of out  

 of school children are at Annex - V to X

• Girls make up about 54% of the total population   

 of children out of school. 

• Of the 6.7 million children out of school, nearly   

 half are expected never to make it to school. 

• The record is likely to be far worse for primary   
 school completion. It is expected that no   
 province or federal area is likely to achieve   
 universal primary school completion.


2

Goal 3:
Ensuring that the learning needs of all young people and 
adults are met through equitable access to appropriate 
learning and life-skills programmes.

Highlights:
• Progress in completing lower secondary school-  
 a prerequisite for acquiring the foundation skill   
 necessary for decent jobs – has been more   
 modest, just 37% of adolescents complete that   
 level. Among adolescents from poor families,   
 completion rates are as low as 14%

• The number of adolescents out of school stood at  
 18 million in 2013

• Pakistan is not expected to achieve universal   
 lower secondary enrolment by 2015. Pakistan   
 has not yet achieved universal primary 
 completion; it is extremely unlikely that Pakistan   
 will achieve universal lower secondary education  
 by 2015.

Goal 4:
Achieving a 50 per cent improvement in levels of adult 
literacy by 2015, especially for women, and equitable 
access to basic and continuing education for all adults.

Highlights:
• The adult illiteracy rate fell from 50% in 2000 and  
 40% in 2013. However, the number of illiterate   
 adults remains stubbornly high at 60 million and  
 increasing with every passing year.

• The adult literacy rate will still be much below 75%.

• Almost two-third of illiterate adults are women   
 and to achieve gender parity in adult literacy by  
 2015, Pakistan requires enormous efforts and   
 resources.

Goal 5:
Eliminating gender disparities in primary and secondary 
education by 2005, and achieving gender equality in 
education by 2015, with a focus on ensuring girls’ full and 
equal access to and achievement in basic education of 
good quality.

Highlights:
• At the primary level, only Punjab & AJK will   
 achieve gender parity other provinces had fewer  
 than 9 girls enrolled in school for every 10 boys.

• It is projected that by 2015, gender parity in lower  
 secondary education cannot be achieved.   
 Pakistan will still have severe gender disparities.

Goal 6:
Improving all aspects of the quality of education and 
ensuring excellence of all so that recognized and 
measurable learning outcomes are achieved by all, 
especially in literacy, numeracy and essential life skills.

Highlights:
• At the primary education level, the pupil/teacher  
 ratio is around 40:1. Less than 75% of primary   
 school teachers are trained according to national  
 standards.

• At the secondary education level, the pupil/   
 teacher ratio exceeded 30:1. Less than 50%   
 secondary school teachers are trained according  
 to national standards. 

  


3

1.4 MANDATE:

The mandate of the Commission as listed in section 7 of 

the NCHD Ordinance, is as follows;

To   formulate,   approve,   manage,   promote,   

enhance, implement, execute, monitor and organize its 

support programs and projects for assistance to the line 

ministries, departments and agencies concerned, 

inter-alia, for:

i. Capacity building, training and enhancement of   

 competency of Governmental functionaries and   

 line departments.

ii. Literacy and non-formal basic education   

 programs,

iii. Programs to assist in Universal Primary    

 Education,

iv. Programs to assist in Primary Health Care;

v. National volunteer program to assist in the social  

 sectors;

vi. Global resource mobilization

vii. To undertake research studies and surveys to   

 assess the needs and requirements in for   

 extending scope, activities and disseminate   

 information.

viii. To keep informed the Federal Government and   

 respective Provincial Governments and their   

 District Administration of its programs and   

 projects being carried out by it in performance of  

 its functions.

ix. To assist the social sector in Global Resource   

 Mobilization including finances, intellectuals   

 expertise and talent.
  

x. To perform such other function as may be   

 incidental or ancillary to the execution of its   

 programs and projects.

1.5 STRATEGY:

The core of NCHD strategy lies with:

i. The Public Private Partnership,

ii. The Capacity Building of Government Line   

 Departments, Community Organizations and   

 Elected Officials,

iii. The Community partnership and Ownership.

The NCHD Model, over the years, has become an 

international best practice. It is now presented as a 

model organization to be emulated for achieving success 

in human development efforts in developing countries by 

the United Nations (UN). This was highlighted by the visit 

of high level Chinese Delegation in March 2005 whose 

sole purpose was to study the model of Pakistan Human 

Development Fund (PHDF) and National Commission for 

Human Development (NCHD) experience in Pakistan, 

and replicate it in China.

1.6 FINANCIAL RESOURCES:

The funding for the project activities were borne through 

PC-1 (Improving Human Development Indicators in 

Pakistan) 2008-09 to 2012-13. Government of Pakistan 

provided 90% of the project cost and 10% cost was 

raised by NCHD and other development partners.

1.7   MANAGEMENT OF NCHD:

The Commission is responsible for providing policy guide 

lines to be executed by the Chairperson and Director 

General. The seven members Commission of NCHD 

including the Chairman provides policy and directions for 

all major programs of NCHD. The Director General is 

responsible for the administration and day to day 

business of the Commission.


4

SECTION  II

2.1  SITUATION ANALYSIS BY NCHD   
 ON EDUCATION MDGs & EFA GOALS   
 IN PAKISTAN

The previous section clearly indicates that lack of 

progress in education is holding back the achievement of 

the development goals and is an obstacle for peace and 

social cohesion. Presently 6.7 million children aged (5-9) 

in Pakistan are still out of school. The EFA goals are 

mutually reinforcing and indivisible and their achievement 

is a prerequisite for the fulfillment of human rights and all 

the development goals. This calls for a holistic approach 

to quality lifelong learning, in which all education 

stakeholders should address issues of access, success, 

quality and equity together.

Special efforts are needed to reach the hardest-to-reach, 

especially those in remote rural areas, and the most 

marginalized groups of children, youth and adults, 

including girls and boys, affected by conflict. Past 

failures have left a legacy of 18 million youth (aged 

15-24) who have not even seen a primary school and 

urgently need a second chance to learn the necessary 

skills to secure work and full participation in national 

development. Furthermore, attention needs to be given to 

the importance of the informal and subsistence economy 

and learning support for young people working outside 

the wage economy.

To tackle the barriers that prevent disadvantaged 

children from entering on time and progressing through 

school and learning, system-wide reforms are needed. 

These should include policy, curriculum, professional 

development, research, evaluation and assessment and 

the pedagogically effective use of information and 

communication technologies (ICTs)

The provinces with the support of federal government and 

other education stakeholders should take action to 

develop and implement policies that ensure that all 

children and young people receive inclusive education, 

regardless of their wealth, sex, ethnicity, disability or 

where they live. 

Strong political will combined with targeted approaches 

can overcome these bottlenecks. Learning from initiatives 

in some of the E-9 countries, such as school feeding and 

cash transfer programmes to poor families and the 

legislation of the right to education, demonstrate how 

rapid progress can be achieved. It is important to identify 

successful interventions, including the effective use of 

ICTs, in order to assess their potential for adaptation, 

replication or scaling-up. Provincial governments should 

improve the effectiveness of their education systems and 

policies to reduce grade repetition.

Education should provide all learners with foundation 

skills, technical/vocational skills, and transferable 21st 

century skills such as collaboration, creativity and 

problem-solving. Schools and training centers should 

also link with employers to give young people the work 

experience they need, preferably through 

apprenticeships. Such efforts will address issues related 

to human, social and economic development, 

competitiveness and youth unemployment. This is 

particularly important if the skills development strategies 

also extend beyond the formal education system, to 

address disadvantages faced by the poor urban /rural 

young people and adults, especially young women. We 

must endeavor to seek international cooperation and 

encourage further support and develop programs to 

national TVET need.


5

Furthermore, education must foster sustainable 

development, active and effective national and local 

citizenship as well as contribute to strengthening 

democracy and the peaceful resolution of conflict.

The progress on adult literacy has stalled in the past 

years, and all provinces must redouble efforts and 

increase sharing of best practices to ensure progress. 

Literacy is a continuum that goes beyond recognizing 

letters in the alphabet. NCHD commits to provincial 

efforts to translate the scaling up of literacy efforts into 

action. Focus on adult literacy, women’s literacy in 

particular, will also contribute to increasing enrolment 

and enhancing learning of children.

The situation calls for urgent action by all provinces to 

scale up efforts in a last “Big Push” to achieve the 

Education MDGs & EFA goals by 2015. All provincial 

governments need to select a few priorities, with clear 

targets, which will contribute to reaching the Education 

MDGs and EFA goals by 2015.

Early childhood care and education is in need of urgent 

and increased investment, because of its immediate and 

long-term positive impact not only on the holistic 

development of children but also on the social and 

economic development of societies. Further, all 

provinces need to adopt affirmative gender-responsive 

policies and actions within the education system and 

literacy programs.

Lack of funding is a major bottleneck. The federal 

government along with all provincial governments 

requires to allocate at least 4.0% of GDP to education, in 

line with the benchmarks of the Planning Division Vision 

2025 and to ensure the effectiveness, efficiency and 

equity of fund allocation in education. The quality of our 

educational system cannot surpass the quality of our 

teachers and teaching. The core role of teachers in 

achieving all EFA goals and education MDGs cannot be 

ignored. The shortage of qualified teachers must be 

vigorously addressed. 

At the same time, it should be ensured that all schools 

in both rural and urban areas have qualified teachers, 

in order to provide the highest quality of all inclusive 

education and to create equal opportunities for all 

students. Teacher policies must be developed by all 

provinces and regularly evaluated in collaboration with 

other stakeholders such as local communities and 

teacher organizations. These policies must include 

strategies for recruitment, initial training and 

continuous professional development, improving 

working conditions conducive to learning, and 

improving the status of the teaching profession. 

Feeling the urgency of the issue, the Ministry of 

Education held extensive consultative meetings with 

all stakeholders including provinces, federal and area 

governments. As a result of these deliberations a 

consensus plan was prepared called National Plan of 

Action 2013-16. It is high time that all provincial 

governments maintain and strengthen as much as 

possible their education budgets in line with National 

Plan of Action 2013-16. The private sector should 

continue their increased engagement and support to 

EFA targets and Education MDGs.

A Feeder School in progress


6

2.2   National Plan of Action 2013 - 16
 A Consensus Document 

Pakistan has a population of 180 million, of which 43.6 

percent are children aged less than 18 years and 28.6 

percent are children aged less 5-14 years  (Source: 

UNICEF 2011a; FBS 2007). It has a score of .504 on the 

Human Development Index, ranking it 145th out of 187 

countries (UNDP, Report 2011). It is categorized as a low 

human development country, with a nominal per capita 

GDP of US$ 1254/- in 2010-11.  

Education plays an important role in a country’s 

development, and progress can be good investment for 

improving the quality of life of the people and for human 

development. Being Islamic Republic of Pakistan, it is 

worth mentioning that Islam also places great emphasis 

on acquiring education for both men and women. 

Pakistan is one of those developing countries that face 

challenges in improving its education sector. 

Government efforts should be directed not only to make 

the education more accessible and affordable but also to 

provide better quality of education for all children.

Recent statistics on Pakistan’s education indicators show 

that gender parity indices would hopefully meet the 

MDGs targets by 2015. Achieving other targets would 

require enhanced commitment and intensive efforts. 

Universal access to basic education and the completion 

of primary education are important targets for EFA and 

MDGs. Attaining UPE requires expansion of primary 

education through formal as well as non-formal means; 

through public as well as private sectors; improving 

quality of education for better retention level; involving 

community  participation and other possible strategies.

All this scenario / situation requires a dialogue to be 

initiated in the country at all levels for reviewing the 

progress against Millennium Development Goals (MDGs) 

and Education For All (EFA) goals.

2.2.2  Progress Review and Planning at all   
 Levels:
To initiate in country dialogues for reviewing the progress 

against Millennium Development Goals ,the world bank 

organized the learning for all at a ministerial meeting on 

April 18 ,2013 in collaboration with the Global Partnership 

for Education (GPE). Pakistan could not participate in 
the meeting because general election was being held 
in Pakistan. However, the Ministry of Education, Training 

& Standard in Higher Education undertook an important 

initiative to prepare status report on education related 

MDGs. The Ministry coordinated with provincial 

Departments of Education for developing accelerated 

framework to achieve the MDG targets by 2015 under the 

supervision of the federal secretary of Ministry of 

Education. A core committee was formed to develop 

accelerated framework and action plan to achieve 

education related MDGs. The core committee consisted 

of development economists’ statisticians, data analysts, 

and education planning experts as well as 

representatives of UNICEF and UNESCO.  

As per National Educational Policy 2009

“Our education system must provide quality education to 
our children and youth to enable them to realize their 
individual potential and contribute to development of 
society and nation, creating a sense of Pakistani nation-
hood, the concepts of tolerance, social justice, democracy, 
their regional and local culture and history based on the 
basic ideology enunciated in the Constitution of the Islamic 
Republic of Pakistan.” 
National Education Policy 2009 [p-17].

Article 25A- Right to Education: The state shall provide free 
and compulsory education to all children of the age of five to 
sixteen years in such a manner as may be determined by law.


7

The MET designated the Academy of Education Planning 

and Management (AEPAM), as focal coordinating 

agency to closely work with provincial / area departments 

of education, NCHD and civil society organizations. 

Provincial/area departments of education nominated 

focal person for developing plans of action for MDG 

Accelerated Framework (MAF).

Following a multi stake holder consultative process, the 

federal Ministry of Education and provincial departments 

of education jointly organized eight provincial/area 

workshops in April / May 2013 to develop plans of action. 

Provincial sector plans were used as guiding documents 

for developing Plans of Action.

Provincial plans of action are based on inputs given by 

the provincial/area group of experts who highlighted 

some major challenges faced by education system in 

Pakistan which are as follows:

• Identification of in-school and out of school   

 bottleneck.

• Suggested some traditional and innovative   

 strategies to ensure that out of school children   

 can be enrolled.

• Ideas to retain school children and provide them  

 with quality education in public, private,   

 non-government and religious (Deeni) schools.

• Enhance technical capacities and substantially   

 increase additional resources to meet the cost of  

 implementing plans of action.

The National Plan of Action 2013 estimates a total of 6.7 

million primary-aged out of school children during 

2013-16. Of these 5.06 million children are expected to 

be enrolled in the country. The total cost estimated to be 

Rs. 189 billion

The National Plan of Action will be the basis for 

orientation and high level advocacy for the newly elected 

parliamentarians and officials of the federal/provincial 

governments including departments of Education, 

Finance, and Planning Commission. The plan of action 

represents and is an indicative rolling plan which will be 

regularly reviewed and revised.

2.2.3   Planned Objectives (2013-16)
The key objective of the National Plan of Action is to 

accelerate the progress towards achieving education 

MDGs in the next three years. More specifically, the plan 

aims to achieve:

1. Enrollment of maximum number of out of school   

 children in primary classes;

2. In school retention of all enrolled children, and   

 completion of their primary education;

3. Improvement in utility of primary education

The National Plan of Action is based on eight provincial / 

area plans. Each provincial / area plan reviews the 

education situation in its respective province / area, 

identifies the gap in primary enrollment, quantifies the 

number of out of school children, analyses the reason for 

low enrollment and high dropout rates and suggests 

enhancement of existing option as well as adoption of 

innovative strategies to attain maximum progress within 

the stipulated time frame. It is universally known that in 

Pakistan, attaining UPE will require expansion of primary 

education through both formal as well as non formal 

means; through public as well as private sectors; 

improving quality of education for better retention levels; 

involving community participation and other possible 

strategies.


8

2.2.4   Planned Strategies
In light of the above issues, factors and suggested 

strategies, the Education Plan (2013-16) was developed, 

focusing on (i) bringing in maximum number of 

primary-age out-of-school children to be enrolled in 

formal and non-formal schools through provision/ 

expansion of schools, awareness campaigns, etc (ii) 

increase retention in primary grades through provision of 

proper teaching-learning environment, textbooks, other 

incentives, etc., (iii) improve quality of education through 

teacher’s training, community participation, etc., and 

(iv)specific provision of other incentives (e.g. stipends, 

food for education, uniforms, etc) to retain children from 

most disadvantaged/rural/remote areas, especially girls.

The four specific strategies identified and budgeted 

under education plan include:

a) Enrolment of new students in existing schools: 

The strategy focuses on enrolling out-of-school children 

in existing primary schools which are under or unutilized. 

Also, there are several closed schools which can be 

made functional. As admission policy does not allow 

children aged 7+ years in formal primary classes, 

over-age children will be enrolled in non-formal basic 

education or religious (deeni madrassah) schools.

b) Enrolment of new students in formal schools 

through provision of an additional room: In existing public 

formal schools, where extra space is available, 

construction of an additional classroom and provision of 

a teacher will help in accommodating a number of new 

students.

c) Enrolment of new students in new schools: In 

disadvantaged/remote areas where enrolment is low due 

to non-availability of formal public schools, construction 

of two-room new formal and opening of one room in non 

formal schools will help in improving access to 

education.

d) Targeted Incentives: This innovative strategy is 

aimed at retaining students, especially those from 

disadvantaged group, especially girls, who mainly due to 

financial reasons drop out before completing primary 

school. These incentives e.g. stipends, 

food-for-education, uniforms, etc. will be given to poor 

and deserving students.

The eyes say it all


9

2.3  NCHD VISION Beyond 2015

Education for All (EFA) is a global movement and 

partnership which calls for commitments and efforts by 

all UNESCO member states, international organizations, 

bilateral agencies, civil society and the private sector. 

Two years before the foreseen deadline for the 

achievement of EFA, Pakistan had about 07 million 

children of primary school age and another 18 million 

children of secondary school age that were out of school. 

The situation becomes more alarming as half of the 

children cannot read or count even if they have spent 

four years in school. Such statistics, taken from the EFA 

Global Monitoring Report 2013 and ASER Report 2013, 

have made essential the need to review the quantity and 

the quality of the collective efforts to reach the EFA goals 

and how the EFA movement in Pakistan is coordinated.

2. Following a major review of the Education MDGs in 

2013 by Ministry of Education, Trainings & Standards in 

Higher Education, a new coordination mechanism has 

been established with the provinces. The new 

mechanism is designed to offer a strategic platform to 

revitalize the EFA and Education MDGs by increasing 

support to all stakeholders through increased knowledge 

sharing, consultation, resource mobilization and more 

coordinated action.

3.  (i) The 2013 EFA Global Monitoring Report showed 

that progress towards many of the targets is slowing 

down and that most EFA goals are unlikely to be met in 

Pakistan. After good progress in the initial years after 

Dakar, the number of children out of school aged 5-9 

years has risen to 6.7 million in 2013. It is clear that the 

target of universal primary education will be missed by a 

considerable margin by 2015. Of particular concern was 

that the number of out of school children in Baluchistan, 

Rural Sindh and FATA. Governments and their partners 

urgently need to increase their support to education in 

these areas/provinces with large numbers of out-of-school 

children, paying particular  

attention to marginalized groups and areas affected by 

conflict in all provinces of Pakistan.

(ii). Progress on early childhood care and education has 

been too slow. It is a great concern that many children do 

not complete primary school and provincial inequality in 

learning outcomes remains stark. 

4.  Following three strategic objectives building upon one 

another can help achieve EFA and Education MDGs 

beyond 2015.

Assessing progress towards the six EFA goals
To assess the extent to which Provinces /Areas have 

made progress towards the EFA goals targets, analyzing 

trends in key indicators since 2000. Emphasis will be 

given to analyzing disparities in access to quality basic 

learning for children, youth and adults since 2000.

Reviewing implementation of strategies to 
achieve EFA
Along with the six EFA goals, the Dakar Framework for 

Action outlined and articulated twelve strategies to 

achieve the EFA goals. Formulation and implementation 

of these strategies at the national level will be reviewed 

by examining the way in which they have been 

implemented since 2000.

Determining the relevance of EFA framework
The objective is to assess the relevance of the EFA 

framework for future national education policy and 

practice. The review should serve as basis for setting the 

direction and laying out the national education agenda 

keeping in view global debate on the scope and shape of 

any potential international post- 2015 education agenda. 

The National Review will take place in 2014. The National 

Review will inform regional meetings that will take place 

in the second half of 2014 in Pakistan. 


10

5.    When considering the post-2015 agenda, we should 

make full use of the success as well as tackle the 

reasons behind stagnation and bottlenecks preventing 

the achievement of EFA, which have been analyzed and 

documented by the EFA Global Monitoring Report year 

by year. NCHD emphasizes the importance of working 

towards ambitious and clear post-2015 education goals, 

of placing education in the post-2015 international 

development goals and ensuring that EFA and the 

international development goals are coherent and 

mutually reinforcing.

6.   Ministry of Education reaffirms its commitment to 

achieve the EFA goals. Ministry of Education also agrees 

on a process of national and regional EFA reviews that 

will inform a global conference on Education for All in 

2015. It is urged on all provinces to actively participate in 

the process leading up to the global conference in 2015 

to establish the post-2015 global education agenda. 

Feeder School in session


11

SECTION III:

3.1   Programs of NCHD

NCHD is the lead agency for promoting Adult Literacy in 

Pakistan and helping people to find routes out of 

ignorance. With nationwide network of 103 Human 

Development Support Units situated all over Pakistan and 

hands-on-experience, it aims at enlarging the scale and 

scope of the efforts made by the government in ensuring 

the effective provision of social services. It perceives 

human development as a process of enlarging choices, 

building capacities and encouraging participation of 

communities at the grass roots. To ensure this, NCHD is 

directed towards supporting government line 

departments, civil society organizations and the local 

communities in the sectors of education, basic health 

care and income generating activities at the grass roots 

level.

One of the prime mandates of NCHD is to help Pakistan 

achieve the Millennium Development Goal- target of 75% 

literacy rate by 2015.  In order to achieve this goal, the 

Commission has prioritized “Education for All” and  has 

adopted the following two- pronged approach: 

I. Ensuring that all children are enrolled in schools

 and retained in schools for the completion of full  

 primary schooling cycle.

II. Dealing with the “back-log” of adult illiterates by

 implementing adult literacy programs in    

 communities.

3.2   UNIVERSAL PRIMARY EDUCATION (UPE)

 The current situation of Primary Education in   

 Pakistan is as under

I. Net enrolment rate is 66% out of which 40%   

 children dropout before completing the primary   

 schooling cycle

II. Only one half of the children passing grade five   

 achieved a competency level of Grade 2-4

Objectives of NCHD’s UPE Program
Support the provincial governments in 

ensuring; 

I. 100% enrolment (age 5-7 years)

II. Reducing dropout rate from 40% to  

 less than 10%

III. Ensuring quality education through  

 teachers' training

IV. Addressing the issue of access/  

 coverage through its Community  

 Feeder School/ Feeder Teacher  

 Program.

Student assessment in NCHD Feeder School


12

3.3   ADULT LITERACY PROGRAM

NCHD has been implementing the Adult Literacy 

Program with the mission to help provincial and district 

governments to increase literacy rate to 75% by the year 

2015.

NCHD sets up Adult Literacy Centres in  local 

communities providing basic literacy skills to the 

individuals especially women in  the age   group of 

11-45, who were either never enrolled before or dropped 

out of school before completing primary education cycle.  

The syllabus and textbooks are designed for easy 

learning and functionality, thereby enhancing retention. 

The total duration of the course is six months with aims 

to;

I. Achieve the basic literacy skills equivalent to   

 grade three

II. Read simple text of Urdu

III. Write a simple letter

IV. Manage figures up to four digits, able to add,   

 subtract, multiply and divide

3.4  OPERATIONAL STATUS OF NCHD

NCHD is operational in 103 districts of Pakistan including 

FATA (less North & South Waziristan), Gilgit Baltistan and 

AJK as of 31st December, 201 3.

NCHD established Human Development Support Units 

(HDSUs) in 61 districts of Pakistan with 36 satellite offices 

for implementation of operations. Each HDSU is headed 

by a General Manager who is assisted by Managers for 

respective programs and their teams down to the grass 

root level. At the national level, the Commission is 

headed by a Chairperson assisted by the Director 

General being its operational head to look after its 

day-to-day affairs. Each Program and Support 

Department is headed by the respective directors at the 

national level while the operations are looked after at the 

provincial levels by respective Director Operations.

 

Adult Literacy Centre in progress  


13

3.5    NCHD ACHIEVEMENT FROM 2002-2012
 EDUCATION
 

UNIVERSAL PRIMARY EDUCATION (117 
DISTRICTS)

i. Established an average of 15,000 Feeder School  

 every year to provide schooling for the un-served  

 population

ii. Trained 130,000 teachers on enrolment    

 processes, recording and reporting, dropout   

 prevention, and social mobilization

iii. Trained on an average 15,000 Feeder Teachers  

 every year

iv. Enrolled 16.55 million children aged 5 to 7 years  

 in schools in 117 districts of Pakistan

ADULT LITERACY (134 DISTRICTS)

i. 156,180 Adult Literacy Centres completed in 134  

 districts

ii. 3.65 million people made literate (90% females)

iii. Trained more than 150,000 Literacy Teachers   

 and 15,000 Literacy Supervisors on Androgogy   

 Skills

iv. Trained 2000 professional staff of Literacy   

 Department and 120 persons of civil society   

 organizations in the implementation of literacy   

 programs

v. Developed more than 200 functional literacy   

 books for awareness on different issues Literacy  

 syllabus of NCHD is the only approved literacy   

 syllabus in Pakistan from Ministry of Education

vi. NCHD Literacy program has been acknowledged  

 internationally by conferring on NCHD the   

 International Reading Association’s Literacy   

 Award for 2006 by UNESCO (copy attached).

vii. Printed/published several hundred thousand   

 literacy books for free distribution to the learners  

 of ALCs

HEALTH
PRIMARY HEALTH CARE (13 DISTRICTS)
i. 1.1 Million household were provided monthly   

 primary health care at their door steps

ii. Immunized 199,864 women (15-45 years) in 11   

 districts of Pakistan against tetanus

SCHOOL HEALTH PROGRAM (17 DISTRICTS)
i. 1.86 million children screened for hearing,   

 eyesight, dental hygiene and skin diseases.

ii. 43,543 reading glasses provided to needy   

 children free of cost

ORAL REHYDRATION SOLUTION (ORS) 
PROGRAM (17 DISTRICTS)
 Trained 13.77 million women in 80 districts of   

 Pakistan in preparation and administration of oral  

 rehydration solution (ORS).

VOLUNTEERISM FOR COMMUNITY 
DEVELOPMENT (49 DISTRICTS)
 Mobilized over 300,000 community workers as   

 volunteers for supporting NCHD program at   

 grass root level.

CAPACITY DEVELOPMENT PROGRAM (46 
DISTRICTS)
 A total of 11,261 government officials and   

 elected representatives trained in Planning &   

 Budgeting; Formation of Citizen Community   

 Boards and Monitoring through Zila Monitoring   

 Committees.

COMPUTER TECHNOLOGY LEARNING 
CENTERS (CTLC)(12 DISTRICTS)
 A total of 2,944 people (Female: 2638, Male: 306)  

 were made computer literate in 12 districts.


14

3.6    PERFORMANCE SUMMARY OF NCHD UPE    

 PROGRAMS (2002-2012)

 
Universal Primary Education 2002-2012 

1 Coverage (No. of Districts) 134 

2 Enrollment  Community 16.55 million 

3 Feeder Schools Established  
average 15,000 per year 15,000 

4 Feeder Teachers  provided in  school 
average  16,000 per y ear 16,000 

5 Training of Feeder Teachers on Quality 
Education ( average per year ) 16,000 

6 Government’s Teachers trained 146,225 

7 Institutionalized Celebration of World 
Teachers’ Day (No. of Districts) 134 

8 Rural household based survey of out of 
school children  (million households 14.2  

9 Rural household based learning survey 
(ASER 2011) 

181,800  
 

10 
Household based baseline survey 
regarding Out of school children all 
provinces and areas 

12.97 million 

11 Total Funds allocation during 2002 -12 12, 8 40  million 

Table -1 

A make shift Feeder School

Student assessment at Feeder School


15

3.7   PERFORMANCE SUMMARY OF ADULT  
 LITERACY PROGRAM (2002-2012)

During the year 2002-2012, NCHD implemented its 

country wide literacy program in which 156,190 Literacy 

Centers were established. In these canters 3.25 million 

illiterate learners were enrolled. Details of the centres is 

given bellow:

Province
ALCs 

Established

Number of 
Learners 
Enrolled

Punjab 64,727 1,570,049 

Sindh 35,132 783,880 

KPK 31,673 625,923 

Baluchistan 17,208 331,523 

FATA 2,731 49,575 

AJK 3,303 62,689 

GB 1,416 29,153 

Grand Total 156,190 3, 251,205 

Graph: Province wise detail of the centers established 2002-2012

Gender wise province wise breakup of learners 2002-12

Gender wise breakup of learners

Province Total  Learners 
Enrolled 

Female 
Learners 

Males 
Learners 

Punjab  1,570,049 1,444,445 125,604 

Sindh  783,880 721,170 62,710 

KPK  625,923 575,849 50,074 

Baluchistan  331,523 305,001 26,522 

FATA  49,575 45,609 3,966 

AJK  62,689 57,674 5,015 

GB 29,153 26,821 2,332 

G. Total  3,251,205 2,991,109 260,096 

Literacy Rate 2002 43%  

Literacy Rate  2012(10 years and above)  58% 

Increase in Literacy rate(2002-2012) 15% 

NPA revised target to achieve EFA goals  75% 

Current rate per annum increase in literacy  1.30%  

Literacy Centers established 2002-12 156,190  

NCHD Contribution (2002 -2012 )- Increase in 
Literacy

 
Rate

 

2.58%  

Impact Table

Table -2

Table -4  

Table -3


16

Table -5  

3.8    TARGETS AND ACHIEVEMENTS 2013   
 (UPE)

Enrolment Campaign 2013:
In order to address the issue of the achievement of the 

maximum in-time intake of all entitled Out of School 

Children, NCHD planned the interventions of Enrolment 

Campaign during 2013. The process of enrolment 

campaign commenced with planning meetings at the 

departmental level and involvement of the community at 

the village level to ensure maximum benefits.

The enrollment campaign activity at the grassroots was 

supported by a strong media campaign whereby 

posters, banners, flyers, print and electronic media items 

were used to spread the message to general public.

Community Feeder Schools (CFS)/Reopened 
Government Schools(RGS) 2013:
In continuation of the future plans chalked out in year 

2012, NCHD not only continued with the intervention of 

Community Feeder Schools to provide access to primary 

schooling system but on the other hand as per it’s 

rationalization plan, NCHD team conducted a base line 

survey of the Feeder School system all over the Pakistan 

including AJK. The activity was undertaken in 9,532 

locations in which 10,937 Feeder Teachers were 

providing services to educate about  0.4  million  out of 

school children (OSC). As a outcome of this activity, it 

was decided that Feeder Teacher facility will continue to 

be provided in RGS and CFS. The third stream of 

providing Feeder Teachers in overcrowded schools was 

completely closed as it had achieved the desired 

objective during the planned period. The status of Feeder 

Schools / Teachers during 2013 is as under.

Quality Education(QE):
In current scenario of NCHD UPE design it was felt to 

train and strengthen District Program Managers, 

Education officials in the core areas of QE. The training 

module was designed to build capacity of DPMsE in multi 

grade teaching techniques, bloom taxonomy of 

education, planning of lessons in Mathematics, English, 

Science, Urdu/ Sindhi and General Knowledge, Effective 

usages of academic calendar according to national 

curriculum and strategies for assessments of students 

were undertaken. The trainings were arranged in 

DSD-Lahore, PITE Quetta, PITE Peshawar and Country 

Resort Karachi. One hundred and eighteen DPMs-E were 

given training on Quality Education.

CFS (Community Feeder School)
RGS (Reopened Government Schools)

SR  Province/ Area
 

CFS/ RGS
Feeder 
Teachers

 

01  GB  50  50  

02  KPK  96  104  

03  Punjab  1,641  1,926  

04  Baluchistan  421  439  

05  Sindh  3,400  3,653  

06  FATA  49  50  

07  AJK  85  89  

 Total  5,742  6,311  


17

Real Time Reporting / Monitoring System
NCHD is piloting a monitoring application which will help 

managers, administrators and policy makers to 

effectively undertake mid course correction. Application 

will generate multiple dynamic reports on quality 

education in its Feeder School System. The application 

will provide a real time credible assessment of the 

student on one hand and will measure performance of 

the feeder teachers and resource person on the other 

hand.

NCHD will provide tablet PC / laptops to its field staff, 

which will be used during field visit to Feeder School. The 

generated report will be shared with all concerned via 

mail processor from the location in real time. An updated 

and comprehensive database of FSs, FTs and students 

will be available for validation activities as and when 

required.

Learning through computers at NCHD Feeder School in FATA


18

3.9   TARGETS AND ACHIEVEMENTS 2013   
 (Adult Literacy)

New Literacy theme by NCHD:

A major weakness of past literacy programs was that 

they were not closely linked with adult’s daily life or their 

basic needs for economic and social development and 

empowerment. The thrust of most of the programs was 

just providing basic literacy skills of reading and writing. 

This approach was not attractive to adult learners and 

thus resulted in the non sustainability of leaning skills. 

Learning the lessons from the past Literacy Programs, 

NCHD has executed Functional Literacy Program based 

on the literacy needs of the participant.

NCHD through its Functional Literacy Program integrates 

the learners need into their existing income generation or 

livelihoods activities. This enables participants to 

appreciate the value and relevance of literacy skills and 

perform their role in the society as useful citizens.

Why Adult Literacy with Focus on Women:
Many researches has stated that there are many benefits 

of mothers’ literacy leading towards development of 

nation. Literate women  who have fewer children, provide 

better nutrition and health to their families, experience 

significantly lower child mortality, generate more income 

and are far more likely to educate their children than 

women with little or no schooling. Owing to the centrality 

of mothers literacy NCHD has worked out the following 

criteria for enrolment of learners.

First Priority: 
Mothers having school going kids (studying in classes 

Kachi, Pakki, one and two)

Second Priority:  
Mothers having kids but not of school going age

Third Priority: 
Unmarried girls of age group 15 and above

Fourth priority:    
Girls of age group 11 to 15 and males aged 11-45

Current Year Progress 
During the second phase of adult literacy program (Jan – 

June 2013) NCHD team planned to open 8,500 ALCs in 

all four provinces, GB and AJK. Against the set target 

opened 8,110 Adult Literacy Centers (ALCs). In order to 

ensure that process steps of establishment as well as 

quality are not compromised, training of the field staff 

was conducted in all selected areas.  

Training of Literacy Coordinators / Junior 
Literacy Coordinators
Literacy Coordinators / Junior Literacy Coordinators are 

the face of literacy program as they implement the 

program at the grass root level. As such training of 

LCs/JLCs in all four provinces including AJK, GB and 

FATA was undertaken. 

The staff was trained on social mobilization process, 

formation of literacy management committee, literacy 

centers management, teaching methodology, 

assessment and monitoring of the centers as well as 

learners.

Trainings of female supervisors
District teams also conducted trainings of the Local Area 

Supervisors (LAS) to equip them with skill required to not 

only manage the literacy centers but at the same time 

ensure quality. 


19

Broad Based Community Meetings:
These meetings are conducted to ensure participation of 

entire community. These meetings are held in both male 

and female communities separately. One of the major 

objectives of these meetings is creating awareness, and 

increasing involvement of communityin the whole 

process and on the other hand identification of 

volunteers. These volunteers help in the identification of 

learners and center establishment. During the current 

completed phase following are the achievements. 

During the process of centers establishment through 

(BBCMs) 14,519 volunteers were identified. These 

volunteers not only helped in the establishment of literacy 

centers but also involved in identification / retention of 

learners in centers.

Identification of Community Volunteers:

The topics included; teaching methodology of Urdu & 

Maths, completion of Monitoring / Mushahida Forms, 

record keeping, literacy centers management use of low 

cost/ no cost material, preparation of  Supplementary 

Reading Materials (SRM) and assessments of learners.

Province Targets Learners graduated

AJK
 

190 3,452

Baluchistan 1,020 22,333

GB
 

240 5,280

KPK
 

2,280 51,382

Punjab
 

4,230 105,339

FATA
 

150 3,750

Total
 

8,110 191,536

Province  BBCMs  Participants  

AJK  18 919

Baluchistan  224 5,631

GB  24  624

KPK  191  6,724

Punjab  854  29,194

Sindh  1,481 37,159

2,792  80,251

Table -6

Table - 7

An Adult Literacy Centre

Learners at an Adult Literacy Centre


20

SECTION - IV
  
Special Projects / Initiatives

4.1   Fata Mobile Phone Based Literacy   
        Program

UNESCO and NCHD entered into an agreement to pilot a 

project on Adult Literacy and Skill development in the 

conflict area of Pakistan. Accordingly Khyber Agency of 

FATA was selected for piloting the project with a cost of 

Rs 6.56 million.

As we have entered the 21st century it is believed to be 

the century of Information Technology and one best 

practical example is the ubiquitous use of the mobile 

phone among young adults and this shows their 

dependency on this gadget. In this modern era mobile 

cell phone is the best source of accessing information 

learning and communication. Keeping this in mind, the 

project had been designed to be implemented via mobile 

phone, making it the tool and source of a natural learning 

process using it to promote knowledge, desire to read 

and the quest to learn and adapt to new technology.

Khyber is a tribal area in the Federally Administered 

Tribal region of Pakistan. It is one of the eight tribal areas, 

better known as agencies in Pakistan. It ranges from the 

Tirah valley down to Peshawar. It borders Afghanistan to 

the west, Orakzai Agency to the south, Kurram Agency to 

south west and Peshawar to the east.

Khyber Agency is the most literate of all the Tribal Areas, 

with a literacy rate of 34.2%, as of 2007. It is also the only 

Agency where the majority of its men are literate, at 

57.2%, however, its female literacy rate is 10.1% only 

The main components of the project were:

a. Mobile Phone Based Literacy Centres
b. Skill Training
c. Non Formal Basic Education

Twenty mobile phone based literacy centers were 

established in Jamrud and Landi Kotal tehsils of Khyber 

Agency.

500 Mobile phones were distributed free of cost to 

learner under the direct supervision of Manager Finance 

FATA.

20 Laptops were also distributed amongst 20 Adult 

Literacy Teachers of Khyber (LANDIKOTAL and 

JAMRUD). Ten (10) Laptops were handed-over by 

Additional Director P& D FATA, Director Operations 

KP/FATA, GM FATA, PCL FATA and NPC UPE to Adult 

Literacy Teachers (ALTs) of JAMRUD at PO FATA 

Peshawar whereas remaining Ten (10) Laptops were 

handed-over by AEO Khyber at Khyber Agency to ALTs 

of LANDI KOTAL.  

Thirty NFBE Literacy Centres were established in Jamrud 

and Landi Kotal tehsils. The age group of the students 

was 7 to 11 year old out of school children. In these 

centres 750 learners were enrolled. NCHD plans to 

mainstreams these children into formal schools once they 

have completed the basic course of five months.

A Feeder School class in progress in KPK


21

ASER Launch

4.2   National Launch ASER Report 2012

NCHD is regularly contributing towards ASER survey 

since the beginning of the survey in the year 2008. On 

5th January 2013, Annual Status of Education Report, 

Pakistan for the year 2012 was released by South Asian 

Forum for Education Development (SAFED) in 

collaboration with National Commission for Human 

Development and ITA. Mr. Sheikh Waqas Akram, then 

Federal Minister for Education & Training was the Chief 

Guest. As a national strategic partner NCHD took active 

part in all stages of the activity i.e. development of tools, 

planning, piloting of tools, training of staff & volunteers at 

national, provincial and district level collection of data 

from schools and households in 53 districts across the 

Pakistan. 

Post ASER Policy Dialog, Islamabad
Immediately after ASER National Launch, ITA in 

collaboration with NCHD organized "Post ASER Policy 

Dialog" at Serena Hotel, Islamabad on January 29, 2013. 

Mr. Iqbal ur Rehman, Director Education, NCHD, Mr. Aziz 

Kabbani from SEF, Mr. Shehzad Mithani from Save the 

Children, Ms Amima Syeed from TRC and Ms Bela Raza 

Jamil from ITA participated in the event as presenters.

Provincial Launch ASER Report 2012, Punjab
Punjab Annual Status of Education Report 2012 was 

released on January 30, 2013 at Children Library 

Complex, Lahore. Justice Khalil ur Rehman Khan was the 

Chief Guest. Mr. Rana Abdul Basit, Director Operations 

Punjab (DOP) represented NCHD as panel member in 

the event. NCHD staff surveyed 18 district of Punjab 

through volunteers.

Provincial Launch ASER Report 2012, Sindh
Annual Status of Education Report of Sindh for the year 

2012 was released on January 31, 2013 at Pearl 

Continental Hotel, Karachi. NCHD managed data 

collection in 3 districts of Sindh during ASER survey 2012

Provincial Launch ASER Report 2012, KPK & 
FATA
KPK & FATA Annual Status of Education Report 2012 

was released on February 4th, 2013 at Pearl Continental 

Hotel Peshawar. Mian Iftikhar Hussain, Provincial 

Information Minister was the Chief Guest. NCHD staff 

surveyed 10 district of KP and 9 Agencies / FRs of FATA 

through volunteers.

Provincial Launch ASER Report 2012, AJK 
Annual Status of Education Report of AJK for the year 

2012 was released on February 7th, 2013 at the 

Auditorium, AJK University, City Campus, Muzafarabad. 

NCHD managed data collection in 2 districts of AJK 

during ASER survey 2012. Mian Abdul Waheed, Minister 

Education, AJK was Chief Guest of ceremony and Mr. 

Muhammad Tajamul Hanif represented NCHD as panelist 

on the occasion.

Provincial Launch ASER Report 2012, 
Baluchistan Annual Status of Education Report of 

Baluchistan for the year 2012 was released on February 

7th, 2013 at Hotel Serena, Quetta. NCHD managed data 

collection in 3 districts of Baluchistan during ASER 

survey 2012.

NCHD Key Partner in ASER 2013
NCHD in collaboration with ASER partners undertook the 

activity in 53 districts of Pakistan which sustainability 

contributed to the data in ASER 2013. 

The report empathetically draws our attention towards the 

plight of primary education in Pakistan. What we see in 

Pakistan is the slow, if not negligible progress made in 

increasing enrollment of pupils in schools. The role of 

non-state actors may be increasing but still millions of 

children remain out of school in the country. Access to 

quality schooling remains a key challenge.


22

NCHD as a partner of ASER in 53 districts across 

Pakistan feels proud of this enterprise that commits us to 

rigorous evidence based work on not just whether our 

children are going to school, but also if they are learning 

well.

At its core, this report is a citizen-led household based 

assessment that complements education assessments 

conducted by the government. It is based on the concern 

that educational assessment studies may be enhanced in 

the country but may not reach out to all children in school 

and out of school who are promised education as a 

fundamental right under Article 25A of the Constitution. 

This survey seeks to fill this gap by generating household 

based data on children's literacy and numeracy across 

all provinces and regions of the country, in a manner that 

informs the general public, inspires a national discourse 

and initiates demand for policy and action.

During 2013 this large scale National Assessment 

completed in 16 weeks from survey to the report giving 

information on following multiple indicators for children 

aged 3-16. 

I. Net Enrolment Rate (NER) Early Childhood   

 Education : 3-5 year olds (public and non-state)

II. Net Enrolment Rate (NER) 5-16 year olds 

 (public and non state)

III. Learning Assessments up to grade 2 level   

 competencies 5-16 year olds by age, grade and  

 also for out of school children

IV. Presence/attendance of both students and t  

 eachers on the day of the survey.

V. Multi-grade teaching

VI. Language of instruction in schools and language  

 spoken at home and this year also what is   

 preferred medium of instruction by the    

 household/parents/guardians

VII. Facilities in schools (state and non-state)

VIII. Mothers/fathers' education up to primary level

    

Following are the key findings of this survey:

Out of School Children 
NCHD has also played host of national launch "Annual 

Status of Education Report (ASER - 2013)" launched on 

January 16, 2013 at Auditorium of Planning Commission 

of Pakistan. NCHD has also assisted in provincial and 

district launches in different parts of Pakistan.

58% children in urban areas and 41% in rural areas study 

in private schools clearly establishing that (Right to 

Education) RTE has to be crafted as a collaborative 

compact across the two sectors with continuous state 

initiatives on ownership, financing, standards and 

management.

The quality compass and RTE
43 % of children in Grade 5 can cope with Grade 2 level 

competencies, in English and Arithmetic. 57% and 56% 

children respectively in Grade 5 are still unable to deal 

with basic Grade 2 level skills. 

Deficiency in Physical Infrastructure
Primary schools where bulk of the children one enrolled 

continue to suffer the most neglect in public sector 

facilities; Survey 2012 records barely 2.3 classrooms per 

primary school; 50% usable toilets; 61% potable water, 

31% playgrounds and 62% boundary walls.

   

Enrollment Campaign Activity 


23

4.3   Malakand Division Initiative

NCHD and SRSP with technical and financial assistance 

of European Union (EU) initiated an integrated program 

in seven Districts of Malakand Division including Swat, 

Shangla, Buner, Lower Dir, Upper Dir, Chitral and 

Malakand Agency covering 100 Union Councils 

extensively. The program will reach 2.7 million 

conflict/disaster affected population. At the core of the 

program is the promotion of bottom-up community-driven 

participatory development where the project's 

beneficiaries have been organized into community 

institutions or ‘inclusive organizations of people’ at the 

community, village and union council levels.

NCHD - KPK and SRSP have signed a Letter of 

Understanding to cooperate with each other and to 

integrate their planning and implementation activities to 

maximize the objectives of their common interests 

through the above mentioned project for the 

establishment of Adult Literacy Centers in 07 Districts of 

Malakand Division. The project is being run in 11 districts 

of Malakand Division under the title “Adult Literacy 

Intervention under PEACE Project”. Some of the salient 

features of the LOU were:

• SRSP remained responsible for social    

 mobilization of the community to identify the   

 relevant participants, community mobilization   

 need assessment for literacy courses and   

 evolve/motivate the community for active   

 participation in the Basic and Functional Literacy  

 Centres Process.

• SRSP was made responsible for implementation  

 of Basic & Functional literacy courses in line with  

 the guidelines provided by NCHD. 

• SRSP was made responsible to facilitate for   

 micro enterprises/business development of the   

 neo-literates as per SRSP’s Policy

.• NCHD was made responsible to provide   

 technical backing in the form of   training to the   

 staff of SRSP and teachers of adult literacy   

 courses.

   

• NCHD was made responsible for    

 evaluation/monitoring of the respective literacy   

 courses.

A  consultative conference in progress


24

4.4   Special Enrolment Campaign
        9th – 11th September, 2013

Traditionally in Pakistan the academic year starts in 

March – April and efforts are made to maximize the 

enrolment of out of school children in primary schools but 

keeping in view the prevailing situation, the Government 

of Pakistan took special initiative and connected the 

national enrollment drive with celebration of International 

Literacy Day as it was dedicated to “literacy’s for the 21st 

century” to highlight the need to realize “basic literacy 

skills for all” as well as equip everyone with more 

advanced literacy skills as part of lifelong learning. The 3 

days special enrollment campaign was launched 9th – 

11th September 2013.

National Enrolment Drive:
The State Minister for Education, while addressing the 

media at the briefing, said that the campaign would rely 

on the provincial education departments and non-formal 

schools under the federal government to establish the 

apparently ambitious target of half a million enrolments 

within three years.“Around 20,000 non-formal schools run 

by the Basic Education Community Schools and National 

Commission for Human Development was tasked to 

enroll five students each during the three days,” The 

Minister of State for Education Mr. Baligh-ur- Rehman 

said. “Provincial governments have given a commitment 

that they will ensure the enrolment of an additional 

400,000 children,”. 

A monitoring and evaluation cell was set up in the federal 

and provincial ministries to assess the campaign’s 

progress. The state minister for education said he was 

well aware that high drop-rates can affect the campaign’s 

achievements in the long-run.

Mr Baligh ur Rehman said that the National Plan of Action 

2013-16, launched by the government is to accelerate 

Pakistan’s progress on education-related MDGs and 

includes a strategy to arrest the drop-out 

rate. He said the government is focusing on improving 

facilities at schools and the quality of teachers to retain 

primary-level students.

In order to enroll maximum out of school children in 

school, NCHD launched a special 3 days campaign on 

directives of Ministry of Education, Training and 

Standards in higher Education w.e.f 9th, 10th and 11th 

September, 2013 to commemorate the occasion of 

International Literacy Day (ILD).

Activities during Special Enrollment Campaign
1) A full-fledged campaign was launched at   

 provincial and district level to encourage   

 maximum enrolment of out of school children   

 within the age limit (5 to 9 years) to schools.

2) Provinces were instructed to celebrate the   

 Enrollment Day, at Provincial, District, Tehsils, UC  

 and or FS level.

3) District teams identified and coordinated with   

 other benefactors/philanthropists for arrangement  

 of toys and chocolate or other gift package for   

 “Newly Enrolled Children” as an encouragement.

4) The activities included public symbolism in form  

 of active participation of parliamentarians,   

 notables, representative of political parties,   

 journalists, writers, poets and other influential’s in  

 the activities especially to promote the message  

 that all stand united in this national cause of   

 utmost importance.

5) The planned activities were given vide media   

 coverage in the print and electronic media. 

6) Announcements were made in mosques and   

 through local ulema so that information regarding  

 the campaign reaches everyone.


25

7) Boy Scout Association and Girl Guides were fully 

involved in the activity to give a look of general festivities 

during this time.

NCHD being an autonomous body working with Ministry 

of Education, Training and Standards in Higher 

Education, remained active in the first step of National 

Action Plan. All over the country in each and every 

district and at each feeder school location students 

raised banner for “Right of Education” , “Education for 

All” and “Hum nay agay bharna hay, pharna hay” with 

enthusiasm and zest. The kids and stakeholders 

participated in walk on the road as well. Some of the 

glimpses of provincial / areas enrollment drive 

undertaken along with the contribution of NCHD are 

shown below:

4.4.1  AJ&K Enrollment Drive

On September 9, 2013, in Muzaffarabad AJK, NCHD 

celebrated ‘’State Level Enrollment Launching Ceremony’ 

’The Chief Guest was Mian Abdul Waheed Minister of 

Education  Govt. of Azad Jammu & Kashmir. The venue 

was Government Pilot High School No. 1 Muzaffarabad. 

The State Level Enrollment Launching Ceremony 

commenced at 10.00 AM.  

Mr. Abdul Majeed DEO (M) shared the objective of 

Enrollment Campaign and informed that during current 

year 2013, with the facilitation of NCHD we are able to 

enhance enrollment to 104,703. He also said that in AJK 

more than 1 lakh children’s are still out of school. 

To contribute in decreasing the out-of-school children, 

National Commission for Human Development 
(NCHD) has established 85 Feeder Schools in AJK at 

locations where access to education is impossible which 

causes an increase in number of illiterates in AJK. During 

this phase II enrollment drive, 420 OSC got enrolled in 

the Community Feeder Schools of NCHD.

 

4.4.2 Baluchistan Enrollment Drive

A one day Seminar was conducted to give awareness 

amongst the masses regarding importance of the 

International Literacy Day (ILD) as well as to involve the 

general public and local community in the enrollment 

drive. People from different walks of life participated in 

huge numbers.  During the occasion all segments of 

society were urged to extend their support for this noble 

cause. Mr. Manzoor Kakar MPA Baluchistan Assembly 

shared importance of Literacy Day and he acknowledged 

NCHD’s and other organizations efforts for enrolment and 

process steps of that movement that motivated public for 

education enhancement of children in schools. Workers 

of the party visited door to door and media coverage was 

given for dissemination of this massage of importance of 

education. Parliamentarians of Baluchistan also declared 

that they will not take MPA funds and spend the same for 

promotion of education and health. 

Enrollment campaign activities in AJK 


26

He highlighted problem of closed school of his area 

(HUNA URAK) and requested education officials to 

regularly visit and take steps to reopen the closed 

schools. He further said that no nation can progress/ 

develop without education as such spriority must be 

given to education. 

Director Education and different Education Department 

officials presented their views regarding the importance 

of Literacy Day. The Director Schools Balochistan, Mr. 

Nazim-u-ddin Mengal also addressed the large 

gathering and appreciated the coordinated efforts of ED, 

NCHD and other organizations for promoting of 

education in the province.  

The Chief Guest Mr. Raheem Ziaratwal affirmed his 

personal and government`s will and commitment to this 

noble cause of spreading education. He said that 

investing in education is like investing in future and 

without this investment we can`t move forward.

To contribute in decreasing the out-of-school children, 

National Commission for Human Development (NCHD) in 

phase II has enrolled 3,276 OSC in the Community 

Feeder Schools. Out of these 1,423 were girls who got 

enrolled in these Feeder Schools.

4.4.3 Federally Administered Tribal Areas   
 (FATA)

National Commission for Human Development 
(NCHD) has established 14 Feeder Schools in FATA 
and during this phase -II enrollment got 65 OSC enrolled.

In two of the main agencies i.e. Bajaur Agency & Orakzai 

Agency seminars on Literacy Day and importance of 

enrollment were held. 

Enrollment activities in Baluchistan


27

4.4.4 Gilgit-Baltistan Enrollment Drive

Government of Pakistan is committed to achieve 100% 

enrollment as part of Millennium Development Goals 

(MDGs) through Universal Primary Education Program. In 

such a context, Government is responsible to provide 

compulsory education to the children from aged 4 to 16 

years. 

Gilgit–Baltistan is also expediting its efforts to achieve 

100% enrollment of Out of School Children (OSCs) and 

ensure their retention. To achieve the objectives of 

Enrollment Campaign Phase-II National Commission for 

Human Development, Gilgit-Baltistan, has celebrated a 

three days (9th, 10th and 11th September 2013) 

campaign at catchment areas of Community Feeder 

Schools in five out of seven districts i.e Gilgit, Diamer, 

Ghizer, Skardu and Ghanche during the International 

Literacy Day. 

The Phase-II Enrollment campaign activities comprised 

walks and functions at the various locations of CFS in 

each district of GB, by involving the MNA’s, community 

members, influentials and SMC members. The purpose 

of campaign celebration was two pronged;

I - To identify Out of School Children (OSC) in catchment 

areas of CFSs.

II - Ensure their 100% enrollment at respective CFS. 

In this context an exhaustive survey was conducted 

during the enrollment campaign Phase-II at fifty locations 

of CFSs in catchment areas by involving the community 

members/volunteers and SMC Members to identify the 

OSCs.

National Commission for Human Development 
(NCHD) has established 50 Community Feeder Schools 

and these schools are providing the education facility at 

the door step to 1,816 children in the far flung areas of 

GB. Out of 1,816 enrolled children,  52% were girl 

students. During the Phase II enrollment drive 229 OSC 

were enrolled.

Enrollment Campaign activities in Gilgit–Baltistan


28

4.4.5  ICT Enrollment Walk/ Literacy Day   
 Celebration September, 2013:

International Literacy Day has been celebrated 

throughout the world for generating valuable momentum 

in support of literacy endeavours. International Literacy 

Day provides us the opportunity to gauge our past 

performance and learn from the failures of the past. 

NCHD, being a leading agency in the field of literacy 

every year celebrates this event with great passion & 

dedication. 

As a lead agency in the field of Education/Literacy, 

National Commission for Human Development celebrated 

the day in a befitting manner for highlighting the 

importance of education and literacy. An awareness walk 

was organized with theme “Literacy for 21st century “the 

walk started at 10:00AM sharp from China Chowk to 

D-Chowk in Islamabad. 

The Chairman Senate Standing Committee on Education, 

Trainings and Standards in Higher Education Senator 

Abdul Nabi Bangash was the chief guest on the 

occasion.

Moreover, Secretary Education, Officer In charge of 

UNESCO, representatives of INGOs, NGOs, 

representatives of civil society, children from different 

schools and media representatives took part in the 

awareness walk. The main objectives of the awareness 

walk were:

1. To spread the awareness and significance of   

 education/literacy among the civil society. 

2. To gauge our past performances regarding   

 Education/Literacy. 

3. Learn from the failures of the past and replicate   

 the best practices.

The honorable chief guest was of the view that the 

Parliament has already been sensitized on the issue of 

education and serious efforts have been undertaken to 

make the country an “Educated Pakistan” and shared 

that Senate Standing Committee on Education has 

formulated a plan as to how to achieve MDGs in 

Pakistan. This was a value addition by the 

parliamentarians for promoting education sector in 

Pakistan. 

Walk held to celebrate International Literacy Day (ILD) at Islamabad 


29

The Secretary Education also addressed the rally and 

said that the Federal Government is working on 

accelerated MDGs framework. As per National Plan of 

Action and MDGs acceleration frame work 5.1million out 

of school children will be brought back to the mainstream 

of education.

Director General NCHD said that the implementation of 

Article 25-A is need of the day and this fundamental right 

should be provided to all the children of Pakistan in the 

age bracket of 5 to 16 years. He informed the 

participants that NCHD will enroll at least 05 out of school 

children (OSCs) in all schools during this enrollment 

campaign.

Due to heavy rainfall, it became very difficult for all 

participants, especially for the students of schools, 

colleges, universities to participate and continue the 

walk. However all participants showed great enthusiasm 

and they not only continued the walk but kept their voice 

high with full throated slogans regarding the significance 

of literacy /education.

4.4.6   KHYBER PAKHTUNKHWA

“Parho  aur Zindagi Badlo” Enrollment Campaign 

September,2013 was Launched at the Provincial level on 

10th September,2013 at Government Higher Secondary 

School No 1 Peshawar Cantt.

The Enrollment Launching Ceremony was organized by 

Education Department with the collaboration and full 

support of NCHD, UNICEF, Save the Children and Alif 

Aailan. The Chief Guest of the Program was Mr. Imran 

Khan, Chairman Pakistan Tahreek Insaf Pakistan.

The Secretary Education Department welcomed the Chief 
Guest and participants. In his speech he said that in the 
past Enrollment Campaigns have been celebrated every 
year but no follow up was carried out for retaining the 
enrolled children. 

This time Government of Khyber Pakhtunkhwa is 

celebrating the Enrollment Campaign with a unique style. 

This time the campaign will be carried-out continuously 

till March 2014. Special focus would be on retaining the 

enrolled children. A clear massage has been conveyed 

to the ED Managers that drop-out of the children would 

not be acceptable. He advised the Heads of Education 

Institutions to celebrate the Enrollment Campaign in such 

a manner that no out of school children exist in the entire 

province.Senator Abdul Nabi Bangash, 
Chairman Senate Standing Committee and 
Mr. Ahmed Baksh Lehri, former Federal Secretary Education 
during ILD Walk at Islamabad.

Enrollment by Mr. Imran Khan


30

Mr. Muhammad Atif,  Minister of Education Khyber 

Pakhtunkhwa committed that they will not only be 

enrolling the children but we will ensure that the enrolled 

children are retained in the schools. He said our target is 

to enroll all OSCs in the province for which a clear 

message has been communicated to all the District 

EDOs (M/F) and the Head Teachers.

Mr. Parvaiz Khattak, Chief Minister Khyber Pakhtunkhwa 

said that  from the next Academic Session the syllabus of 

both the Government and Private schools will be the 

same and equal opportunities will be provided to every 

segment of the society.

Contribution of NCHD:
To contribute in decreasing the out-of-school children, 

National Commission for Human Development 
(NCHD) has established 230 Feeder Schools with an 

enrollment of 10,240 pupits in Khyber Pakhtukhwa. 

Policy Framework announced by Government 
in KPK:
Launching special enrolment campaign in Peshawar, Mr. 

Imran Khan announced to provide extra funds to 29,000 

schools of the province and vowed to eliminate culture of 

the class-based education system in Khyber 

Pakhtunkhwa. He further stated that the KPK Government 

will not compromise on education and in case of 

shortage of funds; a special campaign in foreign 

countries will be conducted to collect funds from 

Pakistani brothers to educate the next generation. He 

added that the entire management system of schools is 

being changed by revamping the education sector 

because the prevailing system does not let the middle 

and lower middle class students compete with the 

students of elite schools. We’ll introduce uniformed 

syllabus in the whole province,” he said. Imran further 

remarked that this goal could not be achieved without 

ameliorating the pathetic education standard in the 

government-run schools.

 

On this occasion, the PTI chief also personaly enrolled 

two children in Government Higher Secondary School 

Cantt No-1 Peshawar. 

Earlier, the Elementary and Secondary Education 

Secretary Mr. Joudat Ayaz, in his welcome address, said 

the current fiscal budget of the province registered an 

increase of 30 per cent. The government, he added, is 

determined to enrol about 2 million out-of-school 

children. “There would be a constant monitoring 

mechanism to keep an eye on the drop-out rate,” he said. 

Meanwhile, the KPK government introduced several 

reforms aimed at improving education service delivery in 

the province. The government is committed to improve 

the academic environment of public sector schools by 

providing free textbooks to students as an incentive. Yet, 

there are 1.5 million out-of-school children in the province 

which is alarming for the policy makers. All the 

commissioners and deputy commissioners wer tasked to 

support and supervise the enrolment drive in their 

respective divisions and districts, so that maximum 

number of children could be enrolled in schools. The 

development partners presently working with education 

sector have already supported the enrollment campaign.

Mr. Imran Khan, Chairman PTI and Mr.Parvaiz Khattak 
Chief Minister KPK at the Enrollment Campaign Ceremony 


31

4.4.7   PUNJAB PROVINCE

A provincial seminar on International Literacy Day was 

organized at Children Complex in coordination with 

Literacy Department Govt. of Punjab on 9th September, 

2013 The seminar was organized in collaboration with all 

the stakeholders. Mr. Rana Mashhood Ahmad (Minister 
for Education Punjab) was the chief guest on the 

occasion while Dr.K.K Nagata country head UNICEF was 

the Guest of Honor, The event has been organized in 

collaboration with JICA.  Ms. Nagata from UNESCO 

participated in this workshop. Walks were arranged in 29 

districts of Punjab. Enrollment drive was conducted in all 

1,649 Feeder School. 

Minister for Education Punjab said that across the world, 

individuals, communities and countries have reached out 

to children, youth and adults to enable them to read, write 

and transform their lives. Millennium Development Goals 

emphasizes to build inclusive knowledge societies which 

are needed for the 21stcentury. We must move faster to 

reach the most marginalized and uphold this basic human 

right of acquiring education. The global movement for 

education needs a big push. He said Chief Minister 

Punjab initiatives focuses on two priorities: i.e. putting 

every child in school; and improving the quality of 

learning. He added that “Education is the gateway to 

fulfilling those aspirations. A literate world is a more 

peaceful world, and a more harmonious and healthy 

world.” 

He concluded by saying “let us pledge to join hands 

together to move the literacy agenda”. He further stated 

that 30 million illiterates’ live in Punjab and 2.5 million 

children have never seen a school in their lives.

Mr. Khusro Parvaiz Director General NCHD visited HDSU 

Kasur along with Brig. ® Abdul Basit Rana Director 

Operational Punjab. 

The Director General visited FS Abdul Rasheed Town 

Tehsil Kasur and undertook the enrollment of students. 

He personally enrolled children in Feeder School and 

signed in Dakhal Kharaj Register.

The DG while interacting with the teacher and student 

lauded the effort of all concerned and displayed 

confidence that the day will come when entire Punjab will 

be a fully literate society.

NCHD’ Contribution:
To contribute in decreasing the out-of-school 
children, National Commission for Human 
Development (NCHD) has established 1,649 
Feeder Schools with an enrollment 9,151 students in 
Punjab at locations where access to education was 
just a dream. NCHD provided valuable support to 
augment efforts of the Government of Punjab.

Enrollment of students by Mr. Khusro Pervaiz, DG NCHD during Enrollment Campaign


32

Laptop distribution to students by CM Punjab

Assesment of primary school student by the CM 

CM Punjab Education Reform Roadmap


Promoting IT among students
33

CM’s visit to a government primary school 

CM Punjab Education Reform Roadmap


34

4.4.8  SINDH PROVINCE

Seminars and Walks were arranged in all 23 Districts, 

Provincial level seminar was held on 8th September, 

2013 where honorable Mr. Nisar Khoro Senior Minister 

Education Sindh was the chief guest. Enrollment 

Campaign was also initiated. National Commission for 

Human Development and Education Department Sindh 

jointly celebrated the day to underline the significance of 

literacy for healthy societies, with a strong emphasis on 

promotion of literacy. 

Education Minister Mr. Nisar Ahmed Khuhro, while 

relating to the observations, mentioned the long list of the 

education department’s activities and achievements – all 

steps have been undertaken with the aim to improve the 

literacy scenario in the province. He stated “Above all, 

we have made education completely free with the 

introduction of Right to Education Act”. 

While citing the reasons for slow progress in the 

education sector, Mr. Khuhro said that the most common 

reason for children of aged between 10 and 18 leaving 

school before completing primary grade was their 

unwillingness to go to school, which may be related to 

quality of education and educators as well as learning 

outcome.

For the girls living in rural communities, sadly, the second 

highest reason for dropout was apparently a prejudice as 

parents do not allow their daughter to go to schools.

Mr. Khuhro asserted that the government as well as the 

civil society was responsible for failure in setting up a 

persuasive environment for the rural communities where 

one would be able to say with confidence that children 

should go to schools. He said “The dichotomy is 

apparent when we analyze the urban and rural settings. 

In rural areas, children are admitted to school when they 

reach the age of six or seven while urban parents plan 

non-formal education at pre-nursery and even play 

schools for their children as soon as they reach the age 

of two.”

For the rural or impoverished communities, he 

highlighted the void in opportunities for non-formal early 

childhood education, which would generate the interest 

of children in further education. Mr. Khuhro emphasized 

the need for incessant public-private awareness 

campaigns on indispensability of all types of non-formal 

education.  He further said, “Let the people receive this 

message whenever they open their radios and television 

sets as well as with personal interaction”.

Literacy Day Celebration


35

NCHD’s Contribution:
To contribute in decreasing the out-of-school children, 

National Commission for Human Development (NCHD) 

has established 3,124 Feeder Schools with an enrollment 

of 16,240 students in Sindh at locations where access to 

education is impossible and causes an increase in 

number of illiterates in Sindh.

Enrollment in the NCHD Feeder Schools is in progress 

and a large number of out of school children have been 

enrolled. Details of the enrolled students are tabulated 

below Table:

S#  Province
 

/Area
 

No of Community Feeder 
School/ROs  

Target for enrolment 
of OSCs 2013-14  Achievements

1 GB  50 250 229

2 KPK  96 480 544

3 Punjab  1,649 8,245 9,151

4 Baluchistan  420 2,100 3,278

5 Sindh  3,124 15,620 16,240

6 FATA  12 60 65

7 AJK  85 425 420

 Total  5,436 27,180 29,927

Table -8 

Looking forward to a better future


36

4.5  Bringing Back OSC to the main stream,          
       Child Rights in Cotton Farming (CRCF)-RYK      
       and Bahawalpur

National Commission for Human Development (NCHD) in 

collaboration with, Provincial and District Governments 

and financial/technical support of UNICEF has made 

efforts to prevent and address the issue of violation of 

child rights. Major focus is on reducing the children’s 

vulnerabilities in two largest cotton-producing districts of 

Southern Punjab (Rahim Yar Khan and Bahawalpur).This 

initiative will help approximately 40,000 Out of School 

Children (OSC) to get enrolled in Non-Formal Basic 

Education Centres (NFBECs) or any other main stream 

school. NCHD in collaboration with Ali Institute of 

Education (AIE) and Literacy Department, Government of 

the Punjab are implementing partners of this project. 

Enrolment, retention would be implemented by NCHD 

whereas AIE is involved in Teacher’s training and 

database management.

CRCF project was funded by the IKEA Foundation. 

Implementation of CRCF project commenced in year 

2013 in a phased manner. Phase-I included Districts 

Rahim Yar Khan and Bahawalpur for the duration 2013 to 

June 2014. Similarly, Phase-II includes District Rajanpur 

and Bahawalnagar for the duration June 2014 to 

December 2017. Similar to overall interventions of the 

project, “Educational interventions” are based on the 
Problem Analysis that was conducted in year 2008, 
and later consultations were held with the Provincial and 

Districts Governments/ Authorities. 

NCHD is currently focusing on CRCF Project 
interventions in 376 villages (215 villages in Rahim 
Yar Khan and 161 Villages in Bahawalpur). Cost of 
project is Rs. 9.6 million.

CRCF project primarily focuses on enrolment and 

retention of out-of-school labourer / working children of 

remote areas to ensure child friendly education.

Objectives of the project are:
• Re-activation of 190 NFBECs established by   

 UNICEF 

• To target boys and girls for enrolment in NFBECs  

 or any mainstream schools

• To ensure the enrolment of targeted Out of School  

 Children through Social Mobilization Process   

 (SMP)

Steps towards achieving planned targets 

Assessment of NFBECs
• Pilot Assessment: NCHD field teams of both   

 districts (Rahim Yar Khan and Bahawalpur) visited  

 Non-formal Basic Education Centers (NFBECs)   

 established in their respective districts on 2nd   

 and 3rd October 2013 for center’s assessment   

 along with District Program Managers-CRCF and  

 PLCs and assessed 26 NFBECs (20 in RYK + 06  

 in BWP).

• Data Digitization: Digitized 190 assessment report  

 of NFBECs

• Re-assessed all 190 (80 + 110) NFBECs and   

 digitized them 

Base Line Survey (BLS)
• Initial Draft of BLS Form was shared with UNICEF  

 and IPs (AIE and Literacy Deptt.) after    

 consultation, amended accordingly and shared   

 with IPs 

Current status: Data collection and verification has 

been completed from 86,608 HH (45784 RYK +40824 

BWP) data from Enumerators and data of another 28000 

HH are estimated in the near future.


37

Water Testing from PHED
Two samples from each center has been submitted to 

Public Health Engineering Department (PHED).

• One for Bacterial Test 

• And other For Chemical test 

Tehsil Level awareness Raising Event 
An awareness raising walk was organized at Liaqat Pur in 

which the members of Civil Society Organizations, Public 

sector organizations, Community members, parents, 

member of Village Education Committees and School 

Councils etc. participated. The walk was started from 

Assistant Commissioner Office and ended at Press Club 

Liaqat Pur.

Recommendations for UNICEF
• Accountability system should be established for  

 proper functioning of NFBECs 

• The phenomena/issue of less distance between   

 NFBECs and formal schools should be    

 addressed.

• Agreement with teacher should be renewed to   

 follow certain rules and regulation and should be  

 signed to safeguard existing NFBECs as being   

 done by NCHD.

• Punitive actions are required against fake   

 teachers.

• The teacher of shifted NFBECs must be    

 accountable for his / her deviation 

• Result oriented implementation of planned   

 activities is time consuming so it is recommended  

 that time span of the project should be extended  

 by at least one month.

• The extension of project is need of time otherwise  

 NFBECs will again suffer the same fate as in the  

 past. The Project tenure is recommended to be   

 extended by at least one year to ensure their   

 sustainability and to reduce the plight of masses. 

Education Awareness Walk held jointly by UNICEF, Government of Punjab and NCHD


38

4.6  Women Economic Development
 Project – NCHD  & BBSYDP PHASE - II

The Women Economic Development (WED) project 

Phase-I was approved in September 2010. It was 

designed to provide support to the flood affected women 

of Sindh. The broader objective of the project was to 

respond to the needs of the community and to improve 

the socio-economic conditions of rural women severely 

affected by natural calamities. The project focused on the 

empowerment of women financially by developing within 

them the necessary skills and knowledge to become 

self-reliant.  

In this context, the project sought to strengthen and build 

capacities of rural women in adult literacy and tailoring 

skills for income generation aspects. To facilitate this, 

training courses were organized by the project for key 

field staff including managers, coordinators, monitors 

and trainers. These activities were front loaded in the 

design of the project so that the trainers and field staff 

could be well equipped to conduct training activities for 

the targeted women beneficiaries in their respective 

localities. The project also catered for the provision of 

adequate logistical support as well as financial support, 

such as learning materials, sewing machines, raw cloths. 

The project also catered for the provision of sewing kits 

and monthly stipend of so that training could be carried 

out in an effective and efficient way. 

The performances of both project components and 

activities i.e. literacy and tailoring have been in line with 

the project desired objectives. The overall performance 

of the WED project was rated as satisfactory from the 

National Testing Service (NTS) as third party evaluator 

and also from BBSYDP.

Overall, the project has realized the following benefits: 

(i) A significant improvement in the social    

 mobilization, supervision and project    

 implementation skills of NCHD. 

(ii) A greater awareness of socio-economic   

 development of women.

(iii) An increase in the skills and income generation   

 opportunities of the poor women.

(iv) A certified literacy level for 13,500 women with   

 numeracy skills.

The project has provided many important lessons, which 

will pave the way for the formulation and implementation 

of similar projects in future. The key lessons learnt are:

1. Literacy programs are essential for the    

 empowerment of adult rural women. However, for  

 the benefits to be sustainable it is important that  

 attention should be given to post literacy   

 program.

2. The project has produced empirical evidence   

 that the poor, especially rural women, learn faster  

 when they see or hear their achievements and   

 experiences due to their close-knit co-existence.  

 This was observed from the success stories of   

 Phase-I.

3. The Government of Sindh desired to continue this  

 valuable partnership between NCHD & BBSYDP

Accordingly, on 26th Jan, 2013 an MOU was signed 

between BBSYDP and NCHD in the presence of Chief 

Minister Sindh Syed Qaim Ali Shah.

The second phase of the Project envisaged trainings of 

30,000 women in literacy and vocational skills in three 

years i.e. 2013-2015. The project is scheduled to take off 

during the month of May 2014.

 


39

4.7   Establishment of 50 Community Feeder   
 Schools in GB

NCHD team in Gilgit Baltistan gave a detailed 

presentation to the Chief Minister GB. During the meeting 

and discussion the CM appreciated the work of NCHD at 

the same time shared that there is a discrepancy among 

districts with regards to educational development and 

literacy rate due to different reasons. Educational 

development within the province is not uniform. There is 

much discrepancy among districts in terms of access to 

schools, literacy and quality education. Gilgit, 

Hunza-Nagar and Ghizer are comparatively higher 

literacy districts while Skardu, Ganche, Astore and 

Diamer have lower literacy rates. Skardu district has the 

largest population and geographical area.    

During the meeting it was agreed that NCHD will 

establish 50 Community Feeder Schools whereas 

government of Gilgit Baltistan will match it with another 

50 making the total as 100 Community Feeder Schools. 

For this purpose Secretary Education GB will do the 

ground work and NCHD team will assist / support him in 

preparing PC-1.

It was mutually agreed that these Feeder Schools will be 

opened in such backward and underserved 

areas/communities where there is no appropriate 

educational facility from government and these will 

continue to provide a support to government education 

department until it is able to establish formal schools. 

NCHD GB team along with Education Department 

managers under took the need identification exercise 

and later on through a series of meetings by both the 

organizations, the following district wise CFSs were made 

operational.

4.8   MALALA FEEDER SCHOOLS

During the year 2010 - 11, one of the heaviest floods in 

the history of Pakistan devastated many districts in 

Pakistan. The flood severally affected 34 districts across 

Pakistan. In addition to human losses and sufferings, 

other damages include destruction of schools, roads, 

telecommunications, bridges, health centers, civic 

facilities, water and sanitation, administrative 

infrastructure, houses, markets, shops, land and standing 

crops. The devastating floods left scores of families with 

no homes and livelihood. Few of the major catastrophes 

are mentioned below.

S.No District 
 CFS 

Opened  Enrollment
 

1 Gilgit  6  246  

2 Ghizer 12  322  

3 Diamer 11  368  

4 Skardu  7  403  

5 Ghanche 15  375  

 Total  50  1,746  

Table -9        

Malala Feeder School 


40

• Five to six percent of all the schools in Pakistan   

 i.e. 9,780 government schools in total have been  

 either partially or fully damaged by the flooding. 

• Over ten million children including 2.8 million   

 under the age of five years affected as reported  

 by the UNICEF.

• 2700 fully damaged schools were reported
 

This was the time when I-Care came to the forefront and 

offered to help out the affected population.  I-Care 

donated a sum of Rs.55,135,504/- that was spent on 

need based activities at the time of calamity. It was spent 

efficiently to the tune of Pak Rs. 33,652,586/- with a 

saving of Rs. 21,482,918. It was decided mutually that 

the saved amount would be spent on establishment of 

Feeder Schools in all provinces of Pakistan. Sixteen such 

locations were identified for establishment of Feeder 

Schools popularly called Malala Feeder School (MFS) 

and constructed under NCHD management 

OBJECTIVES OF MFS:
1. To provide basic primary education to the   

 selected flood affected students

2. To establish and renovate Feeder Schools for   

 children, which were badly affected during the   

 floods and to make them as model schools 

3. Importance will remain on the provision of   

 education to the affected children hence   

 enabling their revival to the normal life.

4. Second chance learning

MALALA FEEDER SCHOOLS LOCATIONS:

Province  District (s)  Number of  
Schools

 Status  

Punjab  
Rajan Pur,
Muzafargarh,  
DG Khan  04  

Completed /
Functional

Completed /
Functional

Completed /
Functional

Completed /
Functional

Sindh  
Badin, Khairpur, 
Dadu,  
Larkana, SBA  05  

Baluchistan  Jaffar Abad  03  

KPK  
Charsada, 
D.I.Khan  04  

Total  16   

Table -10

Malala Feeder Schools

Malala Feeder School under construction


41

4.9  Impact Study of Microbe Literacy In   
 South Punjab

Introduction
A Project titled “Microbe Literacy” which is concerned 

with use of microscope to identify bugs, germs, bacteria 

and viruses. This Project was initiated and sponsored by 

Center for Economic Research in Pakistan (CERP) 
whereas the National Commission for Human 

Development (NCHD) was requested for implementation 

through their field officers. Its main objective was to train 

women and men located in rural areas of 04 Districts 

namely, Bahawalnagar, Lodhran, Muzaffargarh and 

Rahim Yar Khan to keep themselves neat and clean, take 

preventive measure for better health and observe the 

quantum of germs etc through microscope. 

Overall 4,240 community members were trained in above 

mentioned districts. After completion of this project, the 

DG NCHD directed M&E Department to under take 

survey for assessment of the quality of the training, 

learner’s knowledge and application of knowledge in 

their practical lives. 

Planning and Field Visit by the Team for 
Assessment of the Project:
The team discussed the format for collection of data on 

sample basis from the selected districts and distributed 

the work in 04 districts for survey. A sample of 28 ALCs 

was selected (approximate 16%) for field visit and 147 

learners for interview i.e. 3.4% learners of the total 4,240 

as shown in the Table.  

ALCs selected for the Microbe Project:

Sr. 
# District Name  No. ALCs 

Visited  
Learners 

Interviewed  

1 Bahawalnagar  10  53 

2 Lodhran 4 20 

3 Muzafargarh 4 20 

4 Rahim Yar
Khan 10  54 

 G. Total 28  147  

Table -11

Field visits for assessment of the   Microbe Project 


42

 ALCs Visited (Microbe Project)

Findings of the Survey
Findings of the survey are given in the Table 3.

From the result shown in table, it appears that 4.76% 

learners were found out standing 92% were found 

satisfactory and only 3.4% showed unsatisfactory 

performance. 

Impact 
The impact of this project appears from the observations 

taken by the team which conducted the survey, as 

follows: a.The learners were well aware of the threats 

posed by germs which appear to be encouraging.

b. Proper hand wash with soap is fast becoming a   

 habit of community and Keeping the food covered  

 and in clean utensils is added advantage.

c. At places, community has shifted their cattle from  

 houses to separate places.

d. Learners particularly mothers are very keen, to   

 see their kids neat and clean.

e. Learners discussed Microbe Literacy amongst   

 relatives and friends, promoting greater outcome  

 of the intervention

f. Success Story – Muzaffargarh

 After intervention of Microbe Project in district   

 Muzaffargarh an interview with a women learner  

 was conducted and her success story is narrated  

 below.

  

“Naila motivated her father to remove the cattle from 
house as these generate lot of germs through waste. 
Naila’s father then removed the  cattle from inside the 
home to another place. She also became an instant role 
model for her entire family in reshaping their personal 
hygiene and sanitation measures. A single learner changed 
the out look of quality of life of her entire family”, 

S. 
# District Name 

No. of 
ALC’s 
Selected

 

Infection 
Prevention
Session  

Microscope
 Session  

1 Bahawalnagar 17 17 7 

2 Lodhran 62 62 31 

3 Muzafargarh 15 15 7 

4 Rahim Yar 
Khan 76 49 27 

 G. Total 170 143 72 

Results of the Survey

Table -12 

2

S. #  District 
Name  

# of ALCs 
Visited  

# of 
Learners 

Results  

Outstanding  Satisfactory  Un- Satisfactory  

1 Bahawalnagar  10  53  2 49  2 

2 Lodhran  4 20  1 17  2 

3 Muzafargarh  4 20  1 18  1 

4 Rahim Yar 
Khan  

10  54  3 51  0 

Total  28  147  7  135  5 

Table -13     


g. Success Story – Bahawalnagar

Another learner in Bahawalnagar narrated her story as: 

“Before Microbe Literacy, we had no uniformed pattern of 
hand wash. When my husband would come from fields, 
he would just join to eat without proper hand wash. But 
now, we have placed soap at washing place and he first 
washed his hands with soap and then joins eating in food. 
My husband also desired that we should sit and have 
food together in future. Microbe Literacy has promoted 
good will in our family”.
This also shows the encouraging impact of the Microbe 

Literacy Project.

Conclusion & Recommendations 

From quick assessment of the implementation of the 

project, one can conclude that overall performance of 

learners has been encouraging.. It is therefore, 

recommended that this project may be replicated in other 

areas of the country as part of regular literacy syllabus.                     

43

CRCF meeting in progress

Inauguration of Feeder SchoolAssesment of children at NCHD Feeder School


4.10  FATA STUDY 2013   

NCHD undertook an extensive study in five FRs and four 

Agencies of FATA. The study was completed in 2013 and 

published by NCHD titled “Armed Conflict in FATA and 

status of Primary Education. This recent study is widely 

acknowledged as it deals with the household survey of 

FATA and the most authentic document on the status of 

primary education and out of school children of FATA.

Introduction
In 1996, Graca Machel presented her report on children 

trapped in armed conflict to the United Nations General 

Assembly .The report revealed the hidden face of conflict 

–the face of a child subjected to unspeakable brutality. 

This is a space devoid of the most basic human values 

the Michael report commented. Such unregulated terror 

and violence speak of deliberate victimization. There are 

few further depths to which humanity can sink …The 

international community must denounce this attack on 

children for what  it is –intolerable and unacceptable. 

(Machel 1996 pp.5-6). Seventeen years on; the situation 

remains intolerable and unacceptable and the 

unregulated terror continues  in many parts including 

FATA in Pakistan.

Despite awareness of the problem in intensifying 

condemnation by the International community, violence 

against children remains endemic in conflict zones 

around the world. FATA is no exception and the children 

living here find themselves in deadly depressing 

situation. Use of some children by trapping them for 

suicide bombing has compounded the adverse effect of 

brutality and the children in FATA live in a state of 

perpetual fear. Drone attacks in FATA have enraged the 

communities at large and are resulting into forced 

migration, thus making children more vulnerable. School 

infrastructure has been another favorite target for terrorist 

including the Taliban, with classrooms routinely bombed, 

burned or threatened. 

The combine effect of attacks on children, the fear, 

insecurity and trauma experienced by people living in 

FATA, and damage inflicted on schools is holding back 

progress on all the Education For All goals.

In FATA area the demand for education is increasing and 

the community is demanding quality education. It is a 

striking demonstration of human resilience in the face of 

adversity. In Pakistan’s Swat valley, the parents of 

children displaced by violence in 2008 and 2009 created 

makeshifts schools in camps and ruined, buildings for 

education. In FATA the demand for education is more 

pronounced. Providing education in the face of violent 

conflict is not easy. Insecurity hinders accesses to 

schools and people uprooted by violence are often 

harder to reach and support .Yet communities across the 

world are demonstrating through their own actions that 

the right to education can be protected. NCHD helped 

the FATA education department for supporting 

community efforts to maintain education during present 

armed conflict.

Information is at the heart of effective planning. Lacking 

data on student and teacher numbers and on the state of 

schools during conflict and post-conflict governments are 

often unable to develop the robust financial estimates or 

teacher recruitment targets needed to achieve education 

policy goals. Information systems facilitate planning and 

enable transparency and accountability. Their early and 

progressive development was seen by NCHD as a high 

priority in FATA areas. 

NCHD understands that an educational management 

information system (EMIS), designed to collect and 

analyze data on the education system, is one of the 

keystones of improved planning, resource allocation and 

monitoring in FATA areas. 

44


These systems are vital to policy making since they give 

FATA government an instrument with which to identify 

need, track financial resources and monitor the effects of 

policy interventions. 

This information is crucial for governance of the 

education system. The development of effective 

information systems is technically challenging and 

requires considerable capacity, which has to be 

developed progressively over many years. Yet early 

progress is possible. NCHD with the help of FATA 

Education Department has struggled to take first step by 

conducting a household survey of 04 Agencies and 05 

FRs of FATA. Survey of remaining 03 Agencies and one 

FR will be conducted in next phase.

The starting point for effective provision of education in 

conflict-related emergencies is a credible assessment of 

needs. Current arrangements in FATA fall far short of the 

credibility test. It was observed that in FATA there are no 

effective institutional arrangements for assessing the 

needs of communities. NCHD supported FATA 

Secretariat to achieve these objectives and successfully 

got completed the whole exercise of documenting out of 

school children and an education census for children 

age 0-10. In FATA, we can make the case for integrating 

education into the wider peace building agenda. Policy 

reform in areas such as curriculum and language of 

instruction can help unlock education’s potential to build 

more peaceful, tolerant and inclusive society in FATA.

 

45

Studying to acquire knowledge


Findings / Out Comes:
 
AGE WISE COMPARISON OF BOYS & GIRLS 
OF AGE 0-10 YEARS IN FATA (FIVE FRs AND 
FOUR AGENCIES) 
A total of 636,134 children of age 0-10 years were 

surveyed. 381,718 were boys while 254,416 were girls. 

The boy-girls ratio was found 60-40 %. Children of age 

0-10 years surveyed in FATA Number of boys of target 

age group is higher than girls.  

STATUS OF SCHOOLS IN FATA

Public and private school
A total of 1,950 private and public schools are functional 

in FATA. 1,679 primary level schools, 97 Middle level 

schools while 156 high schools were functional. 1604 

Government primary schools are the backbone of FATA 

education system on which most of the community rely. 

Number of Govt. and private schools in FATA

Age in years 
 

Boys
 

Girls 
 

Total 
 

0 55,057 11,849 66,906 
1 36,522 30,680 67,202 
2 44,324 37,471 81,795 
3 43,250 36,249 79,499 
4 40,406 31,350 71,756 
5 40,649 27,685 68,334 
6 32,797 24,260 57,057 
7 28,062 19,996 48,058 
8 25,750 16,687 42,437 
9 18,984 10,546 29,530 
10 15,917 7,643 23,560 

0 -10 381,718 254,416 636,134 

Children of age 0-10 years surveyed in FATA

Level
 Number of Government Schools  Number of Private Schools  

Boys
 

Girls
 

Combined
 

Total
 

Boys
 

Girls
 

Combined Total

Primary  981  485  138  1604  40  7  46  93
Middle  26  10  17

 
53  31  1  15  47

High  20  5  11  36  46  0
 

71  117

Total  1027  500  166  1693  117  8  132  257

GRAPHICAL REPRESENTATION OF PUBLIC & PRIVATE SCHOOLS

Graph shows:
• Contribution of Govt. in provision of Primary   

 Education is 94.5 %, Middle education is 53 %   

 and 23.5 % in High School Education.

• Contribution of private sector in provision of   

 Primary Education is 5.5 %, Middle education is  

 47 % and 76.5 % in High School Education.

• Government’s contribution is declining with   

 primary to high school education while in the   

 case of private sector it’s vice versa.   

Table -14   

Table -15

46


AGENCY-WISE SCHOOLS IN FATA
Primary Schools: 
There are 1697 primary level schools in surveyed area. 1604 primary schools are run by government while 93 

schools are administered by private sector. When we have a look on the agency-wise data we find that

When we have a look on the agency-wise data we find 

that In the light of above figures we can say that 

Government is the sole stakeholder in provision of basic 

primary education in surveyed area.  

Table -16
Table - 13

Table- 16 Number of primary schools in FATA (public and private) 

Number of Primary Schools 

Agency /FRs Government Private Grand 
Total 

Boys Girls Combined Total Boys Girls Combined Total 

Bajaur  359 123 5 487 1 - - 1 488 

FR Bannu  22 4 33 59 2 - 4 6 65 

FR D.I. Khan  48 13 6 67 6 2 6 14 81 

FR Lakki Marwat  28 - 52 80 - - - - 80 

FR Peshawar  64 43 11 118 4 - - 4 122 

FR Tank  29 27 1 57 - - - - 57 

Khyber 138 100 17 255 7 3 16 26 281 

Mohmand  164 76 13 253 1 2 20 23 276 

Orakzai  129 99 - 228 19 - - 19 247 

Total  981 485 138 1604 40 7 46 93 1697 

Graph Shows:
•   Contribution of Govt. in provision of Primary   
     Education is 94.5 % while private sector is             
     contributing rest 5.5 %.
 
•   FR Tank & FR Lakki Marwat are 100 % dependant  
     on Govt. for the provision of primary education. 

•   Maximum level of contribution of private sector is in    
     FR DI Khan with 17 % only. 

47


Primary Enrollment Rate FATA:

Gross & Net Enrollment Rates 

The Gross Enrollment Rate (GER) referred to as the 

participation rate, is the number of children attending 

primary schools divided by the number of children who 

ought to be attending. GER rate was found 44.30%, GER 

of boys was found 53.10% while girls GER rate was         

31.40%. 

The Net Enrollment Rate (NER) referred to as children 

enrolled and retained was found 38.60%.  NER of boys 

was 45.60% and Girls NER was 28.20%:

Boys
 

Girls
 

Total
 

GER 53.10%
 

31.40%
 

44.30%
 

NER
 

45.60%
 

28.20%
 

38.60%
 

Table -17

48


Gender Disparity a key issue
Out of total enrolled students in primary and 

pre-primary in surveyed area, 70.3% are boys while 

29.7% are girls. This shows the gender disparity is at 

high level for girls’ education. 

Out of total enrollment of surveyed area 38.2% of 

enrollment is in Bajaur agency. Even though there is 

huge difference in the enrollment ratio of boys and 

girls in Bajaur; girls’ ratio to boys is 1:4. Boys’ 

enrollment is 76.6% while girls’ enrollment is 23.4%.

49


Out of School Children 4-10 years of age
This survey was carried out in 9 agencies/FRs, 340,732 

school going age (4-10 years) children were surveyed. It 

was found that 140,516 children are enrolled in 

pre-primary and primary while 200,216 children out of 

school, means not enrolled in any educational institute; 

102,892 are boys and 97,324 are girls. Following table 

shows agency wise number of out of school children 

compared with the total number of children of age group 

4-10 years.  

The analysis of above table shows that:

• 59 % of total children of age group 4-10 years are  

 not enrolled in any educational institution. 

• The worst situation of primary education is in FR  

 Lakki Marwat and FR DI Khan where out of school  

 children percentage is 83 %  and 80% respectively

• Girl’s education is the neglected sector in   

 surveyed area, in FR Lakki Marwat where 91% girls  

 of age 4-10 year are deprived of education. Similar  

 situation prevail in FR D.I.Khan where 89 % of girls  

 are unable to get education.      

Table -18

Agency 
Total Children (4-10) Enrolled OSC 

Boys Girls Total Boys Girls Total Boys Girls Total 

Bajaur 90,256 58,813 149,069 40,593 11,934 52,527 49,663 46,879  96,542 

FR Bannu 1,150 678 1,828 466 126 592 684 552  1,236 

FR D.I. Khan 4,398 3,095 7,493 1,168 340 1,508 3,230 2,755  5,985 
FR Lakki 
Marwat 1,793 917 2,710 384 83 467 1,409 834  2,243 

FR Peshawar 5,423 4,188 9,611 2,912 1,515 4,427 2,511 2,673  5,184 

FR Tank 3,241 2,341 5,582 1,299 578 1,877 1,942 1,763  3,705 

Khyber 50,235 36,489 86,724 29,509 15,564 45,073 20,726 20,925  41,651 

Mohmand 31,410 21,591 53,001 17,326 8,600 25,926 14,084 12,991  27,075 

Orakzai 14,659 10,055 24,714 6,016 2,103 8,119 8,643 7,952  16,595 

FATA  202,565 138,167 340,732 99,673 40,843 140,516 102,892 97,324  200,216 

50


Lowest OSC rate is in Khyber agency with 48 %; where 

41 % of boys & 57 % of girls are out of school. It means 

despite of lowest OSC rate in Khyber agency, near half of 

the total children of age 4-10 years are still kept away 

from education.

Graphical Representation of OSC of age group 4-10 

One day I will to go School!!!!!!!

But do not know how and when!???

51   

An Out of School Child (OSC)


in FATA are out of School 
70 % of girls  

52


REASONS FOR BEING OUT OF SCHOOL:
When we talk about this huge number of out of school children in surveyed area, a question arouse that what are the 

reasons behind the scene! During survey 8 different reasons came out. It’s really surprising that 49 % out of total OSC 

there was not any solid reason of not enrolling child in any educational institution. Let’s have a look on the reasons of 

out of school children:

Reason Male Female Total  

0.NO REASON  26,423 19,555 45,978
1.DISABLE 588 357 945
2.SCHOOL UNAVAILABILITY  3,689 12,190 15,879
3.PARENT'S IGNORANCE  9,115 7,352 16,467
4.PARENT NOT READY  2,361 4,407 6,768
5.CHILD NOT READY  3,290 2,570 5,860
6.ORPHAN 268 265 533
7.OTHER  201 286 487

Total 45,935 46,982 92,917

Table -19  

53

NCHD Feeder School


Recommendations:

On the basis of findings of this survey, it is recommended 

that we need:

• Mass advocacy and awareness campaign: for the  

 promotion of education and literacy in the area

• A strong mobilization campaign  for the enrollment  

 of out of school children by involving community  

 and all relevant stakeholders 

• Rationalization of existing schools for ensuring   

 gender equality 

• Upgrading of existing schools to increase the   

 transition rate from primary to secondary   

 education.

• Filling the access gap by establishing more   

 schools

• For every Agency/ FR, a complete road map: is   

 required to achieve UPE goals with relevant plans  

 and strategies

• More programs and projects as every Agency/ FR  

 need different strategies to reach the UPE goals,  

 to meet the target  

• Quality student friendly education: to minimize the  

 dropout rate and maximize the intake rate   

• Imposition of Education Emergency in FATA  

• Ensure implementation of constitutional    

 obligation: “Right to Education”

• Involvement of elected representatives in the   

 provision of resources for the education

• Involvement of media to highlight the importance  

 of education

• Encouragement of teachers at all levels 

• Strong coordination mechanism among all   

 stakeholders involved in the mainstream   

 education in FATA.   

• Institutionalization of Madrassah to combat the   

 access issue, by implementation of Madrassah   

 Reforms 

• Legislation to improve the learning/educational   

 environment in the region.

54

Intent to learn


SECTION V

Celebration of International Days – Events 2013

5.1 International Literacy Day - ILD 
 (08 September)

As a lead agency in the field of Education/Literacy, 

National Commission for Human Development celebrated 

the International Literacy Day in a befitting manner. For 

highlighting the importance of Education & Literacy, and 

to celebrate the International Literacy Day an awareness 

walk was organized on 9th September with the theme 

“Literacy for 21st century”. The walk started on 10:00AM 

sharp from China Chowk to D-Chowk in Islamabad. 

The Chairman Senate Standing Committee on Education, 

Trainings and Standards in Higher Education, Senator 

Abdul Nabi Bangash was the chief guest on the 

occasion. Moreover, Secretary Education, Officer In 

Charge of UNESCO, representatives of INGOs, NGOs, 

representatives of civil society, children from different 

schools and media representation were observed. The 

main objectives of the awareness walk were:

1. To spread the awareness and significance of   

 education/literacy among the civil society. 

2. To gauge our past performances regarding   

 Education/Literacy. 

3. Learn from the failures of the past and replicate   

 the best practices.

The honourable chief guest as of the view that Parliament 

has already been sensitized on the issue of education 

and serious efforts have been undertaken to make an 

“Educated Pakistan” as frequently stated by the present 

Government. He shared that Senate Standing Committee 

on Education have been formulated which will share its 

plan how to achieve MDGs in Pakistan. This was a value 

addition by the parliamentarians for improving the 

education sector in Pakistan. 

The Secretary Education also addressed the rally and 

stated that the Federal Government is working on 

accelerated MDGs framework. As per National Plan of 

Action, MDGs acceleration framework,  5.1 million out of 

school children will be brought back to the mainstream of 

education.

Director General NCHD said that the implementation of 

Article 25-A is need of the day and this fundamental right 

should be provided to all the children of Pakistan from 

age 5 to 16. He informed the participants that NCHD will 

enroll at least 05 out of school children (OSCs) in all 

schools during this enrollment campaign.

Due to heavy rainfall, it was very difficult to all 

participants, especially for the students of schools, 

colleges & universities to participate & continue the walk. 

All participants showed a great enthusiasm and they not 

only continued the walk but kept their voice high with 

slogans regarding the significance of literacy.

55

These childrens have no reason for being out of school


5.2   World Teacher Day-WTD (5 October)

 World Teacher's Day is celebrated all across the globe 

on 5th October, every year. The day was celebrated for 

the first time in the year 1994 and since then it has been 

observed by 100 countries in the world. On this day, 

teachers are honoured for their immense contribution 

towards the education and development of children. It is 

celebrated by over 100 countries in the world aided by 

the efforts of Education International to appreciate the 

efforts of teachers and express gratitude towards them.

Scores of countries express appreciation of their teacher 

by observing World Teachers' Day (WTD). The efforts of 

many parents and teachers’ organizations have 

contributed to this widespread recognition. Every year, 

public awareness campaigns are launched to highlight 

the contributions of the teaching profession. On 5 

October every year teachers’ organizations worldwide 

mobilise to ensure that the needs of future generations 

are taken into consideration in this increasingly complex, 

multicultural and technological world. World Teachers' 

Day provides the opportunity to draw public attention to 

the role of teachers worldwide as well as to the crucial 

importance of the role they play in society. On the 5th of 

October, 1966, the world's teacher’s 

movement took a giant step forward when the UN 

recognized this day as WTD.

NCHD held meetings at provincial level and at district 

level with EDO-E, DEO-WEE, DEO-SEE, and Dy. DEOs 

for the purpose of formation of Selection and Award 

Committee for conferring recognition shields/certificates 

to highly deserving teachers. 

Instruction were initiated by the Education Department 

which is circulated to all respective AEOs/ DDEOs for 

making nominations and finalisation of the committees of 

officials which could finally decide those teacher’s  to be 

awarded certificates who fulfil the following criteria:

1. On the basis of enrollment

2. 100% results in class. 

3. Maximum retention

4. Teacher’s attendance

5. Minimum dropout rate

6. Imparting quality education

7.  Improving school environment/surroundings

56


5.3    INTERNATIONAL VOLUNTEER DAY-IVD  
 (05 December)  

International Volunteer Day (IVD) offers an opportunity for 

volunteer organizations and individual volunteers to make 

visible their contributions - at local, national and 

international levels - to the achievement of the Millennium 

Development Goals (MDG’s). NCHD mobilizes thousands 

of volunteers who work closely with partners and 

government departments to create structures that foster 

and sustain local volunteerism.

During VCD interaction with communities, importance of 

education / literacy is highlighted and communities are 

motivated to send their school age going children to 

schools so that their access to primary education could 

be ensured. Similarly, help UPE in enrolment drives and 

dropout prevention through volunteers. The literacy 

program of NCHD is totally dependent on voluntary 

participation. The volunteers help NCHD in establishing 

literacy centres, identification / retention of learners and 

day to day running of these centres. Volunteers also help 

in opening and closing ceremonies of the centres.

Similarly volunteers play a major role in conducting 

medical camps. These camps are held to provide 

medical help to those segments of communities where 

medical facilities are either non-existent or are out of 

reach. For this purpose NCHD teams contact with local 

influential’s and volunteer medical professional who 

render their services by contributing with donating 

medicines and arrangements for the camps.

Volunteers need motivation and encouragement. This is 

one of the major incentives for them to volunteer their 

time effort or money. Volunteer acknowledgment is also a 

means to keep volunteer network active and motivated. 

Volunteer acknowledgment ceremonies also give a 

chance to NCHD to have the good performing volunteers 

present their cases and experiences which is a tool to 

inspire others to follow suit.

Voluntary efforts are acknowledged there and then by 

appreciating and admiring them at the end of each 

activity that they undertake. 

International Volunteers day was celebrated in all the 

program districts by NCHD District offices with their local 

resource mobilization.  Seminars and walks were 

organized where in people from different walks of life 

took part. Influential of the society were invited to high 

light importance of the day. A large number of volunteers 

were acknowledged for their services with certificates 

and shields.

NCHD possesses of database of Registered volunteers 

who can be mobilized at short notice during 2013 NCHD 

focused District was 54 and IVD celebrated in 21 

focused districts.

57

Celebration to commemorate International Volunteer Day (IVD)


SECTION – VI

6.1    STATE OF FINANCE/GRANTS AND AUDIT

In 2007-08, 100 million loan was given to NCHD by PHDF. Rs 33 million was adjusted and 67 million is

to be adjusted.  

Sr. # Year Government Fund Income From 
Endowment Fund

Private/Donor 
Agencies Total

1 2002-03 - - 180,293,860 180,293,860 
2 2003-04 316,083,361 - 138,020,883 454,104,244 
3 2004-05 800,347,781 24,188,384 433,374,643 1,257,910,808 
4 2005-06 478,760,822 17,500,000 322,269,286 818,530,108 
5 2006-07 2,078,018,117 82,000,000 184,667,055 2,344,685,172 
6 2007-08 2,232,095,590 60,000,000 185,431,656 2,477,527,246 
7 2008-09 1,094,129,289 - 56,712,004 1,150,841,293 
8 2009-10 1,401,004,100 26,395,449 44,619,701 1,472,019,250 
9 2010-11 1,741,242,988 63,717,093 174,148,938 1,979,109,019 
10 2011-12 1,500,918,000 72,000,000 13,286,862 1,586,204,862 
11 2012-13 1,407,172,584 41,256,102 28,572,615 1,477,001,301 
12 2013-14 576,416,000 - 41,185,422 617,601,422 

Total 13,626,188,632 387,057,028 1,802,582,925      15,815,828,585 
%age 86.16 2.45 11.40                      100 

Table -20  

Government 
Fund

Income 
From 
Endowment 
Fund

Private/Don
or Agencies

58


6.2   Audit of Accounts by Federal Directorate  
 General Audit

Article 169 of the Constitution of the Islamic Republic of 

Pakistan read with section 8, section 12 and other 

relevant provisions of the Auditor General’s (Functions, 

Powers and Terms and Conditions of Service) Ordinance, 

2001 requires the Auditor General of Pakistan to conduct 

audit of receipts and expenditure from the Federal 

Consolidated Fund and Public Accounts.

During audit for the Audit Year 2005-06 auditors have 

raised the Nine (9) audit paras. Seven audit paras are 

settled in DAC dated August 1, 2007 and Two (2) audit 

paras are referred to PAC. PAC meeting was held on 

August 30, 2012. PAC directed NCHD to get verification 

of accounts / record from the Federal Audit. NCHD has 

provided all the record / documents for verification to the 

Federal Audit. DAC held on May 7, 2014 and out of two 

recommended one para for settlement in next PAC.

During audit for the Audit Year 2007-08 auditors have 

raised the Three (3) audit paras. DAC dated July 19, 2008 

has referred Two (2) audit paras to PAC. PAC meeting 

was held on August 30, 2012. PAC directed NCHD to get 

verification of accounts / record from the Federal Audit. 

NCHD has provided all the record / documents for 

verification to the Federal Audit. DAC held on May 7, 2014 

and recommended two audit paras for settlement in next 

PAC. 

During audit for the Audit Year 2012-13 (Financial Year 

2008-12) auditors have submitted (19) audit observations. 

NCHD has provided all the relevant record/documents to 

Audit Officer for all the (19) audit observations for 

verification. DAC held on 15-07-2013 and settled (18) 

audit paras.

6.3   Audit of Accounts by Commercial Auditors

Section 17 of the NCHD Ordinance No. XXIX of 2002 

requires that the accounts of the Commission shall be 

audited by a reputable firm o f Chartered Accountants to 

be appointed by the Commission. M/s KPMG Taseer 

Hadi & Co. Chartered Accountants (a member firm of the 

KPMG network of independent member firms affiliated 

with KPMG International, a Swiss entity) are appointed to 

conduct the audit of the accounts for the FY 2012-13 by 

the Commission in its meeting held on December 9, 

2013. Currently the audit is under process.

59

An NCHD Feeder School in progress


SECTION-VII

7.1 INTERNAL VALIDATION EXERCISE – 2013

In pursuance of Operational Review Meeting (ORM), held 

on May 7-8 2013, it was decided to visit all the Feeder 

Schools for physical verification and decide about the 

feasibility of continuity of Feeder Teachers and Feeder 

Schools in a particular area. The meeting discussed the 

ways to rectify, implement and validate the whole 

teaching system with NCHD’s Program Heads and 

Director Operations.

7.2 VALIDATION EXERCISE IN ALL FEEDER 
SCHOOLS

The validation exercise was undertaken to find out the 

factual situation of Feeder Schools functioning on 

ground. The exercise was conducted with total 

commitment and professional honesty in all the 

provinces/districts. The aim of the validation was to 

ensure that all the feeder schools were functional as per 

NCHD design. The validation exercise of Community 

Feeder Schools (CFS) and Reopened Schools (ROS) was 

undertaken with the view to highlight the non-functional 

and non-feasible locations and teachers.

PUNJAB: NCHD Punjab started validation of the Feeder 

Schools with renewed energies to set NCHD education 

plan in the right direction. 100% validation of 1936 

Feeder Schools in Punjab was done across the board in 

record breaking time of 16 days, through meticulous and 

well laid out plan with total commitment by district teams 

under PO Punjab. Results were astonishing as almost 

232 schools were found non-feasible and 40 were found 

non-functional through validation.

SINDH: Validation activities started in Sindh Province as 

well. A  Coordination meeting was organized in two 

clusters at Matiari and Nausharo Feroze regarding 

importance and sensitization to staff, in which all District’s 

DPMEs and DGMs participated along with provincial 

office (PO) officials. PO team shared the operation plan 

and formats along with guidelines. Field staff training was 

organized on 17th May 2013 at district level regarding 

Feeder Teacher validation tools and on the same day the 

UPE staff started verifying Feeder Teachers in 

Community Feeder Schools and Reopened Schools. PO 

officials also visited the location and monitored the 

Feeder Schools and Feeder Teacher’s validation 

activities and reported this information to the HO. MCs, 

DPMEs and DGMs visited all 3582 locations.

KPK: Instructions regarding the completion of the 

validation formats were given by PO KPK to the DGMs & 

DPMEs and they were told that each CFS and RO 

Schools data should be collected 100% on the 

prescribed formats. After the collection of the data DPME 

would verify the data while DGM would verify data 

pertaining to 20 Feeder Schools. Total 80 CFS and 40 RO 

Schools in the province were validated during the 

exercise. According to the reports there were no ghost 

schools found in the province. The provincial office 

Peshawar has sent the Validation Reports of all CFS & RO 

Schools to the Head office for analysis.

60

 
2002-2012 

Validation exercise of Feeder School in progress


BALUCHISTAN: The main focus was on validation 

process of Feeder Schools and Feeder Teachers. 

Recording, reporting and compilation of reports were 

done at district and provincial level. The entire UPE Staff 

and DGMs were involved in the validation process and 

DPMs and MCs validated 100% Feeder Schools whereas 

GMs validated 20% of Feeder Schools in their respective 

areas. Enrollment data was taken from all Feeder Schools 

since their inception. Formats were provided to districts 

by the HO for data entry and validation of Feeder 

Teachers. The software called Data Entry for Validation 

Exercise was installed in all the districts offices of NCHD 

and data was entered in the software at district and 

provincial level. It is Feeder Teacher Services Feasibility 

Assessment Exercise. The exercise of validation was 

accomplished and a summary was sent to HO. 

Attendance Registers have been placed in all Feeder 

Schools of all districts in Baluchistan. Prior to this there 

was no proper mechanism for reporting and recording at 

Feeder Schools.

7.3  VALIDATION EXERCISE BY DG/HO STAFF

After the validation exercise was done by the Provincial 

team, the Head Office team re-validated the schools. 

Twenty five staff members from Head Office were 

deputed

 to visit Punjab province for this exercise. They 

re-validated the schools which were already validated by 

the provincial teams. The total feeder schools validated 

by HO were one hundred and ninety four. During the 

ongoing validation exercise, the visit by DG NCHD Mr. 

Khusro Pervaiz Khan to Community Feeder Schools at 

Sheikhupura instilled a new spirit and motivation in the 

Punjab Field Team. He visited CFS Madina Colony and 

CFS Shehzad Town. It was an interactive session with the 

students and he took assessments in a very friendly 

manner. The DG also visited schools in Jamshore and 

Badin Districts of Sindh. He asked different questions 

from the syllabus and tried giving confidence to the 

students and motivated them to learn. The DG spent over 

two hours in each school with the students, who were 

delighted with the passionate and cheerful interaction 

with them.  As a result of validation exercise held during 

May-June 2013 for every Feeder School and Feeder 

Teacher it was decided that from the FY 2013-14 NCHD 

will withdraw its services from overcrowded schools. It 

was also decided that NCHD will continue its UPE activity 

through Community Feeder School (CFS) and Re-opened 

Government Schools (RGS). As a result of validation 

exercise UPE is being imparted through 5992 Feeder 

Schools and 6581 Feeder Teachers. Details of validation 

exercise are given below:

Feeder School run by FTs   5,742  Total FTs (in CFS and ROs) 6,311
Feeder School run by MCs      270  Total FT + MC (as FTs)  6,581
Total     6, 022

61

National Commission for Human Development  
National data on CFS/ROs/FTS  

Sr # Province Name # of MC CFS ROs Total Teachers CFS run 
by MC 

ROs run 
by MC

Total 
CFS ROs Total 

1 Gilgit Baltistan 8 50 0 50 50 0 50  0 

2 Khyber Pakhtunkhwa 155 75 21 96 83 21 104 110 8 118 
3 Punjab 414 1586 55 1641 1861 65 1926  0 

4 Baluchistan 201 359 62 421 374 65 439  20 20

5 Sindh 439 347 3053 3400 378 3275 3653 89 0 89 

6 FATA 28 11 38 49 12 38 50  0 

7 AJK 64 85 0 85 89 0 89 43 0 43 

Total 1,309 2,513 3,229 5,742 2,847 3,464 6,311 242 28 270 

Table -21


7.4    NCHD Regularization Process

The case of regularization of NCHD staff was initiated in 

the year 2012 when NCHD was asked to attend the 

meeting of Cabinet Sub Committee on Regularization in 

May, 2012 of MET&SHE.  In this regard initial meetings of 

the Cabinet Sub Committee were held on 31st May, 2012 

and 5th June, 2012 in which NCHD was advised to 

submit the cases of regularization of NCHD staff through 

Ministry of Education, Training & Standards in Higher 

Education. 

2.  A Meeting of the Cabinet Sub-Committee on 

regularization was held on 26 July 2012 in which the case 

of conversion of NCHD core staff on non-development 

side was discussed. It was decided that the finance 

division will convene a meeting of the representatives of 

Establishment Division and Planning & Development 

Division for deliberating the issue of regularization of 

NCHD Core staff.

3.         Accordingly the position paper was submitted to 

the MoET regarding regularization of Contract, SSA & 

Daily Staff of NCHD and bringing their services on 

non-development side. NCHD Commission in its 33rd 

meeting held on 31 Jan–01 Feb, 2013 approved to 

forward the case to the Government for the regularization 

of NCHD staff. 

4. The Cabinet Sub Committee for Regularization on 

27th February, 2013 made following decisions: 

a. The services of 3088 contact/SSA/daily wages   

 employees of NCHD be regularized by    

 transferring their posts to non-development   

 budget in consultation with the Planning and   

 Development Division (the NCHD shall provide   

 list of their employees on the described Performa  

 for regularization of their services to the    

 Establishment Division for placing before the   

 Cabinet Sub Committee after transfer of the posts  

 from development to non-development budget).

b. The Honorarium being provided to 10,937   

 Feeder Teachers should be enhanced from Rs.   

 2500 to Rs. 8000/- per month to be incorporated  

 in the revised PC-1 with an annual additional cost  

 of Rs.813 million.

c. The NCHD should be brought on permanent   

 footing from next financial year 2013-14.

5. As per the above stated decision, the case of   

NCHD staff was forwarded on 7th March, 2013 to the 

Secretary, Planning & Development and the Secretary, 

Finance through Secretary, Ministry of Education, 

Trainings and Standard in Higher Education  (MET&SHE).

6. It is pertinent to mention that the Supreme Court 

in its decision with reference to Writ Petition No.50 and 69 

of 2011 has also directed to the Federal Government that 

NCHD is allowed to continue to perform the positive duty 

of providing basic human rights to the citizens of 

Pakistan. Similarly the Islamabad/Hyderabad High Courts 

passed the judgments in 2013 to regularize the services 

of NCHD staff with the limitation of 15 days.  

7.  In its 34th Meeting of the Commission of NCHD 

held on 25th June, 2013 it was decided that the NCHD 

management should vigorously pursue the case for 

creation of posts with the Finance Division. The members 

further resolved that NCHD management should 

undertake the already approved Reorganization Plan.

8. On 21 August, 2013, the Dy. Financial Advisor 

(IPC/MET&SHE) conveyed vide letter no FA’s .Org. 

F.No.16 (5)-DFA (ET/2013, dated 21st August, 2013 to 

the Ministry that the finance division agrees to 

convert/create the posts of different cadres i.e. 2943 

posts in NCHD from development to non-development 

budget w.e.f. 1st July, 2013. 

62


9. In continuation of the Finance Division’s approval 

for creation of 2,943 posts in NCHD, the Ministry of 

Education, Trainings & Standards in Higher Education 

established a three member Committee to look into the 

recruitment of employees of NCHD whose services are to 

be regularized to ensure that they fulfil the recruitment 

criteria and their recruitment has been made after 

completing all codal formalities. 

10. On 12th November, 2013 Ministry of Education, 

Trainings & Standards in Higher Education issued office 

order stating that the services of 2,943 posts of NCHD 

are regularized with effect from 01.07.2013.

11. The Commission in its last meeting held on 9th 

December, 2013 decided that

 I. NCHD will issue individual offer letters to  

  NCHD employees and staff who have   

  submitted their degrees for verification   

  from HEC and clearance from Provincial  

  offices for any pending enquiry. 

 II. Along with Management Study of 145   

  Posts, all posts fallen vacant including   

  123 Posts may also be forwarded for a   

  management study for retention of these  

  posts or otherwise. 

 III. The case of creation of Posts on contract  

  side for second category of employees   

  would be pursued with the Establishment  

  Division and Finance Division.

 IV. The employees falling in third category   

  will be paid from other sources of income  

  including PHDF funding as per their   

  existing NCHD approved pay package.

V. Those employees who decline the new BPS offer  

 and among those whose services are critical for  

 NCHD, their case would be put up to    

 Commission and Ministry of Education, Trainings  

 and Standards in Higher Education for    

 consideration.

 

VI. NCHD Revised Service Rules after approval from  

 the Commission will be sent to the Ministry of   

 Education, Trainings and Standards in Higher   

 Education for further action. The process of   

 regularization of NCHD employees and its   

 reorganization will continue during next year also.

63

Happy to be in school


SECTION – VIII

FUTURE PLANS OF NCHD
8.1   NCHD Literacy Program (2013 – 16)

NCHD has been implementing an Adult Literacy Program 

with the mission to help provincial and area governments 

to increase literacy rate to 75% by the year 2015.

NCHD sets up Adult Literacy Centres in the local 

communities providing basic literacy skills to the 

individuals (especially women) in the age group of 11-45, 

who were either never enrolled or dropped out of school 

before acquiring the literacy skills.

The syllabus and textbooks are designed for easy 

learning and functionality, thereby enhancing retention. 

The total course is of five months duration that aims to 

provide learners with following;

• Read simple text of Urdu and Sindhi

• Write a simple letter 

• Manage figures up to four digits able to add,   

 subtract, multiply and divide.

• Achieve the basic literacy skills equivalent to   

 grade three.

STRATEGY - I

8.2  NCHD Plan of Action 2013 – 16    
 Establishment of Adult Literacy Centres:
During the plan year 2013 – 16, NCHD plans to establish 

30,000 literacy centres every year in which 750,000 

learners will be enrolled. Province wise detail is given as 

under:

Establishment of ALCs 2013-16

Through the anticipated literacy campaign NCHD 

envisages to increase 3 percent literacy rate per annum 

in target districts and overall 9% increase will be 

achieved in 59 lowest literacy districts in three years. This 

significant increase will also contribute in the increase of 

overall literacy rate of Pakistan. The main focus of the 

program is on female literacy, the program will help in 

reducing gender gap in literacy.

The NCHD intervention will add 3% literacy rate every 

year in the literacy rate of 59 focused districts. Overall 

impact of this intervention in the literacy rate of country 

will be 54% every year. The current national literacy rate 

which is only 1.08% per annum is expected to rise to 

1.62% through this intervention.

NCHD Literacy Program Objectives:
Establishment of 90,000 Basic Literacy Centres (ALCs) 

and in all provinces of Pakistan for the target age bracket 

of 11 to 45 years, during 2013 – 16 resulting in making 

2.25 million persons literate mainly women, in order to 

contribute to achievement of the targeted literacy rate i.e. 

75% by 2015 as per the MDGs.

NCHD Focused Tehsils and Focused UC approach to 

achieve 90% Literacy rate in 5 years:

During the period 2013 – 18 NCHD has planned to 

establish 150,000 literacy centres in which 3.7 million 

learners will be enrolled. The program will be 

implemented with focused approach targeting the lowest 

literacy rate Tehsils and Union Councils. Through this 

intervention NCHD will strive to achieve 90% literacy rate 

in selected Tehsils and UCs in next five years (2013-18).

Area / 
Province  

Year 1  Year 2  Year 3  Total  

National  30,000  30,000  30,000  90,000
Punjab  12,730  12,730  12,730  38,190
Sindh  7,320  7,320  7,320  21,960
KPK  6,470  6,470  6,470  19,410
Baluchistan  2,400  2,400  2,400  7,200
AJK  360  360  360  1,080
GB  720  720  720  2,160

64Table -22 


65

STRATEGY – 2

8.3  YOUTH INTERNSHIP PROGRAM FOR   
 THE PROMOTION OF LITERACY

Rationale:
Youth employment is a challenging issue in many 

developing and transitional countries (Kolev and Saget 

2005). The youth unemployment rate is usually two to 

three times that of the adult unemployment rate and this 

figure is probably an underestimate because it normally 

does not account for those who are “discouraged” in 

seeking work and remain “inactive” (neither in school nor 

in the labor market). Even most of the working youth in 

the developing countries are in low-quality jobs without 

any security or social benefits, receiving low wages, and 

working in poor conditions. The ILO estimates that 

globally about 23 percent of the total young work force 

are “young working poor”, with earning of less than $1 a 

day.

Almost all the countries underwent economic recession 

during past few years. As a result, today many countries 

seem to experience youth unemployment, and Pakistan 

being an undeveloped country seems to feel the direct 

impact of it since it runs on some developed countries of 

the world in more than one way. Pakistan witnessed an 

adamant denial of foreign investment and monetary aids 

as a result of worldwide economic meltdown and 

widespread instances of terrorist acts, thereby resulting 

in youth employment deteriorating into considerable 

proportion.

In the case of Pakistan, there is a growing recognition of 

the political urgency to respond to the challenges of 

youth employment. The challenges are multifaceted. The 

transition from school to the labour market is not smooth; 

the youth unemployment rate is higher than the adult 

unemployment rate; many young people work in the 

informal sector as unpaid family workers, own-account, 

or casual wage workers; and female youth are in worse 

shape than their male counterparts on various 

employment dimensions.

Unemployment Scenario in Pakistan
The existence of unemployment among educated person 

in Pakistan is a cause of serious concern. This 

phenomenon, besides indicating gross wastages of both 

men and material inter alia is an undue drain on the 

economy, as well as having potential for serious 

socio-political repercussions.

60% of the population of Pakistan comprises of persons 

who are less than 25 years. This can be both a great 

advantage and an extreme disaster depending on how 

effective the policies regarding the youth are formulated 

by those at the helm.

Unemployment is one of the biggest problems of 

Pakistan. In the current situation more than 3 million 

people are unemployed in Pakistan and unemployment 

ratio is more than 12%. Due to unavailability of proper 

career counselling guidance, Pakistan youth faces 

tremendous difficulties once they complete their 

graduation. Definite statistics are not available on the 

subject, however according to estimated figures the 

situation of unemployment in Pakistan is given as:

Source: CIA World Fact book – Unless otherwise noted, 

information in this page is accurate as of December 30, 

2010

Year
 

Unemployment
Rate

World 
Ranking 

Percent 
Change 

Date of 
Information

 
2003 7.80% 119  2002 est 
2004 7.70% 122 -1.26% 2003 est 
2005 8.30% 75 7.79% 2004 est 
2006 6.60% 65 -20.48% 2005 est 
2007 6.50% 72 -1.52% 2006 est 
2008 5.60% 71 -13.85% 2007 est 
2009 7.40% 92 32.14% 2008 est 
2010 14.00%  143 89.19% 2009 est 

Table -23     


66

Youth Internship Program – Why this Scheme?
Youth unemployment affects the individual lives of 

jobless educated youth, but the effects transcend the 

individual. The economic, social and health effects on the 

youth are always have macro level impact. The 

“collective well-being”, which is families, communities 

and the nation, suffers as a result of youth 

unemployment.

Unemployment and the possible subsequent exclusion 

from society may result in low self-esteem, dependence, 

pessimism, life dissatisfaction, depression, and / or even 

suicide. Unemployment has been shown to affect a 

graduated youth’s sense of well-being.

This scheme is proposing a new work experience 

programme to support educated unemployed youth. This 

scheme recognizes that many employers from social – 

development sector will not be hiring recent and 

upcoming graduates in many areas of social 

development sector over the coming years. However, we 

believe that when these employers from social 

development sector are in a position to hire in the future, 

they would certainly be interested in people who 

undertook something worthwhile during the interim 

period.

Aim of Scheme:
This scheme aims to be more than just internship in the 

Public Service, and it aims at the personal and 

professional development of the Pakistani educated / 

graduated youth.

This scheme aims to equip the educated youth with team 

working and leadership skills as well as work experience 

in the area of social development sector. The intern will 

also be trained in the field of community mobilization, 

voluntary services, and community mobilization. Besides, 

these interns will be given a chance to develop 

managerial and administrative skills with hands on 

training.

Number of Youth to be enrolled through this scheme (YIP)

Phase 1:   20,000  interns

Phase 2:   20,000 interns

Phase 3:  20,000 interns

Phase 4:  20,000 interns

Phase 5:  20,000 interns

Total:   100,000 interns in 5 years
Each phase will consist of one year and the youth enrolled 

in this program will work for two phases of six month each.

Qualification and Stipend: 
Minimum qualification will be Masters and the stipend 

given to the unemployed youth will be given Rs. 10,000 

per month.

Placement of Participants
Participants of this scheme can be placed across the 

country in their areas (Tehsils/Districts) to gain firsthand 

experience at the work of social / community mobilization, 

teaching to adult illiterates, teacher training, monitoring & 

evaluation, research and development etc.

The participants of this scheme will be teamed up with a 

staff member within NCHD district office. Staff member of 

NCHD will be available for any technical support to the 

participants of this scheme.

Participants will also be given the opportunity to work in 

NCHD field activities to get exposure to the field work and 

become suitable candidates for the market job in the 

development sector having hands on experience.


67

Deliverables
Every participant will teach 25 adult illiterates (learners) in 

his / her area for 5 months (and he / she will complete 

two batch of literacy in a year). The learners will be 

identified from the BISP Poverty Survey.

Interns would be responsible for:

• Community Mobilization

• Imparting Literacy skills to the learners

• Daily attendance of learners

• Prevention of drop-out

• Monthly assessment of learners on Learning   

 Land Marks (LLMs)

• Report Writing

Literacy Books along with functional Literacy Kit would be 

provided by NCHD. The district teams of NCHD along 

with interns will conduct the Base Line Assessment of the 

Learners and also conduct the final assessment of the 

learners.

Skills to be imparted:
The interns can serve in the campaign in two categories 

according to their aptitude and interest i.e. as teachers or 

as a literacy supervisor. The skill to be imparted to the 

two categories will be:

a. Literacy Teachers:
i. Class Management

ii. Understanding adults

iii. Community behaviour management

iv. Androgogy

v. Locally Developed Material

vi. Assessing Local Learning Needs

vii. Assessment of learning achievements of learners

viii. Report writing

b. Literacy Supervisors:
i. Social Mobilization Skills, which includes social   

 mapping, formation of local organizations and   

 Capacity Building techniques.

ii. Monitoring and Evaluation Skills.

iii. Report Writing.

iv. Planning and Management Skills.

These skills will be imparted through NCHD district 

offices situated in 59 focused and 47 satellite districts in 

the country. Moreover services of different Human 

Resource Development Networks should be utilized for 

the capacity building of interns.

Potential Outputs of the Project:
1. Functional Literacy / Citizenship:

To enable neo-literates to:

 1. Enhance literacy skills

 2. Make aware of personal, social and   

  cultural values for self and community

 3. Enhance awareness of civic rights and   

  duties

 Content Areas:

• Values & Attitude

• Life Skills

• Aesthetics

Estimated Cost of the Project: 12.0 Billion

Training of Village Education Council in progress


68

STRATEGY – 3 

8.4   EACH ONE TEACH ONE – A MODEL   
 TOWARDS ERADICATING ILLITERACY

Advocating a multi-pronged approach to achieving 100% 

literacy, there is need to take campaign in a national 

mission mode through the involvement of college and 

university graduates. We have 139 general universities 

and 5,106 Arts and Science Colleges. According to the 

report “Education Statistics Pakistan 2011” by AEPAM 

the enrollment in grade 13 and 14 in 2011 was 0.431 

million.

The role of young people especially students cannot be 

denied in the development of the society. History reflects 

the great revolutions in the world were lead by students. 

One of them is “Each One Teach One” model in Cuba. 

Same model was replicated by many countries but the 

passion and enthusiasm of Cuban students in the time of 

Great Revolution in Cuba is unforgettable.

In the year 2007 in the Indian province of Karnataka a 

mass literacy campaign was launched with the help of 

students. Students of Class IX to XIV were involved in the 

“Each one Teach two” campaign. Each student imparted 

functional literacy to two non-literate adults. The 

campaign was a success story and turned literacy rate of 

Karnataka into 99%.

In Bangladesh, during the period of 1999 to 2004 DAMP 

implemented a project Each One Teach One. Initially the 

project was started in three districts. In the scheme, 

Learners were not coming in the centre; volunteer 

teachers used to go to see the learners at their residence 

or work place during their free time.

In Iran in 1984, the Literacy Movement Organization 

(LMO) was created to encounter high rate of national 

illiteracy. Existing statistical reports show that the LMO 

covered almost 2.8 million people in the year 1994-95. 

Among 2.8 million people, 78.9 percent were women and 

21.1 percent men.

In Tanzania, General Chlies Naery a political leader who 

was a teacher before the revolution in the country played 

a vital role for literacy movement in Tanzania.

Genral Naery has strong belief that continuous education 

is essential for the sustainable social and economic 

development of the country. He launched a massive 

literacy movement in the country owing to which literacy 

rate of Tanzania grew up to 96.6%.

Pakistan is a country with a population of 55 million 

illiterate people (2012 – 13) it means nearly half of the 

adult population of Pakistan is unable to read and write. 

We can deploy 1.5 million children assisted by NCHD 

team spread all over the country to educate at least 1.5 

million adults who cannot read and write through “Each 

One Teach One” model.

“Each One Teach One” initiative may reach to the 

illiterate population in a number of villages and many 

urban areas. If each university can reach villages within a 

20 KM distance through their 5,106 colleges, it would 

help educate 0.7 million adults per year. Same can be 

done by university campuses; if our 139 universities 

through their 0.43 million students per year reach 0.43 

million illiterate population, in this way 0.43 million 

illiterate people will be able to read and write.

Each One Teach One (EOTO) – Literacy Model:
NCHD believes that young people have a voice and 

possess the energy of youth. It is our responsibility to 

ensure they feel confident, empowered, and encouraged 

to affect the kind of change they can bring in the future of 

the country. Through EOTO scheme NCHD envisages to 

provide opportunity to the youth of Pakistan to contribute 

in the development of country.


69

The model is area-specific, time bound, volunteer-based, 

cost-effective and outcome-oriented. The thrust is on 

provision of basic and functional literacy through 

prescribed norms of literacy and numeracy. The learner 

is the focal point in the entire process and measurement 

of learning outcome is continuous, informal, participative 

and non-threatening. Each One Teach One Literacy 

model’s purpose is to provide basic literacy as well as life 

skills to illiterate population of age 11 – 39 years. This 

model can provide young people with ample 

opportunities for advancement through literacy and life 

skills. We can do this through basic literacy core fields 

that all revolve around three themes; Social Awareness, 

Civic Engagement and Career Development.

Implementation
The model will be implemented in stages as given below:

Steps of EOTO model:     
The initiation of literacy campaign begins with a process 

of consultation and consensus, with universities & college 

management, teachers, students and community.

1. Student (expected teacher):

i. Analysis of the data base of students concerned  

 college and university

ii. Selection of student as a literacy teacher

iii. An assignment to literacy volunteer covering the  

 information of area/learner to be selected for   

 literacy course

iv. Orientation to literacy volunteer on literacy course  

 and teaching methodology

v. Educated youth will be provided Tablet PC on   

 subsides rate with ICT based literacy kill to teach  

 illiterates

vi. Students successfully completing the assigned   

 tasks will be given priority in laptop schemes

vii. Students will be given 10 to 20 extra marks if they  

 teach one illiterate person

2.  Beneficiaries / Learner:
i. Analysis of the data base of illiterate population   

 (BISP census / national census / PSLM survey)

ii. Selection of illiterate learner

iii. Area identification with respect to access to   

 learner’s house. (cross match with students   

 current residential address / accessible to   

 student)

3. Community:
i. Community meeting, especially with target   

 household

ii. Provision of assets for literacy class

a) Books for learner

b) Teacher’s guide

c) Supplementary reading material

d) Recording register (attendance register,   

 assessment papers etc)

iii. Assuring the security of student

iv. Interview with learner

v. Setting time and venue for literacy class

4. Role of the educational institutions:
i. Enrollment of students as literacy volunteers

ii. Provide literacy kits to expected volunteers

iii. Certification of graduate learners

iv. Award credits to students

Technical Support:
HEC will rank to 100 universities and colleges for overall 

supervision, monitoring, assessment and management of 

the literacy classes. NCHD will also support in social 

mobilization process and recruit a special tier to assist the 

HEC nominated universities and colleges.


70

District Profile - BISP poverty survey will be utilized for 

the identification and registration of illiterates in the 

campaign. In cases where data will not be available a 

sample survey would be conducted in the district.

Environment Building – This is an extremely 

important part of the total literacy campaigns, where 

mass mobilization takes place through a multifaceted 

communication strategy, which creates the right 

environment and enthusiasm for teaching-learning 

activities. The success of this campaign depends to a 

large extent, on the effectiveness with which all sections 

of society are mobilized. The basic objective of the 

environment building stage is to generate a demand for 

literacy.

Teaching – Learning Materials – Basic Literacy 

primers and functional literacy primers are already 

available. The materials are based on an innovative 

Androgoy techniques especially suited for illiterates and 

adults. Teaching guides are also available to help 

teacher to teach actively and effectively.

Training of the Teacher – Training will be conducted 

through key resource persons and master trainers – one 

master trainer for every 20 literacy teachers, and one key 

resource person for every district.

Actual Learning Process – There are three 

progressive volumes of primers from language and one 

for numeracy. Each primer is an integrated one, in the 

sense that it combines workbook, exercise book, tools of 

evaluation of learning outcome etc. 

Daily and weekly assessments will be conducted by the 

teachers and supervisor respectively.

Monitoring and Evaluation – Monitoring and 

supervision of literacy campaign will be done through a 

periodic system of reporting, and visits of the literacy 

team members and university authorized persons. 

The Literacy Management Information System (LiMIS) is 

available to record the learners and learning process 

data. 

Reward to Student (university graduate) – after 

the assessment of learning level of the learner (illiterate 

person) by NCHD a certificate will be issued to student of 

being a part of literacy campaign. University will add the 

credit number in the overall performance of the student 

during the year.

Estimated Budget
Required:   Rs. 2 Billion  

Teacher Training Session


71

8.5  FOCUS ON EARLY CHILDHOOD 
DEVELOPMENT (ECD) ROLE OF MOTHERS

Rationale: 
Maternal education is said to be the corner stone in 

cognitive, physical, mental and social development of 

children. A mother is the principal provider of the primary 

care that her child needs during the first six years of 

his/her life. The type of care she provides depends to a 

large extent on her literacy, environment and awareness. 

Research studies have indicated that maternal literacy 

plays a powerful role in child growth and cognitive 

development in developing nations like Pakistan.

a) There is an association between higher years of  

 schooling in mothers and lower incidence of   

 illness, better immunization status, healthier   

 nutritional position and improved scores of   

 cognitive tests.

b) Maternal literacy positively affects child health;   

 educated mothers are more active in    

 implementing good health practices and have   

 greater access to information. 

c) Literate mothers have a greater voice in family   

 health decisions. 

d) When the mother is literate, real benefits flow to   

 children in terms of reduced risk.

In many developing countries, researchers have found 

that mothers who spend even a few years in primary 

school increase the odds that their children will survive 

childhood. Education research shows that literate women 

are better able to comprehend health information and 

communicate with health providers better.

Reading enables mothers to understand written health 

information such as banners and brochures often used in 

public health campaigns. 

Reading skills are also associated with greater 

comprehension of spoken messages, such as radio 

broadcasts, which are commonly used to spread health 

information in developing countries.

NCHD Literacy Program with Focus on ECD
Teaching a mother how to “read” her baby, even at such 

an early age is the fundamental characteristic of NCHD 

Literacy Program. The program focuses to help mothers 

play their role in their children’s lives and helping their 

children achieve their full potential. 

Through this program NCHD train volunteers teach early 

childhood development to parents in centres, helping 

families build strong relationships and practice new ways 

of enriching a child’s experience.

I. Focus of ECD Literacy Program:
The main focus of the program is the cognitive, social 

and behavioral development of the children. NCHD has 

developed primers for mothers, which include information 

on child care and development. The focus of the 

program is on the following:

a) Cognitive abilities: Reasoning and spatial ability  

 measures.

b) Social skills and behavior problems: The   

 common behavioral problems of the children in   

 the early years.

c) Quality of mother-child relationship: building   

 better mother child relationship.

d) Quality of home environment: The ways to   

 improve environment conducive for the overall   

 development of children.


72

e) Immunization and health: The benefits of   

 immunization and common health problems in the  

 early years.

f) Education of children: How to check home work of  

 their children

g) Global Citizenship: The programs also aim to   

 equip mothers to enhance the concept of   

 citizenship, peace and tolerance in children.

II. AIMS AND OBJECTIVES
NCHD Literacy Program is an empowerment programme 

for parents (especially mothers) to acquire skill for better 

upbringing of their children. The programme endeavors 

to:

 a) Address the lack of awareness and   

  knowledge about the importance of ECD  

  in child development among rural women.

 b) Foster the development of functional   

  literacy skills among adults (mothers) as  

  the primary care-givers of their children.

 c) Empower mothers in order to  provide   

  literacy skills training to their own children

  in preparation for their enrolment in   

  primary school

 d) Improve child-rearing skills through   

  educational training

 e) Use literacy training to empower mothers  

  to respond positively to their existing   

  social needs and challenges.

III. Components of the program:
The mothers’ literacy program will focus on the capacity 

building of mothers through provision of literacy skills. 

The literacy program will consist of literacy course to 

empower mothers in child rearing skills. Major course 

contents are given below:

i. Parenthood:
The major focus of the components will be capacity 

building of mothers to have better understanding of their 

children. Being A Parent Is Fun. It Is Also Hard Work. 

Everyone needs help and advice to be a good parent. 

The course will include the information about:

• Taking care of new born

• Dealing with problems of children

• Diet of new born babies

• Immunization

• Development

ii. Hygiene
A mother is the principal provider of the primary care that 

her child needs during the first six years of his/her life. 

The type of care she provides depends to a large extent 

on her literacy, environment and awareness level. Poor 

hygiene practices and inadequate sanitary conditions 

play major roles in the increased burden of 

communicable diseases within developing countries. 

This not only badly affects child physical development 

but also has negative impact on cognitive development 

of children. If the hygiene conditions are improved it 

ultimately results into the good health of the entire family.

The literacy programs aims to raise awareness among 

mothers on personal and children hygiene.  The major 

topics will include the following:

a) Hand wash

b) Cleanness of house

c) Clean water

d) Toilet training

e) Clean food

f) Waste management

 


73

iii. Compulsory Immunization:
Immunization is one of the greatest medical success 

stories in human history. Worldwide, childhood 

immunization saves about three million lives each year. 

However, nearly three million additional lives could be 

saved if all children received all the vaccines they need 

Many serious childhood diseases are preventable by 

using vaccines routinely recommended for children. In 

countries where most children are vaccinated, rates of 

diseases such as polio, measles, mumps, rubella, 

diphtheria, whooping cough have declined by 95 to 

100%. Recently it has been noted that maternal literacy 

plays a powerful role in child immunization in developing 

nations like Pakistan. Keeping in mind the facts, NCHD 

has developed primers for mother for awareness raising 

on immunization.

Through Literacy initiative NCHD will raise awareness 

among mothers and families on the issue of immunization 

and vaccination. For this purpose mothers will be taught 

lessons on immunizations and awareness sessions will 

be conducted with male community members.

iv. Value of education for their Children:
Researches indicate that mother’s literacy skills have 

positive impact on the literacy skills of children especially 

in the first six years. The literacy program aims to bring 

positive change in the attitude of parents about the 

education of their children and enrolment of children in 

appropriate age. The program will also train mothers on 

checking homework of children. 

v. Global Citizenship 
Family plays an important role in the development of 

citizenship awareness of children. Citizenship education 

is learning process which continues through whole life 

and in all aspects of life. Citizenship is learned not only at 

schools, but also at home, peer groups, and 

mass-communication environments. 

NCHD Literacy program will focus on providing 

understanding to mothers on different aspects of 

citizenship. The program will focus not only on the social 

and moral aspects of the citizenship, but also on the 

political literacy and community involvement aspects of 

the citizenship. 

The program will equip mothers to pay enough attention 

to other features of citizenship such as group forming, 

community involvement and participating to the social 

works. 

vi. Tolerance:
Studies show that children whose parents are involved in 

child rearing show greater social and emotional 

development including more resilience to stress, greater 

life satisfaction, self-control, greater social adjustment, 

more supportive relationships, positive peer relations, 

more tolerance and less antisocial behaviours.

NCHD also develops primers for mothers to train their 

children in emotional control and relationship building.

We want to go to school


74

8.6    NCHD UPE STRATEGY (2013-16)

INRODUCING EARLY CHILDHOOD EDUCATION (ECE)

NCHD planned to introduce ECE in all those Feeder 

Schools where a Markaz Coordinator is located as a 

resource person. NCHD realises that the needs of young 

children are extremely important and that appropriate 

Early Childhood Education (ECE) supports holistic 

development and is a basis for preparing children to join 

the school system. Unfortunately, we did not have a 

recognised system of studies for the 3-5 year age group.

Improvement in the quality of education is the priority of 

the present government. In order to pursue this agenda, 

implement the Education for All (EFA) goals and 

follow-up on commitments made at conferences in Dakar 

and Beijing, we have made every effort to promote public 

private partnership. As a part of our Education System 

Reform efforts, provision for early childhood education is 

the first pillar of the EFA declaration, to which the GOP is 

a signatory.

Children do not just grow in size; they develop, evolve, 

and mature, mastering ever more complex 

understandings of the people, objects and challenges in 

their environment. There is a general pattern or sequence 

for development that is true of all children. However, the 

rate, character and quality of development varies from 

child to child. ECE refers not only to what is happening 

within the child, but also to the care that child requires in 

order to thrive. For a child to develop and learn in a 

healthy and normal way, it is important not only to meet 

the basic needs for protection, food and health care, but 

also to meet the basic needs for interaction and 

stimulation, affection, security and learning through 

exploration and discovery.

Scientific findings from a variety of fields have 

demonstrated that support of early development yields 

rich benefits not only in immediate ways for the child and 

parents, but also over time in terms of the child’s ability to 

contribute to the community.

Interventions in the early years of childhood offer an 

extraordinary opportunity to avoid or moderate learning 

problems, and to bring lasting benefits to individuals and 

society. NCHD has decided to introduce ECE in its M.C 

based schools with following benefits of ECE 

programmes for children:

Personal and Social Development

 • Improved cognitive development   

  (thinking, reasoning)

 • Improved social development    

  (relationship to others)

 • Improved emotional development (self   

  image, security)

 • Improved language skills

 • Health

 • Increased chances of survival

 • Improved nutrition; improved hygiene and  

  weight/height ratio for age

 • Improved micro-nutrient balance

 • Progress and Performance

 • Higher chances of entering primary   

  school

 • Less chances of repeating

 • Better performance

Following is the statement of objectives of ECE in NCHD 

M.C based schools

 • To provide for the holistic development of  

  the child which includes physical, social,  

  emotional, cognitive and moral    

  development

 • To nurture in children a sense of Islamic  

  identity and pride in being Pakistani

 • To create in the child a sense of   

  citizenship in community, country and the  

  world

 


 • To foster a sense of independence, self-reliance and a positive self-image   

 • To nurture tolerance and respect for diversity

 • To equip the child with life-long learning skills.

 • To provide opportunities for active learning

 • To provide opportunities for self-initiated play, where children plan and review the work they have  

  undertaken.

 • To develop critical thinking skills.

75

Learning through listening


 ANNEX - I

Focused Districts Satellite Districts 
Administrative Units  Districts  Administrative Units Districts 
Pakistan  59 Pakistan  54 

Punjab 12 Punjab 17 
Sindh 14 Sindh 7 

KPK 15 KPK 8 
Baluchistan 14 Baluchistan 10 

AJ&K 1 AJ&K 5 
FATA - FATA 7 

GB 3 GB - 
ICT - ICT - 

 

Sr Punjab Sr Baluchistan Sr Punjab Sr AJK 

1 Rahim Yar Khan 1 Jafferabad 1 Narowal 1 Bagh 
2 RajanPur  2 Pishin 2 Attock 2 Muzzafarabad 
3 Dera Ghazi Khan 3 Gwadar 3 Gujrat 3 Poonch-Rawlakot 
4 Muzaffargarh 4 Kech-Turbat 4 Mandi B Din 4 Hattian Bala 
5 Kasur 5 Lasbela 5 Sheikhupura 5 Havaili Kahuta 
6 Okara 6 Loralai 6 Khushab Sr FATA 
7 Lodhran 7 Zhob 7 Mianwali 1 Khyber 
8 Pakpattan 8 Noshki 8 Sargodha 2 Bajur  
9 Bhakkar 9 Kalat 9 Layyah 3 Mohmand 
10  Bahawalnagar 10  Kharan 10 Jhang 4  
11  Bahawalpur 11  Ziarat 11 Toba Tek Singh 5 

Orakzai

12  Chinniot 12  Barkhan 12 Hafizabad 6 
Sr Sindh 13  Musakhel 13 Khanewal 7 

FR Banu 

1 Badin 14  Sibbi 14 Multan 
2 Thatta Sr AJK 15 Sahiwal 
3 Ghotki  Neelam 16 Vehari 
4 Jacobabad Sr GB 17 Nankana 

FR Peshawar 

5 Kamber 1 Ghizer Sr Sindh 

FR Tank  

6 Tharparker 2 Diamer 1 Naushero Feroz 

Sr Baluchistan 

7 Umerkot 3 Ghanche 2 Larkana 

1 Mastung 

8 Shikarpur Sr KPK 3 Khairpur 

2 Killa Saifullah 

9 Nawab Shah 1 Manshera 4 Sukkur 

3 Awaran 

10 Kashmor 2 Mardan 5 Mirpurkhas 

4 Khuzdar 

11 Jamshoro 3 Bannu 6 Dadu 

5 Panjgur 

12 Matiari 4 Lakki Marwat 7 Sanghar 

6 Bolan 

13 Tando Allah Yar 5 Dera Ismail Khan Sr KPK 

7 Jhal Magsi 

14 Tando M.Khan 6 Shangla 1 Karak 

8 Nasirabad 

7 Charsadda 2 Lower Dir 

9 Chagai 

8 Battagram 3 Swabi 

10 Killa Abdullah 

9 Tank 4 Hairpur 
10 Lpjostam 5 Chitral 
11 Hangu 6 Malakand 
12 Kohat 7 Swat 
13 Buner 8 Nowshere 
14 Upper Dir 
15 Torghar 

76

UPE PROGRAM DISTRICTS


Focused Districts 
Administrative Units  Districts  
Pakistan  59 

Punjab 12 
Sindh 14 

KPK 15 
Baluchistan 14

AJ&K 1 
FATA - 

GB 3 
ICT - 

Focused Tehsils 
Province/Area  Focus Tehsils 

AJK 3  
Baluchistan  0  

GB  1  
KP  8

Punjab  4
Sindh  11 

Pakistan  27 

Sr Punjab Sr Baluchistan 
1 Rahim Yar Khan 1 Jafferabad 
2 RajanPur  2 Pishin 
3 Dera Ghazi Khan 3 Gwadar 
4 Muzaffargarh 4 Kech-Turbat 
5 Kasur 5 Lasbela 
6 Okara 6 Loralai 
7 Lodhran 7 Zhob 
8 Pakpattan 8 Noshki 
9 Bhakkar 9 Kalat 
10  Bahawalnagar 10  Kharan 
11  Bahawalpur 11  Ziarat 
12  Chinniot 12  Barkhan 
Sr Sindh 13  Musakhel 
1 Badin 14  Sibbi 
2 Thatta Sr AJK 
3 Ghotki  Neelam 
4 Jacobabad Sr GB 
5 Kamber 1 Ghizer 
6 Tharparker 2 Diamer 
7 Umerkot 3 Ghanche 
8 Shikarpur Sr KPK 
9 Nawab Shah 1 Manshera 
10 Kashmor 2 Mardan 
11 Jamshoro 3 Bannu 
12 Matiari 4 Lakki Marwat 
13 Tando Allah Yar 5 Dera Ismail Khan 
14 Tando M.Khan 6 Shangla 

7 Charsadda 
8 Battagram 
9 Tank 
10 Lpjostam 
11 Hangu 
12 Kohat 
13 Buner 
14 Upper Dir 
15 Torghar 

Sr Punjab Sr Sindh 

1 Jhang (A P SIAL) 1 Nosheroferoz (Mehrabpur) 

2 Multan (Jalalpur Pirwala)
 

2
 Khairpur (Thari Mirwah) 

3 Vehari (Mailsi)  3 Khairpur (Nara) 
4 Narowal (Narowal) 4 Khairpur (Sobo Dero)   

Sr AJK 
1 Muzaffarabad (Pattlka) 
2 Hattian Bala (Leepa) 
3 Havaill kahuta (Khurshidabad) 

5 Mirpur khas(Jhudo) 

6
 Mirpur Khas (kot Ghulam 

Muhammad)
 

7  
8 
9 
10 
 11

Dadu (Joohi) 
Sanghar (Khipro)
Sanghar (Sinjhoro)
Sukkur (Saleh Patt)
Karachi (Malir Twon)

 

77

 ADULT LITERACY PROGRAM DISTRICTS AND TEHSILS ANNEX- II

Sr KPK  
1 Swat (Matta) 
2 Swabi (Lahore Chotta) 
3 Karak (Banda Dawwod Shah) 
4 Nowshera (Nowshera) 
5 Haripur (Ghazi) 
6 Chitral (Chitral) 
7 Abbotabad (Havallian) 
8 Lower Dir (Samar Bagh) 
Sr GB  
1 Skurdu (Shigar Tehsil) 


Improving Human Development Indicators in 
Pakistan with focus on MDGs relating to 
Education and six EFA goals

The Consolidated Project is based on two (2) Sub 

Projects with the following number of districts/Special 

Areas as their coverage in all the Provinces, ICT, FATA, 

GB and AJK. The Project will be executed in 106 districts 

of the country. 

NCHD has been working to improve Human 

Development Indicators in Pakistan under the PC-I 

2009-12. The PC1 prepared for the period of 2009-12 

which was extended for one year 2012-2013 has been 

completed and PC4 submitted to Planning Commission. 

The challenge of Govt. of Pakistan to meet MDGs and 

EFA goals, still remains a farfetched idea. Moreover the 

key staff of 2,943 persons has been shifted on non 

development- recurring side budget. 

The activities of UPE, Adult Literacy, and Trainings 

remains within the scope of Human Development, and 

the execution of the project under consideration is of 

prime importance to achieve the committed targets of 

MDGs and EFA. The project is being submitted for three 

years (2013-16) and will be extendible after external 

evaluation for further two years. 

The project has been included in the PSDP 2012-13 with 

the allocation of Rs. 1,462 million. The project has also 

been included in the PSDP 2013-14 with the allocation of 

Rs. 2,368 million. 

ANNEX -IIISUMMARY OF PC - I 

78

Learning to read and write


Project’s objectives and its relationship with 
Sectoral Objectives:

Specific/Quantitative Objectives: 
1. Sub Project 1
 Universal Primary Education Program in 59   
 focused, 47 satellite districts and 9 FATA   
 agencies Specific Objectives:
i. Achieving UPE in the target areas by filling gaps  

 identified through district education departments

ii. Enhance learning outcomes of the students to   

 ensure quality of education in feeder schools.

iii. Achieve 100% enrollment in model UCs with zero  

 dropout rate

iv. Developing an effective EMIS system for informed  

 decision making 

v. Develop 59 model Union Counsels with 100%   

 enrollment and zero dropout. 

vi. Support district education departments to   

 increase gross enrollment rate by Social   

 Mobilization during enrollment campaigns

vii. Reduce dropout from existing 20% in feeder   

 schools to less than 10% and brining grade   

 repetition to zero percent.

viii. Capacity building of 7,500 voluntary Feeder   

 Teachers on pedagogical techniques.

ix. Form 7,500 feeder school management    

 committees to ensure community participation   

 and sustainability.

2. Sub Project 2
 Adult Literacy Program in 59 focused districts,  
 27 tehsils and 3 FATA Agencies.
 Specific objective: 
i. Establishing 75,000 Adult Literacy Centers (ALCs)  

 in all provinces of Pakistan for the age group of 15  

 to 45 years

ii. Making 1.87 million persons literate, mainly   

 women, in order to contribute to the targeted   

 literacy rate i.e. 75 % by 2016.

ii. Enhancing the level of awareness of learners   

 towards education of their children.

iv. Capacity building of 75,000 literacy teachers and  

 7,500 supervisors on adult literacy.

v. Increasing 7.5 percent literacy in 59 focused   

 districts of Pakistan in the next three years

vi. Enhancing capacity of literacy professionals on   

 implementing literacy programs in the country.

The project very well fits into the overall objectives set 

forth for the Education Sector in the Approaching Paper 

of 10th Five Year Plan 2010-2015 by Planning 

Commission of Pakistan. According to 10th Five Year 

Plan 2010-2015 only sustainable way of exiting out of 

poverty is empowering people with required education 

and skills. The Plan emphasizes on Universal enrolment 

at primary level and completion of education for a 

minimum of ten years with gender and regional parity.  

It also focuses on increasing public expenditure on 

education to 4 per cent of GDP by 2015.  The plan aims 

to achieve 100% enrollment and 65% literacy rate by 

2015.

Capital Cost Estimates:
i. Date of estimation of project cost:
 Date of estimation of project cost is December 15,  

 2013

• Total cost for three years     

 6,781   Rs. Million
• NCHD Share for three years     

 678   Rs. Million
• Federal Govt. Share for three years   

 6,103   Rs. Million

ii. Basis of cost:
Cost Estimates are based on market prices and recent 

estimates adopted for similar ongoing projects of NCHD 

in selected districts.

79


iii. Component wise year wise physical activity:
Component wise year wise physical activity Universal Primary Education Program

Sr. Year Year 1 Year 2 Year 3 Total   

1 Data Collection 252,857     252,857 

2 Data Entry 252,857     252,857 

3 Enrollment in feeder schools 225,000 75,000 75,000 375,000 

4 FS System 7,500     7,500 

5 Training of FTs 7,500     7,500 

7 Model UCs 59     59 

9 International Days ( no of districts  ) 116 116 116 348 

10 UPE Enrollment campaign   ( no of districts  ) 116 116 116 348 

11 Development of UPEMIS 59     59 

Province
 

Data Collection Enrollment
 

FS System
 

Training of FTs
 

Punjab  51,429 58,140 1,938 1,938 

Sindh  60,000 109,590 3,653 3,653 

KP  64,286 22,500 750 750 

Bal  60,000 20,340 678 678 

AJK  4,286 2,580 86 86 

FATA    1,500 50 50 

GB 12,857 1,500 50 50 

80

Table -24

Table -25

iv.   Province wise details of deliverables:


Sr. Deliverables Year 1 Year 2 Year 3 Total 

1 Establishment of Adult Literacy centers 15,000 30,000 30,000 75,000 

2 Holding of Broad Based Community Meetings  7,500 15,000 15,000 37,500 

3 Identification of Volunteers 60,000 120,000 120,000 300,000 

4 Formation of Literacy Management Committees 7,500 15,000 15,000 37,500 

5 Training Sessions of Literacy Teachers 1,000 2,000 2,000 5,000 

6 No of teachers trained 16,500 33,000 33,000 82,500 

7 Training sessions of Local Area Supervisors 50 100 100 250 

8 Training of Local Area Supervisor 1,650 3,300 3,300 8,250 

9 Carry out  Base line Assessment of learners 375,000 750,000 750,000 1,875,000 

10 Enrollment of learners 375,000 750,000 750,000 1,875,000 

11 Carry out final assessment of learners 375,000 750,000 750,000 1,875,000 

12 Learners confirming learning landmarks 337,500 675,000 675,000 1,687,500 

Area / Province Year-1 Year-2 Year-3 Total 

1 National  15,000 30,000 30,000 75,000 

2 Punjab  5,710 11,420 11,420 28,550 

3 Sindh  3,640 7,280 7,280 18,200 

4 KPK  2,970 5,940 5,940 14,850 

5 Balochistan  1,440 2,880 2,880 7,200 

6 AJK   540 1,080 1,080 2,700 

7 GB 520 1,040 1,040 2,600 

FATA  180 360 360 900 

v. Component wise year wise physical activity Adult Literacy Program 

vi. Year wise Breakup of ALCs to be opened during the project period.

81

Table -26

Table -27


Project  benefits and analysis: 

Project benefits
i. Financial 
Illiteracy has caused certain social behavior patterns in 

our poor rural communities which are contributed greatly 

in their increasing poverty and unhealthy living.  Illiterate 

masses have restricted career choices causing exclusion 

from social and economic mainstreams. Literacy and 

development are closely interlinked; world maps of 

illiteracy and poverty largely coincide. If we analyze the 

figures in detail, we will see that the majority of the 

unemployed or under-employed people around the world 

are either illiterate, or at best, semi-literate. 

The manpower abroad is the main source of foreign 

exchange; the demand of educated work force in Middle 

East and other countries is increasing. If Pakistan wants 

to secure its share in the job market aboard, the need of 

the time is to produce educated workforce. Similarly, 

Pakistan is an agriculture based country, enhanced 

literacy skill among farmers can contribute to the use of 

new technologies which will improve growth in agriculture 

and livestock 

ii. Social 
Education develops a sense of responsibility among 

common people, by which one can become a good 

citizen. Absence of this aspect in today’s environment in 

Pakistan is the main cause of militancy and chaos.

Education is also a tool for empowering women and 

reducing gender disparities, and an aid to recognize 

their basic rights and status in society. This has an 

important linkage with well-being of children who are the 

most vulnerable member of the society in terms of 

sickness, and mortality. 

A literate environment not only improves socio-economic 

indicators in a society, it also positively influences 

systems of governance. Literate citizens have both the 

means and the motivation to actively participate in 

decision-making processes at local and national levels. 

Democratic institutions and norms are strengthened 

when voters are literate, can read newspapers, and 

consequently acquire the ability to make informed 

choices.

vii. Year wise province wise breakup of learners in Adult literacy program.

 Area / Province Year-1 Year-2 Year-3 Total 

1 National  375,000 750,000 750,000 1,875,000 

2 Punjab  142,750 285,500 285,500 713,750 

3 Sindh  91,000 182,000 182,000 455,000 

4 KPK  74,250 148,500 148,500 371,250 

5 Balochistan  36,000 72,000 72,000 180,000 

6 AJK   13,500 27,000 27,000 67,500 

7 GB 13,000 26,000 26,000 65,000 

8 FATA  4,500 9,000 9,000 22,500 

82

Table -28  


iii. Environmental 
The project aspires to increase the literacy rate, and 

therefore will definitely result in a positive impact on the 

environment as a result of more sensitive populace 

towards betterment of environment.

iv. Impact of delays on project cost and   
 viability
Delay in execution of the project will jeopardize the goal 

of achieving EFA and MDGs targets. The unit cost will 

also be increased and a larger investment would be 

needed to achieve it future.

a. Unit Cost Analysis:

i. Sub-Project 1:   Universal of Primary Education:

a) Overall cost: Rs. 9,186/= Per school per month

b) Overall cost: Rs. 306/= Per student per month

The overall unit cost per Feeder School works out to Rs. 

9,186/ per month, correspondingly overall cost per 

student per month works out to Rs. 306/-

Sub-Project 2: Adult Literacy Program:

a) Overall Cost: Rs. 46,648/= Per Centre

83

In pursuit of education


Sr. Major Activity 
Year 2013 - 2014 

1st 
Quarter 

2nd 
Quarter 

3rd 
Quarter 4th Quarter 

Technical Assistance and Facilitation
         

1 Signing of MoU with Provincial & District Administration          

2
 Enrollment campaign (Academic Year 2014 -15) 

        

3 Special events - Literacy Day, Salam Teacher Day etc.  
        

4
 

Quarterly Progress review meetings
         

Improving Governance & Management of Community Feeder Schools 
& Re-opened Govt. Schools          

1
 

Revamping of Feeder School Management Committee
         

2
 

Training of Feeder School Management Committee
         

3
 

Development of Village Education plan & School Development Plan
         

4
 

Enrollment of OSC
         

5 Assessment of learning levels          

Improving learning levels of students of Community Feeder Schools
         

1
 

Training of Feeder Teachers
         

2
 

Establishment of learning camps in summer vocations
         

3
 

Continuous pr ofessional development program of Feeder Teachers
         

 

Model Union Council Program (One UC per District)          

1
 

Selection of Union Council (One UC per district)
         

2
 

Baseline Data collection
         

3
 

Community mobilization
         

4 Enrol lment Campaign (Academic Year 2014 -15)         

84


b) Overall Cost: Rs. 1,866/= Per Learner

The average unit cost per Literacy Center works out to 

Rs. 46,648- and overall cost per learner works out to PK 

1,866/-

b. Implementation schedule:

i. Implementation Schedule UPE:

 One year implementation schedule of UPE   

 Program is given bellow; the activities in   

 subsequent years will be repeated except the   

 data collection activity in model UCs.

ii. Implementation Schedule Adult Literacy and Post  

 Literacy

 On year implementation schedule of Literacy   

 Program is given bellow; the activities in   

 subsequent years will be repeated in the same   

 sequence.

Sr. Major Activities 1st Quarter 2nd Quarter 3rd Quarter 4th Quarter 

Jul  Aug Sep Oct Nov Dec Jan Feb Mar Apr May Jun 

1 Coordination meetings with EDOs/Dos                         

2 Training of Literacy Professionals                          

3 Social Mobilization Process                          

4 Training of Local Supervisors                         

5 Identification and enrollment of learners                          

6 
Training of Teachers on Literacy Book - I
& Math                         

7 Establishment of Literacy Centers                         

8 Assessment of Book 1 & Math                         

9 Assessment of BooK-2 & Math 
                        

10 Centers                         

11 Establishment of Post Literacy Centers             

 

          

85

Final Assessment of Adult Literacy 


ANNEX-IV

86

CHITRAL
GHIZER

GILGIT

NAGAR

KOHISTAN
SWATUPPER DIR

LOWER DIR

DIAMIR

ASTORE
TOR GHAR

NEELUM

HAWELIBAGH

POONCH
SUDHNOTI

SHANGLA
BATAGRAM

MANSEHRA
MUZAFFARABAD

HATTIAN BALAABBOTTABAD
HARIPUR

SWABI

ATTOCK
RAWALPINDI

KOTLI

MIRPUR

JHELUM
BHIMBER

GUJRAT
CHAKWAL

KHUSHAB
SARGODHA

MANDI
BAHAUDIN

GUJRANWALA

SIALKOT
NAROWAL

SHEIKHUPURA

LAHORE

FAISALABAD

NANKANA SAHIB
CHINIOT

JHANG

TOBA
TEK

SINGH

LAYYAH

SHEERANI

ZHOB

KILLA SAIFULLAH

KHANEWAL
SAHIWAL

PAK PATTAN

OKARA

KASUR

BAHAWALNAGAR

VEHARI

LODHRAN

MULTAN

RAJANPUR

RAHIMYAR KHAN

GHOTKI

SUKKUR

KASHMORE

DERA BUGHTI

KOHLUL

SIBI

HARNAI

ZIARAT

PISHIN
KILLA

ABDULLAH

QUETTA

MASTUNG

NUSHKI

KALAT

KHARAN

KHUZDAR

JHAL
MAGSI

NASIRABAD

JACOBABAD

SHIKARPUR

KAMBER
LARKANA

NAUSHAHRO
FEROZEL KHAIRPUR

DADU

SHAHEED
BENAZIRABAD

SANGHAR

JAMSHORO MATIARI
TANDO
ALLAH

YARHYDERABAD

TANDO
MUHAMMAD

KHAN

UMERKOTMIRPUR
KHAS

BADIN
THATTA

KARACHI CITY

LASBELA

AWARAN

PANJGUR

KECH

GWADAR

WASHUK

CHAGHAI

THARPARKAR

JAFFARABAD

BOLAN

BAHAWALPUR

LORALAI

BARKHAN

HAFZABAD
DERA

ISMAIL KHAN

TANK

BHAKKAR

MIANWALI
LAKKI MARWAT

BANNU
KARAK

HANGU KOHAT

ISLAMABAD

NOWSHEHRAPESHAWAR

CHARSADDA

MALAKAND

MARDAN

BUNER

BALTISTAN

GANCHE

0 - 50 %

51 - 59 %

60 and Above

MUSAKHEL

DERA
GHAZI KHAN

MUZAFFARGARH

MAP OF LITERACY IN PAKISTAN


MAP OF OSC IN PUNJAB

ANNEX-V

87

Punjab (Rural)

ChiniotChiniot

Layyah

Above 30
21-30
11-20
6-10
3-5
Below 3


MAP OF OSC IN SINDH

ANNEX-VI

88

Sindh (Rural)

Mithi

Shaheed 
Benazirabad

Above 30
21-30
11-20
6-10
3-5
Below 3


MAP OF OSC IN KHYBER PAKHTUNKHWA

ANNEX-VII

89

Tor Garh

Above 30
21-30
11-20
6-10
3-5
Below 3

Khyber Pakhtunkhwa (Rural)


MAP OF OSC BALUCHISTAN

ANNEX-VIII

90

Baluchistan (Rural)

Qilla 
Abdullah

Qilla 
Saifullah

Not surveyed / Incomplete data

Above 30
21-30
11-20
6-10
3-5
Below 3


MAP OF OSC FATA

ANNEX-IX

91

Federally Administrated Tribal Areas (Rural)

Above 30
21-30
11-20
6-10
3-5
Below 3

Not surveyed


MAP OF GILGIT BALTISTAN

ANNEX-X

92

Gilgit-Baltistan (Rural)

Hunza

Above 30
21-30
11-20
6-10
3-5
Below 3


93

ANNEX-XI   

NCHD FUTURE COVERAGE (PAKISTAN)

CHITRAL
GHIZER

GILGIT

NAGAR

KOHISTANSWAT

MATTA

UPPER DIR

LOWER DIR

DIAMIR

ASTORE
TOR GHAR

NEELUM

HAWELI
KHURSHEEDABADBAGH

POONCH
SUDHNOTI

SHANGLA
BATAGRAM

MANSEHRA
MUZAFFARABAD

PATTIKAHATTIAN BALA
LEEPAABBOTTABAD

HARIPUR

SWABI
LAHORE

ATTOCK
RAWALPINDI

KOTLI

MIRPUR

JHELUM
BHIMBER

GUJRAT
CHAKWAL

KHUSHAB
SARGODHA

MANDI
BAHAUDIN

GUJRANWALA

SIALKOT
NAROWAL

SHEIKHUPURA

LAHORE

FAISALABAD

NANKANA SAHIB
CHINIOT

JHANG

SHORKOT TOBA
TEK

SINGH

LAYYAH

SHEERANI

ZHOB

KILLA SAIFULLAH

KHANEWAL
SAHIWAL

PAK PATTAN

OKARA

KASUR

BAHAWALNAGAR

VEHARI
MAILSI

LODHRANJALALPUR
PIRWALA

MULTAN

RAJANPUR

RAHIMYAR KHAN

GHOTKI

SUKKUR
SOBO DERO

KASHMORE

DERA BUGHTI

KOHLU

SIBI

HARNAI

ZIARAT

PISHIN
KILLA

ABDULLAH

QUETTA

MASTUNG

NUSHKI

KALAT

KHARAN

KHUZDAR

JHAL
MAGSI

NASIRABAD

JACOBABAD

SHIKARPUR

KAMBER
LARKANA

NAUSHAHRO
FEROZE

MEHRAB PUR KHAIRPUR

NARA

DADU

JOHI

THARI MIRWAH

SHAHEED
BENAZIRABAD

SANGHAR
SINJHORO

KHIPRO
JAMSHORO MATIARI

TANDO
ALLAH YAR

HYDERABAD

TANDO
MUHAMMAD

KHAN

UMERKOT

JHUDO
K. G. MUHAMMAD

MIRPUR KHAS

BADIN
THATTA

KARACHI CITY

LASBELA

AWARAN

PANJGUR

KECH

GWADAR

WASHUK

CHAGHAI

THARPARKAR

JAFFARABAD

BOLAN

BAHAWALPUR

LORALAI

BARKHAN

HAFZABAD
DERA

ISMAIL KHAN

TANK

BHAKKAR

MIANWALI
LAKKI MARWAT

BANNU

KARAK
BANDA DAWOOD SHAH

HANGU KOHAT

ISLAMABAD

NOWSHEHRA
PESHAWAR

CHARSADDA

MALAKAND

MARDAN

BUNER

BALTISTAN

GANCHE

MUSAKHEL

DERA
GHAZI KHAN

MUZAFFARGARH

Focused Districts

Focused Tehsil

Satellite Districts

Phase Out District


AEO Assistant Education Officer HDSU Human Development Support Unit 

ALC Adult Literacy Center ICT Information and Communication Technology 

ALP Adult Literacy Program ISESCO  Islamic Educational, Scientific & Cultural 
Organization 

ASER  Annual Status of Education Report ITA Idara-e-Taleem -o-Agahi 

BBCM Broad Based Community Meeting MDG Millennium Development Goal  

BBSYDP Benazir Bhutto Shaheed Youth Development 
Program 

MET Ministry of Education & training 

BECS  Basic Education Community School MET&SHE
Ministry of Education, Trainings and Standards 
in Higher Education 

BLS  Base Line Survey NCHD National Commission for Human Development 

CBO Community Based Organization NEF National Education Foundation 

CCB Citizen Community Board NER Net Enrollment Rate  

CCI Council of Common Interests NFBE  Non-Formal Basic Education 

CFS Community Feeder School NGO Non Governmental Organization 

CLC Community Learning Center NLRC National Literacy Resource Center 

CSO Civil Society Organization NPA National Plan of Action 

CTLC Community Technology Learning Center NPO Non Profit Organization 

DIP Detailed Implementation Plan NVP National Volunteer Program 

ECE Early Childhood Education OSC Out of School Children 

ECNEC Executive Committee of National Economic 
Council 

PAC Public Accounts Committee 

ECP Election Commission of Pakistan PHC Primary Health Care 
ED Education Department PHDF Pakistan Human Development Fund 

EDO Executive District Officer PTA  Parent Teacher Association 

EFA  Education For All PPIU Project Planning & Implementation Unit  

EMIS Education Management Information System RTE  Right to Education 

FT Feeder Teacher SAYC  South Asian Youth Conference 

FY Financial Year UC Union Council 
GB Gilgit Baltistan UPE Universal Primary Education 
GCE General Certificate of Education VDC Volunteerism for Community Development 
GDP Gross Domestic Product WED Women Economic Development 
GMR Global Monitoring Report  ZMC Zila Monitoring Committee 

ECD Early Childhood Development CRCF Child Rights in Cotton Farming 

ACRONYMS

94


