

Baseline Assessment Study Report

District Muzaffargarh

**Whole Schools Improvement Project
(WSIP)**

Funded by:
Dubai Cares
Implemented by:
Idara-e-Taleem-o-Aagahi (ITA)

Sr. #	List of Contents	Page #
1	Situation Analysis of City District Muzaffargarh	4
2	Muzaffargarh District: Education Profile	5
3	Dubai Cares Project List of selected Schools	9
4	Baseline Need Assessment for WSIP Schools District Muzaffargarh	17
5	Teachers' availability in DC partner schools	20
6	Enrollment in DC Schools	20
7	The Student Teacher ratio in DC Schools	20
8	School Councils (SCs)	23
9	Classrooms availability	23
10	Washroom	24
11	Boundary Wall	24
12	Drinking Water Facility	24
13	Electricity	24
14	School by Furniture facilities	25

Table No.	List of the Table	Page No.
1.	Tehsils & Unions in the District of Muzaffargarh	4
2.	Tehsil wise Population Figures	5
3.	School Age Population	5
4.	LITERACY RATIO RANKING OF PUNJAB DISTRICTS	5
5.	Population That Has Ever Attended School	6
6.	Literacy-Population 10 Years and Older	6
7.	Gross Enrolment Rate at the Primary Level	7
8.	Net Enrolment Rate at the Primary Level	7
9.	Number of Government Schools	7
10.	Enrollment in Government Schools	7
11.	Government Teachers	8
12.	Non-formal institutes	8
13.	Students/Teachers Attendance in Government Schools	8
14.	School Facilities	9
15.	District Education Budget for Schools FY 2009-10 to 2011-12	9
16.	Dubai Cares Project List of selected Schools (District MUZAFARGARH)	9
17.	Baseline Need Assessment for WSIP Schools District Muzaffargarh	15

Baseline Survey Report – DC Muzaffargarh

Situation Analysis of City District Muzaffargarh

History¹

The Muzaffargarh district takes the name from the town where the headquarter is situated. Muzaffargarh literally means "Fort of Muzaffar", and is so called because the old town lies inside the walls of a fort built by Nawab Muzaffar Khan of Multan. The area of the district is 6052 square miles.

Geography¹

Muzaffargarh is a district in the south of the Punjab province. It is spread over an area of 8,435 km². It forms a strip between the river Chenab on its east and Indus River on its West. It is one of oldest districts of Punjab.

Economy¹

Major industries are Cotton Ginning & Pressing, Flour Mills, Jute Textile, Oil Mills, Paper/Paper Board Articles, Petroleum Products, Poly Propylene Bags, Power Generation, Readymade Garments, Solvent Extraction, Sugar, Textile Composite and Textile Spinning.

Administration¹

Muzaffargarh is a large district with a population of 2.63 million. The district is administratively divided into the following four tehsils (sub divisions), which contain a total of 93 Union Councils: and 984 villages in Muzaffargarh district.

Table1: Tehsils & Unions in the District of Muzaffargarh ²		
Tehsil	Unions	Total Unions
Alipur	Alipur City, Aliwali, Alpuri, Bait Mullanwali, Bazwala, Bunerwal, Butyal, Chakensar, Damorai, Dandai, Debrai, Fathepur Janubi, Ghalwan, Khairpur Sadat, Khangarh Doam, Kuz Kana, Langarwah, Lilownai, Maira, Malik Kheil, Mudwala, Muradpur Janubi, Opal, Pir Abad, Pir Khana, Sarkool, Seetpur, Shahpur, Sultanpur, Yakaywalai	30
Jatoi	Bair Bund, Bait Mir Hazar Khan B, Bakani, Belaywala, Binda Ishaq, Dammer Wala Shumali, Jatoi City, Jatoi Shumali, Jehlarin, Jhuggiwala, Kotla Gamoon, Rampur, Sabaywala, Sehra Sultan City, Shahbazpur, Vanis	16
Kot Adu	Alurid, Bait Qaimwala, Bharri Hog, Budh, Chak No.547/Tda., Chak No.565/Tda, Chak No.632/Tda, Chowk Sarwar Shaheed, D.D.Pannah, Dogar Kolasra, Ghazi Ghatt, Hinjrai, Ihsanpur, Kot Adu No 2, Kot Adu No. 1, Kot Adu No.3, Manhan, Mehmood Kot, Mirpur Bhagal, Patal Monda, Pattal Kot Adu, Patti Ghulam Ali, Sanawan, Shadi Khan Monda, Sheikh Umer, Thatha Gurmani, U.C.22 Gujrat, Wahandur	28
Muzaffargarh	Ahmed Mohana, Aludaywall, Baseera (Muzafargarh), Basti Karak, Brahimwall, Chak Ferazi, Darain, Ganga, Garey Wahin, Ghazangargarh,	35

¹ http://en.wikipedia.org/wiki/Muzaffargarh_District

² <http://www.nrb.gov.pk/lgelection/union.asp?district=22&dn=Muzaffargarh>

	Gul Wala, Jagatpur, Karamdad Qureshi, Khangarh, Khanpur Shumali, Lutkaran, M.Garh City No.1, M.Garh City No.2, M.Garh City No.3, Manika Bhutta, Mehra Sherqi, Mgarh City No.4, Minkpur, Muradabad, Nohanwali, Rangpur, Rohillanwali, Shah Jamal, Sharif Chajrah, Taleeri, Thatha Qureshi, Umer Pur Janubi, Usman Korla, Uttra Sindeela, Wah Pitafi	
Total Number of Tehsils = 4 and Total Unions = 109		

Population:

According to the 1998 census of Pakistan, the population of the district was 2,635,903 of which 12.75% is urban.

Table 2: Tehsil wise Population Figures³

Unit	Tot. Pop.	Female %	Urban %	Average HH Size	Annual Growth Rate
Alipur	398,053	47.56	92.8	7.4	3.24
Jatoi	446,546	48.18	88.2	7.8	3.67
Kot Addu	808,438	48.00	85.2	7.5	3.51
Muzaffargarh	982,866	48.00	85.7	7.0	3.20
District	2,635,903	47.91	87.1	7.3	3.38

Muzaffargarh District: Education Profile

According to 1998 National Census, Muzaffargarh District has a population of 2.63 million with 47.91% females. The rural population makes up 87.1% of the total population. The overall literacy rate of Muzaffargarh District is 28.5% where rural literacy rate is 24.1% and urban is 55.5 %. Female literacy rate is 14.8%, while male literacy rate is 40.9%. Projected population growth rate for Muzaffargarh District is 3.38% (DCR 1998). Muzaffargarh is ranked 36 out of 56 districts in Punjab in terms of literacy rates⁵.

Table 3: School Age Population⁴

Education Stage	Age Group	Male	Female	Total
Early Childhood	3-4 Years	102,033	99,015	201,048
Primary	5-9 years	246,357	226,309	472,666
Elem/Secondary	10-14 years	191,156	162,563	353,719
H. Secondary	15-16 years	47,883	38,999	86,882

Table 4: LITERACY RATIO RANKING OF PUNJAB DISTRICTS⁵ (Age 10 years & above) Table 2.4

District	Literacy Ratio	Rank
1. Islamabad	82	1
2. Attock	64	12
3. Rawalpindi	79	2
4. Jehlum	75	5
5. Chakwal	78	3
6. Sargodha	59	17

³ Source: District Census Report 1998

⁴ Source: District Census Report 1998

⁵ (PSLMs 2010-11) <http://www.pbs.gov.pk/content/pakistan-social-and-living-standards-measurement-survey-pslm-2010-11-provincial-district-0>

Table 4: LITERACY RATIO RANKING OF PUNJAB DISTRICTS⁵ (Age 10 years & above) Table 2.4		
District	Literacy Ratio	Rank
7.Bhakhar	49	28
8.Khushab	60	16
9.Mianwali	61	14
10.Faisalabad	66	9
11.Jhang	52	26
12.T.T.Singh	69	8
13.Chiniot	44	34
14.Gujranwala	74	6
15.Gujrat	71	7
16.Sialkot	66	10
17.Hafizabad	58	21
18.MandiBahuddin	65	11
19.Narowal	58	19
20.Lahore	77	4
21.Kasur	58	18
22.Sheikhupura	63	13
23.NankanaSahib	60	15
24.Vehari	55	23
25.Multan	58	20
26.Khanewal	53	25
27.Lodhran	47	31
28.D.G.khan	43	35
29.Rajanpur	34	37
30.Layyah	55	24
31.MuzaffarGarh	43	36
32.Bahawalpur	47	30
33.Bahawalnager	49	29
34.RahimYarKhan	46	32
35.Sahiwal	56	22
36.Pakpatten	45	33
37.Okara	50	27

Table 5: Population That Has Ever Attended School⁶ (Table 2.1)

Urban			Rural			Total		
Male	Female	Total	Male	Female	Total	Male	Female	Total
77	58	68	56	26	41	60	31	45

Table 6: Literacy-Population 10 Years and Older⁶ Table 2.14 (A)

Urban			Rural			Total			Rank	Total 10-11
Male	Female	Total	Male	Female	Total	Male	Female	Total		
76	58	67	53	24	39	57	29	43	36	44

⁶ (PSLMs 2010-11) <http://www.pbs.gov.pk/content/pakistan-social-and-living-standards-measurement-survey-pslm-2010-11-provincial-district-0>

Table 7: Gross Enrolment Rate at the Primary Level⁷ Table 2.3 (A), Table 2.3 (B), Table 2.4

Age Group	Urban			Rural			Total		
	Male	Female	Total	Male	Female	Total	Male	Female	Total
(Age 5-9) (Excluding Katchi Class)	138	133	136	80	62	72	85	68	77
(Age 6-10) (Excluding Katchi Class)	116	107	112	86	59	72	89	63	76
(Age 4-9) (Including Katchi Class)	130	108	120	75	58	67	80	62	72

Table 8: Net Enrolment Rate at the Primary Level⁷ Table 2.6 (A), Table 2.6 (B), Table 2.7

Age Group	Urban			Rural			Total		
	Male	Female	Total	Male	Female	Total	Male	Female	Total
(Age 5-9) (Excluding Katchi Class)	77	85	80	50	39	45	52	43	48
(Age 6-10) (Excluding Katchi Class)	84	81	82	60	45	52	63	48	55
(Age 4-9) (Including Katchi Class)	79	70	75	50	38	45	53	41	47

- **Children in the 3-5 age group:** 50% are enrolled (45% girls and 55% boys). Of this percentage, 61% children are enrolled in government schools and 39% in private educational facilities.⁸
- **Children in the 6-16 age group:** 79% are enrolled (46% girls and 54% boys). Of this percentage, 64% children are enrolled in government schools and 36% in private educational facilities.⁸
- **Out-of-school children:** 21% children (6-16 years) are not attending any school. Out of this number, 57% are girls and 43% boys.⁸

Table 9: Number of Government Schools⁹

	Primary	Middle	High	Higher Secondary	Total
Boys	1030	104	84	9	1227
Girls	879	97	40	5	1021
Mixed	--	--	--	--	--
Total	1909	201	124	14	2248

- For every 9 primary Schools there is only 1 Middle school
- For every 3 middle Schools there is only 2 high schools
- For every 9 high Schools there is only 1 higher secondary school

Table 10: Enrollment in Government Schools⁹

	Primary	Middle	High	Higher Sec	Total
Boys	196,033	32,485	16,127	1,035	245,680
Girls	126,961	16,745	8,519	307	152,532
Total	322,994	49,230	24,646	1,342	398,212
Of the 398,212 children enrolled in government schools, only 38% are girls (62% boys)					
** There are 213 Foundation Assisted Schools (PEF-FAS) under Punjab Education foundation (PEF), in addition to the 2248 Government schools ¹⁰					

Class Wise Enrollment⁸

Enrollment drops significantly at middle, high and higher secondary level class

⁷ (PSLMs 2010-11) <http://www.pbs.gov.pk/content/pakistan-social-and-living-standards-measurement-survey-pslm-2010-11-provincial-district-0>

⁸ Source: Annual Status of Education Report – ASER (Rural) 2011

⁹ Source: District Education Department Muzaffargarh (Feb 2012)

¹⁰ Source: PEF

Learning Levels (Rural)¹²

- 54% of class 3 students in government schools and 60% in private schools are able to read sentences in Urdu
- 48% of class 3 students in government schools and 49% in private schools are able to do simple subtraction
- 56% of class 3 students in government schools and 60% in private schools are able to read words in English

Mother Literacy: 33% illiterate and 67% literate

	Primary	Middle	High	Higher Sec	Total
Sanctioned	6245	2756	967	210	10,178
Filled In	5500	2325	877	189	8,891
Vacant	745	431	90	21	1,287
Contract	-	-	-	-	-

	Primary	Elementary	High	Other	Total
% of student attendance as per head count	66	73	81	62	73
% of teacher attendance	78	92	96	90	92

Non-formal Institutes ¹³	Number of centers
Non Formal Basic Education (NFBE) Centers	189
Literacy Centers	500 (completed)
Total	689

¹¹ District Education Department Muzaffargarh (Feb 2012)

¹² ASER 2011

¹³ District Literacy Department (Feb 2012)

Table 14: School Facilities (Total Schools =2248 Boys schools = 1227 and Girls schools = 1021)¹⁴

Government School Basic Facilities	Primary	Middle	High	Higher Sec	Total	Male	Female
Useable Water	1508	181	123	14	1826 (81%)	1002 (82%)	824 (81%)
Useable Toilet	1212	163	107	13	1495 (67%)	776 (63%)	719 (70%)
Rooms Available	4007	1134	1387	230	6758 (Avg 3)	3740 (Avg 3)	3018 (Avg 3)
Rooms used for classes	3915	1116	1363	224	6618 (Avg 3)	3642 (Avg 3)	2976 (Avg 3)
Number of Schools with 1 or 2 classrooms	1159	29	1	0	1188 (53%)	567 (46%)	621 (61%)
Availability of Playground	--	--	--	--	--	--	--
Availability of Boundary wall	1193	151	100	14	1458 (65%)	761 (62%)	697 (68%)

Table 15: District Education Budget for Schools FY 2009-10 to 2011-12 (Rs. Millions)¹⁵

Financial Year	Allocation			Utilization		
	Current	Development	Total	Current	Development	Total
2009-10	2653.723	276.646	2930.369	2143.641 (81%)	108.126 (39%)	2251.767 (77%)
2010-11	3490.403	168.52	3658.923	2880.40 (83%)	105.772 (63%)	2986.172 (82%)
2011-12	3867.00	62.748	3929.748	--	--	--

Urgent Action & Suggestions for All Stake Holders¹⁶

- Ensure 100% enrollment of 4-10 years old girls & boys in schools on time, and at an appropriate age
- Ensure quality learning is taking place in schools by reducing absenteeism of teachers & students, and regular monitoring by parents/SC
- Ensure adequate number of teachers in schools (high priority be given to 1 and 2 teacher schools)
- Ensure all schools have functional toilets, clean drinking water and boundary walls, specially for girls

Table 16: Dubai Cares Project List of selected Schools (District MUZAFARGARH)

Sr. #	School Name	EMIS Code	UC	Markaz
1	GGES Jhandeer Abad	32320066	Alurid 23	Gujrat
2	GGES ARA AKBAR SHAH	32320340	Alurid 23	Gujrat
3	GGES LASOORI	32320328	Alurid 23	Gujrat
4	GGES CHAKAR DARI	32320925	Bait Qaim Wala 5	Daira Deen Panah North
5	GPS CHAK NO. 523/TDA	32320277	Chak No. 565 /TDA 13	Diara Deen Panah II

¹⁴ District Education Department Muzaffargarh (Feb 2012)¹⁵ District Finance & Planning Department (Feb 2012)¹⁶ ASER 2011

Sr. #	School Name	EMIS Code	UC	Markaz
6	GGPS TIBBI WALA	32320600	Daira Deen Panah 7	Daira Deen Panah South
7	GGES Daya Chokha	32320078	Dogar Kalasra 26	Kot Addu North
8	GHS Daya Chokha	32320023	Dogar Kalasra 26	Kot Addu
9	GGPS Hafiz Abad	32320442	Dogar Kalasra 26	Kot Addu North
10	GGPS Arshad Abad	32320449	Dogar Kalasra 26	Kot Addu North
11	GMS MUBARAK WALA	32320055	Dogar Kalasra 26	Kot Addu South
12	GGCMPS Thati Hamza	32320490	Dogar Kalasra 26	Kot Addu North
13	GGPS Mirasi Wala	32320885	Dogar Kalasra 26	Gujrat
14	GGES Dogar Kalasra	32320077	Dogar Kalasra 26	Kot Addu North
15	GMMS MALIK WALA	32320810	Ehsan Pur 8	Daira Deen Panah II
16	GGPS NAZAR PURA	32320624	Ehsan Pur 8	Daira Deen Panah South
17	GGPS MEHAR DAD WALA	32320629	Ehsan Pur 8	Daira Deen Panah South
18	GGPS MIRANI WALA	32320626	Ehsan Pur 8	Daira Deen Panah South
19	GGES TIBBA QAZIAN	32320085	Hinjrai 6	Daira Deen Panah South
20	GPS GARHI CANAL COLONY	32320136	Kot Addu No. 1	Kot Addu North
21	GGPS CANAL COLONY	32320498	Kot Addu No. 1	Kot Addu South
22	GGPS FATEH PURA	32320504	Kot Addu No. 1	Kot Addu South
23	GGPS CENTRE KOT ADU NO. 1	32320512	Kot Addu No. 1	Kot Addu South
24	GGPS Dost Ali Wala	32320532	Kot Addu No. 1	Kot Addu South
25	GGPS GHAREEB ABAD	32320518	Kot Addu No. 1	Kot Addu South
26	GGPS GAJI WALA	32320555	Kot Addu No. 1	Kot Addu South
27	GGPS GARHI QURESHI	32320525	Kot Addu No. 1	Kot Addu South
28	GGPS QASIM WALA	32320909	Kot Addu No. 1	Kot Addu South

Sr. #	School Name	EMIS Code	UC	Markaz
29	GPS KHIRKI WALA	32320149	Kot Addu No. 1	Kot Addu North
30	GGPS HOOT WALA	32320507	Kot Addu No. 1	Kot Addu South
31	GGPS BANGLA SHAH JAMAL	32320543	Kot Addu No. 1	Kot Addu South
32	GPS BUKHARI WALA	32320170	Kot Addu No. 1	Kot Addu North
33	GPS BARYAR ABAD	32320169	Kot Addu No. 1	Kot Addu North
34	GPS BASIRA	32320171	Kot Addu No. 1	Kot Addu North
35	GPS TIBBA SULTAN PURA	32320134	Kot Addu No. 1	Kot Addu North
36	GGPS BASIRA	32320922	Kot Addu No. 1	Kot Addu North
37	GPS ARIF ABAD	32320138	Kot Addu No. 1	Kot Addu North
38	GGPS BASTI MALOOK	32320497	Kot Addu No. 1	Kot Addu South
39	GGPS MOHIB WALA	32320505	Kot Addu No. 1	Kot Addu South
40	GGPS BASTI SAJHOO	32320533	Kot Addu No. 1	Kot Addu South
41	GES MILLAT KOT ADDU	32320051	Kot Addu No. 1	Kot Addu North
42	GGPS KHIRKI WALA	32320508	Kot Addu No. 1	Kot Addu South
43	GGPS SHOHRAT WALA	32320559	Kot Addu No. 1	Kot Addu South
44	GGES MALIK ARAIN WALA	32320082	Kot Addu No. 1	Kot Addu South
45	GGPS NADEEM ABAD	32320487	Munhan 27	Kot Addu North
46	GGPS HAJI PUR	32320485	Munhan 27	Kot Addu North
47	GMMS CHAH CHOKHA WALA	32320709	Munhan 27	Kot Addu North
48	GGPS KORAI WALA	32320474	Munhan 27	Kot Addu North
49	GPS HASSAM WALA	32320225	Pattal Gharbi 4	Daira Deen Panah I
50	GGES NAZIR WALA	32320608	Pattal Kot Addu 4	Daira Deen Panah South
51	GGPS MALIK WALA	32320613	Pattal Kot Addu 4	Daira Deen Panah South

Sr. #	School Name	EMIS Code	UC	Markaz
52	GGHS PATTAL KOT ADU	32320031	Pattal Kot Addu 4	Kot Addu
53	GGPS KHOJAY WALA	32320511	Pattal Kot Addu 4	Kot Addu South
54	GGPS JAVAID WALA	32320547	Pattal Kot Addu 4	Kot Addu South
55	GGPS ARAIN WALA NO. 2	32320520	Pattal Kot Addu 4	Kot Addu South
56	GPS BASTI AMEER SHAH	32320228	Pattal Kot Addu 4	Diara Deen Panah I
57	GGPS KACHA PATTAL MUSTAQIL	32320903	Pattal Kot Addu 4	Kot Addu North
58	GGPS Patti Ghulam Ali	32320460	Patti Ghulam Ali 16	Kot Addu North
59	GPS AHMAD BUKSH WALA	32320175	Patti Ghulam Ali 16	Kot Addu South
60	GGPS Chak 522/TDA	32320572	Shadi Khan Munda 15	Daira Deen Panah North
61	GGPS RAHIM ABAD (CHAK NO. 524/TDA)	32320440	Shadi Khan Munda 15	Kot Addu North
62	GGPS 528TDA	32320538	Shadi Khan Munda 15	Kot Addu South
63	GGPS HUDDAY WALA	32320900	Sinawan 28	Kot Addu North
64	GES Dost Ali Wala	32320053	Sinawan 28	Kot Addu North
65	GGPS Tappay Wala	32320451	Sinawan 28	Kot Addu North
66	GGHS Sinawan	32320037	Sinawan 28	Kot Addu
67	GPS Sinawan	32320200	Sinawan 28	Kot Addu South
68	GGPS KARWANI WALA	32320540	Sinawan 28	Kot Addu South
69	GGPS Sareen Wala	32320464	Sinawan 28	Kot Addu North
70	GGPS MOCHI WALA	32320482	Sinawan 28	Kot Addu North
71	GPS Hasso Wala	32320201	Sinawan 28	Kot Addu South
72	GGPS Meer Wali	32320444	Sinawan 28	Kot Addu North
73	GPS PATTI GHULAM ALI	32320193	Sinawan 28	Kot Addu South
74	GGPS SHAH WALA	32320472	Sinawan 28	Kot Addu North

Sr. #	School Name	EMIS Code	UC	Markaz
75	GPS PATTI CHAKAR KHAN	32320194	Sinawan 28	Kot Addu South
76	GGPS ISLAM ABAD	32320465	Sinawan 28	Kot Addu North
77	GGPS JAL WALA	32320897	Sinawan 28	Kot Addu North
78	GGPSTall Wala	32320502	Sinawan 28	Kot Addu South
79	GGPS STATION GURMANI	32320385	Thatha Gurmani 24	Gujrat
80	GGPS MEHAR WALA	32320373	Thatha Gurmani 24	Gujrat
81	GGHS GURMANI	32320032	Thatha Gurmani 24	Gujrat
82	GGPS Thatha Gurmani	32320452	Thatha Gurmani 24	Kot Addu North
83	GGPS UMAR WALA	32320350	Thatha Gurmani 24	Gujrat
84	GGPS AHMAD WALA NO. 1	32320339	Thatha Gurmani 24	Gujrat
85	GGCMS Easan Wala	32320393	Thatha Gurmani 24	Gujrat
86	GGPS HUMAYON WALA	32320366	Thatha Gurmani 24	Gujrat
87	GGPS HAJI JAMAL KHAN	32320357	Thatha Gurmani 24	Gujrat
88	GGPS WALOO WALA	32320539	SHADI KHAN MUNDA	KOT ADU SOUTH
89	GGPS PIHAR GHARBI	32320558	KOT ADU-III	KOT ADU SOUTH
90	GGPS YOUNAS WALA	32320529	KOT ADU-I	KOT ADU SOUTH
91	GGPS AKHTER ABAD	32320500	KOT ADU-III	KOT ADU SOUTH
92	GGPS Ramzan Wala	32320560	KOT ADU	BAIT QAIM WALA
93	GMMS Budhay Wala	32320698	KOT ADU	SHEIKH UMAR
94	GGPS KANI WALA	32320523	KOT ADU	KOT ADU-III
95	GGPS BASHARAT WALA	32320396	BUDH	BUDH
96	GPS GHAREEB ABAD	32320091	THATHA GURMANI	THATHA GURMANI
97	GGPS SARANG WALA	32320607	D.D. PANAHA	D.D. PANAHA SOUTH

Sr. #	School Name	EMIS Code	UC	Markaz
98	GGPS SAMANDARI	32320382	GUJRAT	GUJRAT
99	GGPS KHURSHID ABAD	32320336	GUJRAT	GUJRAT
100	GGPS MALIK WALA	32320463	PATTI GHULAM ALI	KOT ADU NORTH
101	GGPS DADRAY WALA	32320621	D.D. PANAHA	D.D. PANAHA SOUTH
102	GGPS PAWLI WALA	32320548	KOT ADU	KOT ADU-II
103	GGPS JADEED KALAR WALA	32320545		KOT ADU-II
104	GGPS Sajhoo	32320533	KOT ADU-II	KOT ADU SOUTH
105	GPS WALOO WALA	32320232	D.D. PANAHA I	SHADI KHAN MUNDA

Table 17: Baseline Need Assessment for WSIP Schools District Muzaffargarh

Sr.#	EMIS Code	School Name	Type	Teachers in Primary Sec	Enrollment			SC/SMC	Status	Physical Infrastructure							Furniture & Fixture			
					Male	Female	Total			Prim ary Class room s	Classes in Open Air/ Verand- ah	Wash- rooms	Mai n Gat e	Boun dary Wall	Drinking Water	Electr- icity	Black Board	Student Chairs/ Desk / Benches	Teach- ers Chairs	Teach- ers Tabl- es
1	32320149	GPS Khirki Wale	Primary	5	199	0	199	Functional		3	5	1	yes	yes	yes	yes	0	0	3	5
2	32320171	GPS Basira	Primrary	4	74	0	74	functional		3	1	0	No	No	No	No	3	24	10	4
3	32320497	GGPS Basti Malook	Primrary	8	54	278	332	Functional		3	3	2	yes	yes	yes	yes	5	50	8	4
4	32320502	GGPS Tall wala	Ptimary	6	81	81	162	Functional		2	0	0	yes	No	No	No	0	0	0	0
5	32320169	GPS Bryara Baad	Primary	4	218	3	221	Functional		4	2	2	yes	yes	yes	yes	4	12	4	4
6	32320373	GGPS Mehar Wale	Primary	3	60	157	217	Functional		2	2	4	yes	yes	yes	yes	6	12	1	1
7	32320452	GGPS Thatha Gurmani	Primary	2	12	71	83	Functional		2	0	2	yes	yes	yes	yes	2	14	2	2
8	32320512	GGPS Centre kot adu No 1	Primary	10	38	123	161	Functional		2	2	0	yes	yes	yes	yes	2	0	4	1
9	32320555	GGPS Gaji Wale	Primary	5	66	133	199	Functional		3	0	2	yes	yes	yes	yes	3	38	5	1
10	32320504	GGPS Fatih Pura	Primary	8	76	190	266	Functional		6	1	0	No	No	No	No	6	0	0	0
11	32320032	GGHS Gurmani	Primary	9	0	237	237	Functional		5	2	2	yes	yes	No	yes	5	0	5	5
12	32320449	GGPS Arshadabad	Primary	4	0	147	147	Functional		2	4	2	yes	No	No	No	3	15	4	2
13	32320201	GPS Hassowala	Primary	4	270	0	270	Functional		3	2	7	No	No	No	No	3	14	1	0
14	32320507	GGPS Hootwala	Primary	6	64	204	268	Functional		2	3	2	No	No	No	No	0	13	6	1
15	32320350	GGPS Umarwala	Primary	1	14	32	46	Functional		2	0	1	yes	yes	yes	No	2	28	2	0
16	32320385	GPS Station Gurmani	Primary	2	34	41	75	Functional		2	0	4	yes	No	No	No	4	0	0	0
17	32320366	GGPS Humayon Wale	Primary	2	1	83	84	Functional		2	0	2	yes	yes	yes	No	6	26	2	0
18	32320464	GGPS Sareen Wale	Primary	1	41	171	212	Functional		3	2	0	yes	yes	yes	No	3	0	3	3
19	32320348	GPS Ismail wale	Primary	4	0	110	110	Functional		2	4	2	yes	yes	yes	yes	7	12	5	2

Sr.#	EMIS Code	School Name	Type	Teachers in Primary Sec	Enrollment			SC/SMC	Physical Infrastructure							Furniture & Fixture			
					Male	Female	Total		Prim ary Class room s	Classes in Open Air/ Verand- ah	Wash- rooms	Mai n Gat e	Boun dary Wall	Drinking Water	Electr- icity	Black Board	Student Chairs/ Desk / Benches	Teach- ers Chairs	Teach- ers Tabl- es
20	32320377	GGMS Kudna	Primary	1	12	101	113	Functional	4	0	2	yes	yes	yes	yes	4	0	4	4
21	32320342	GGPS Warer Ambreend	Primary	2	26	63	89	Functional	2	0	3	yes	yes	yes	yes	6	12	7	2
22	32320885	GGPS Mirasi wale	Primary	3	37	52	89	Functional	2	2	4	yes	yes	yes	yes	4	0	3	3
23	32320193	GPS Pati Gulam Ali	Primary	4	0	240	240	Functional	4	2	2	yes	No	No	R	2	0	4	4
24	32320543	GGPS Bangla shah jmal	Primary	3	15	144	159	Functional	2	3	2	yes	yes	yes	No	3	9	1	1
25	32320518	GGPS Gareeb Abad	Primary	7	0	120	120	functional	2	0	2	yes	no	no	no	0	14	7	1
26	32320460	GGPS Pati Gulam Ali	Primary	2	11	76	87	functional	2	0	2	yes	yes	No	No	2	0	1	0
27	32320525	GGPS Garihi Qureshi	Primary	2	37	58	95	Functional	0	7	0	R	R	R	R	0	0	0	0
28	32320498	GGPS Kinal colony	Primary	6	44	210	254	Functional	0	6	0	No	No	R	No	8	0	R	0
29	32320170	GPS Bukhari Wale	Primary	4	120	0	120	Functional	4	2	1	yes	R	yes	R	4	39	11	3
30	32320134	GPS Tibba Sultan Pura	Primary	3	74	46	120	Functional	6	0	R	No	R	R	No	4	25	5	1
31	32320909	GGPS Qasim wale	Primary	2	0	116	116	Functional	2	1	2	yes	yes	No	No	2	0	2	1
32	32320490	GGCM Thathi Hamza	Primary	4	0	164	164	Functional	4	0	0	No	No	No	No	4	30	4	1
33	32320511	GGPS Khojay wale	Primary	2	0	78	78	Functional	2	0	2	yes	yes	No	no	3	12	8	2
34	32320547	GGPS Javeed Wale	Primary	2	0	81	81	Functional	2	2	2	yes	R	No	No	4	13	2	2
35	32320903	GGPS Kacha Pattal	Primary	2	47	75	122	Functional	2	0	2	yes	yes	yes	No	5	36	3	2
36	32320897	GGPS Chah Jall wale	Primary	1	4	96	100	Functional	2	2	2	yes	yes	yes	No	4	14	3	1
37	32320192	GPS Bahlool wala	primary	2	118	75	193	Functional	2	2	2	No	No	No	No	0	55	0	0
38	32320472	GGPS Shah wale	Primary	2	0	80	80	Functional	2	3	0	No	No	No	No	0	75	0	0
39	32320200	GPS SINAWAN	Primary	14	624	0	624	Functional	16	4	5	R	No	No	No	11	228	16	16
40	32320520	GGPS Arain wale	Primary	2	16	300	316	Functional	2	3	2	yes	yes	No	No	2	13	3	2

Sr.#	EMIS Code	School Name	Type	Teachers in Primary Sec	Enrollment			SC/SMC	Physical Infrastructure							Furniture & Fixture			
					Male	Female	Total		Prim ary Class room s	Classes in Open Air/ Verand- ah	Wash- rooms	Mai n Gat e	Boun dary Wall	Drinking Water	Electr- icity	Black Board	Student Chairs/ Desk / Benches	Teach- ers Chairs	Teach- ers Tabl- es
41	32320175	GPS Ahmad Bux wale	Primary	2	132	48	180	Functional	2	4	3	No	No	No	No	2	0	2	0
42	32320339	GGPS Ahmad wale	Primary	3	17	72	89	Functional	2	4	4	yes	No	No	No	2	0	3	2
43	32320357	GGPS Haji Jamal Khan	Primary	3	23	116	139	Functional	3	4	7	yes	yes	yes	No	8	0	6	5
44	32320335	GGPS Mukhtiyar wale	Primary	2		80	80	Functional	2	5	2	yes	yes	yes	yes	3	12	3	1
45	32320092	GPS Gujrat	Primary	6	255	0	255	Functional	8	0	6	yes	yes	yes	yes	8	0	6	6
46	32320367	GGPS Tariq Abad	Primary	1	0	105	105	Functional	6	0	4	yes	yes	yes	yes	6	0	4	1
47	32320629	GGPS Mehar Dad	Primary	2	9	112	121	Functional	2	0	2	yes	yes	yes	No	2	20	6	2
48	32320451	GGPS Tappay wale	Primary	3		130	130	Functional	1	3	2	yes	yes	yes	yes	2	0	3	1
49	32320136	GPS Garhi Canal colony	Primary	6	177	7	184	Functional	4	2	3	yes	yes	yes	yes	0	0	6	6
50	32320505	GGPS Mohib wale	Primary	4	51	132	183	Functional	2	4	2	yes	yes	yes	yes	1	0	0	0
51	32320559	GGPS Shohrat wale	Primary	6	87	116	203	Functional	0	7	2	No	No	yes	No	0	0	0	0
52	32320444	GGPS Meer Wali	Primary	3	12	55	67	Functional	2	1	2	yes	yes	yes	yes	2	0	3	1
53	32320228	GGPS Basti Ameer Shah	Primary	3	126	61	187	Functional	1	4	1	No	No	yes	No	2	0	0	2
54	32320440	GGPS Rahim Abad	Primary	3	41	92	133	Functional	2	2	2	yes	yes	yes	No	4	0	7	2
55	32320810	GMMS Malik wale	Primary	2	57	23	80	Functional	2	2	2	No	No	yes	No	2	0	3	1
56	32320626	GGPS Mirani Wale	Primary	2		135	135	Functional	2	4	1	yes	yes	yes	No	2	13	2	2
57	32320085	GGMS Tiba Qaziyan	Primary	4	15	77	92	Functional	2	4	3	yes	yes	yes	No	2	56	3	3
58	32320465	GGPS Islam Abad	Primary	2	17	89	106	Functional	2	5	2	No	R	yes	yes	2	12	4	1
59	32320194	GPS Pati Chakar Khan	Primary	2	101		101	Functional	3	2	4	yes	yes	yes	yes	3	25	1	1
60	32320709	GPS Chah Chokhay Wale	Primary	1	43	51	94	Functional	2	2	0	No	No	yes	No	4	0	1	1
61	32320482	GGPS Mochi wale	primary	2	6	108	114	Functional	2	4	0	yes	yes	yes	yes	1	14	1	1

Sr.#	EMIS Code	School Name	Type	Teachers in Primary Sec	Enrollment			SC/SMC	Physical Infrastructure							Furniture & Fixture			
					Male	Female	Total		Prim ary Class room s	Classes in Open Air/ Verand- ah	Wash- rooms	Mai n Gat e	Boun dary Wall	Drinking Water	Electr- icity	Black Board	Student Chairs/ Desk / Benches	Teach- ers Chairs	Teach- ers Tabl- es
62	32320487	GGPS Nadeema baad	Primary	4	34	102	136	Functional	2	1	2	yes	yes	yes	yes	4	75	4	4
63	32320485	GGPS Haji Pur	Primary	4	53	101	154	Functional	2	3	2	yes	yes	yes	yes	2	0	4	1
64	32320600	GGPS Tibi wala	Primary	5	4	205	209	Functional	2	4	2	yes	yes	yes	yes	6	154	19	6
65	32320922	GGPS Basira	Primary	1	49	75	124	Non Functional	2	1	2	yes	yes	yes	No	1	0	0	0
66	32320442	GGPS Hafiza Bad	Primary	5		128	128	Functional	2	1	2	yes	yes	yes	yes	2	50	0	0
67	32320199	GPS Iqbal abad	Primary	3	138	81	219	Functional	2	5	2	yes	No	No	No	2	75	3	0
68	32320138	GPS Arif abad	Primary	5	245		245	Functional	2	4	0	yes	yes	No	No	4	41	8	4
69	32320384	GGPS Jahan khan	Primary	5	0	174	174	Functional	2	1	2	yes	yes	yes	yes	2	49	2	2
70	32320624	GGPS Nazar Pura	Primary	4	51	134	185	Functional	2	3	2	yes	yes	yes	yes	4	0	8	2
71	32320429	GGPS Chack No 590TDA	Primary	2	23	38	61	Functional	1	5	0	yes	yes	yes	No	2	0	3	1
72	32320533	GGPS Sajhoo wala	Primary	2	11	105	116	Functional	2	6	2	yes	yes	yes	No	3	0	4	2
73	32320900	GGPS Hudday Wala	Primary	2	30	206	236	Functional	2	4	2	yes	yes	yes	No	6	124	8	4
74	32320540	GGPS Karwani wala	Primary	3	23	135	158	Functional	2	3	2	yes	yes	yes	No	3	0	5	2
75	32320532	GGPS Dost Ali wala	Primary	4	8	158	166	Functional	2	2	2	yes	yes	yes	No	4	9	3	1
76	32320398	GGPS Farida Abad	Primary	5	36	171	207	Functional	7	0	3	yes	No	No	No	7	12	5	5
77	32320225	GPS Hassam Wala	Primary	5	146	0	146	Functional	1	7	2	No	No	yes	yes	3	13	5	0
78	32320277	GPS Chak 523/TDA	Primary	0	60	14	74	Functional	2	3	2	Yes	Parti al	Yes	No	2	12	4	2
79	32320474	GGPS Korai wala	Primary	4	27	76	103	Functional	2	4	1	yes	yes	No	No	4	0	3	0
80	32320372	GGPS Miran Wali	Primary	3	0	143	143	Functional	2	4	2	Yes	Yes	Yes	Yes	2	65	3	3
81	32320572	GGPS Chak 522/TDA	Primary	2	1	140	141	Functional	2	4	2	Yes	Yes	Yes	No	4	0	4	1
82	32320613	GGPS Malik Wala	Primary	2	10	122	132	Functional	2	4	2	yes	yes	yes	yes	1	0	3	0
83	32320538	GGPS 528TDA	Primary	3	67	96	163	Functional	2	4	1	yes	yes	yes	No	3	0	3	1
84	32320508	GGPS Khirki Wala	Primary	8	12	310	322	Functional	3	3	2	yes	yes	yes	No	7	13	8	3

Sr.#	EMIS Code	School Name	Type	Teachers in Primary Sec	Enrollment			SC/SMC	Physical Infrastructure							Furniture & Fixture			
					Male	Female	Total		Prim ary Class room s	Classes in Open Air/ Verand- ah	Wash- rooms	Mai n Gat e	Boun dary Wall	Drinking Water	Electr- icity	Black Board	Student Chairs/ Desk / Benches	Teach- ers Chairs	Teach- ers Tabl- es
85	32320070	GGES Almani Wale	Element ary	5	18	183	201	Functional	2	5	2	yes	yes	yes	yes	5	0	0	0
86	32320340	GGES Ara Akber Shah	Element ary	3	0	265	265	Functional	2	0	2	yes	yes	yes	yes	6	0	6	6
87	32320077	GGES Dogar klasara	Element ary	5	0	304	304	Functional	7	1	4	yes	No	No	No	10	80	9	9
88	32320049	GES Ghulan Wale	Element ary	4	336	0	336	Functional	2	0	0	No	No	yes	yes	4	0	0	0
89	32320066	GGES Jhandeera Baad	Element ary	1	0	166	166	functional	9	0	2	yes	yes	yes	yes	9	28	8	8
90	32320393	GGES Easan Wale	Element ary	3	29	93	122	Functional	6	0	5	yes	yes	yes	yes	4	12	4	4
91	32320051	GES Millat Kot Addu	Element ary	7	581	84	665	Functional	6	2	5	yes	No	yes	yes	10	68	18	5
92	32320055	GMS Mubarak wale	Element ary	3	367	0	367	Functional	0	2	2	yes	No	yes	yes	4	26	25	0
93	32320072	GGES Gohar wale	Element ary	2	9	268	277	Functional	3	5	2	yes	No	yes	yes	3	0	4	3
94	32320045	GES Basti Pathana	Element ary	3	337	200	537	Functional	1	6	0	yes	yes	yes	yes	2	0	5	1
95	32320925	GGES Chakar Dari	Element ary	3	41	158	199	Functional	4	0	2	No	yes	yes	No	4	0	0	0
96	32320053	GES Dost Ali wale	Element ary	5	335	12	347	Functional	6	0	6	yes	yes	yes	yes	1	0	20	0
97	32320082	GGES Arain Wale	Element ary	4	139	167	306	Functional	3	2	2	yes	yes	yes	yes	3	52	13	3
98	32320328	GGES Lasoori	Element ary	2		150	150	Functional	4	0	3	yes	yes	yes	yes	4	0	2	2
99	32320358	GGES Monday Shah	Element ary	2	96	165	261	Functional	2	4	2	yes	yes	yes	yes	5	24	8	3
100	32320078	GGES Daya Chokha	Element ary	9	0	304	304	Functional	5	2	4	yes	yes	yes	no	5	40	5	1
101	32320608	GGES Nazir Wala	Element ary	63	297	360	657	Functional	2	2	2	yes	yes	yes	yes	4	0	6	7
102	32320023	GHS DAYA CHOKHA	High	12	124	0	124	Non Functional	6	0	3	yes	yes	yes	no	3	45	20	0
103	32320037	GGHS Sinawan	High	13	0	574	574	Functional	7	3	3	yes	No	yes	No	0	0	0	0

Sr.#	EMIS Code	School Name	Type	Teachers in Primary Sec	Enrollment			SC/SMC	Physical Infrastructure							Furniture & Fixture			
					Male	Female	Total		Primary Class rooms	Classes in Open Air/ Verandah	Wash-rooms	Main Gate	Boundary Wall	Drinking Water	Electricity	Black Board	Student Chairs/ Desk / Benches	Teachers Chairs	Teachers Tables
104	32320031	GGHS Pattal Kot Addu	High	7	0	481	481	Functional	13	4	6	yes	No	No	No	13	130	R	R
105	32320910	GGHS Gujrat	High	9	10	364	374	Functional	7	3	0	yes	yes	yes	yes	10	20	10	10
Total				466	7403	12857	20260	100	316	252	224	0	0	0	0	381	2202	485	226

Teachers' availability in DC partner schools:

Out of 105 DC partner schools of Kot Addu, District Muzaffargarh, 8 schools (i.e. 7.6%) were found to have only 01 teacher in their primary sections; a dire need is there to provide Para-teachers and at the same time initiate the advocacy efforts with the department to appoint new teachers there. There were 29 schools with 2 teachers, and 19 schools had 3 teachers. Other 48 schools had 4 or 5 teachers.

Enrollment in DC Schools:

The enrollment of 105 DC partner schools was 20,260: with 7403 boys and 12,857 girls in primary section.

The Student Teacher ratio in DC Schools:

Table 16: Student Teacher Ratio in DC partner Schools, District Muzaffargarh		
Sr. No.	DC Partner Schools	Student Teacher Ratio
1	GPS Khirki Wale	40
2	GPS Basira	19
3	GGPS Basti Malook	42
4	GGPS Tall wala	27
5	GPS Bryara Baad	55
6	GGPS Mehar Wale	72
7	GGPS Thatha Gurmani	42
8	GGPS Centre kot adu No 1	16
9	GGPS Gaji Wale	40
10	GGPS Fatih Pura	33
11	GGHS Gurmani	26

12	GGPS Arshadabad	37
13	GPS Hassowala	68
14	GGPS Hootwala	45
15	GGPS Umarwala	46
16	GPS Station Gurmani	38
17	GGPS Humayon Wale	42
18	GGPS Sareen Wale	212
19	GPS Ismail wale	28
20	GGMS Kudna	113
21	GGPS Warer Ambreend	45
22	GGPS Mirasi wale	30
23	GPS Pati Gulam Ali	60
24	GGPS Bangla shah jmal	53
25	GGPS Gareeb Abad	17
26	GGPS Pati Gulam Ali	44
27	GGPS Garihi Qureshi	48
28	GGPS Kinal colony	42
29	GPS Bukhari Wale	30
30	GPS Tibba Sultan Pura	40
31	GGPS Qasim wale	58
32	GGCM Thati Hamza	41
33	GGPS Khojay wale	39
34	GGPS Javeed Wale	41
35	GGPS Kacha Pattal	61
36	GGPS Chah Jall wale	100
37	GPS Bahloul wala	97
38	GGPS Shah wale	40
39	GPS SINAWAN	45
40	GGPS Arain wale	158
41	GPS Ahmad Bux wale	90
42	GGPS Ahmad wale	30
43	GGPS Haji Jamal Khan	46
44	GGPS Mukhtiyar wale	40
45	GPS Gujrat	43
46	GGPS Tariq Abad	105
47	GGPS Mehar Dad	61
48	GGPS Tappay wale	43
49	GPS Garhi Canal colony	31
50	GGPS Mohib wale	46
51	GGPS Shohrat wale	34
52	GGPS Meer Wali	22

53	GGPS Basti Ameer Shah	62
54	GGPS Rahim Abad	44
55	GMMS Malik wale	40
56	GGPS Mirani Wale	68
57	GGMS Tiba Qaziyan	23
58	GGPS Islam Abad	53
59	GPS Pati Chakar Khan	51
60	GPS Chah Chokhay Wale	94
61	GGPS Mochi wale	57
62	GGPS Nadeema baad	34
63	GGPS Haji Pur	39
64	GGPS Tibi wala	42
65	GGPS Basira	124
66	GGPS Hafiza Bad	26
67	GPS Iqbal abad	73
68	GPS Arif abad	49
69	GGPS Jahan khan	35
70	GGPS Nazar Pura	46
71	GGPS Chack No 590TDA	31
72	GGPS Sajhoo wala	58
73	GGPS Hudday Wala	118
74	GGPS Karwani wala	53
75	GGPS Dost Ali wala	42
76	GGPS Farida Abad	41
77	GPS Hassam Wala	29
78	GPS Chak 523/TDA	146 Students but 0 Teachers
79	GGPS Korai wala	26
80	GGPS Miran Wali	48
81	GGPS Chak 522/TDA	71
82	GGPS Malik Wala	66
83	GGPS 528TDA	54
84	GGPS Khirki Wala	40
85	GGES Almani Wale	40
86	GGES Ara Akber Shah	88
87	GGES Dogar klasara	61
88	GES Ghulan Wale	84
89	GGES Jhandeera Baad	166
90	GGES Easan Wale	41
91	GES Millat Kot Addu	95
92	GMS Mubarak wale	122

93	GGES Gohar wale	139
94	GES Basti Pathana	179
95	GGES Chakar Dari	66
96	GES Dost Ali wale	69
97	GGES Arain Wale	77
98	GGES Lasoori	75
99	GGES Monday Shah	131
100	GGES Daya Chokha	34
101	GGES Nazir Wala	10
102	GHS DAYA CHOKHA	10
103	GGHS Sinawan	44
104	GGHS Pattal Kot Addu	69
105	GGHS Gujrat	42
Average Student Teacher Ratio in 105 DC partner schools		58

School Management Councils (SMCs):

In 103 DC partner schools member of school management councils are nominated and SMCs are functioning as per their capacity; only in 02 partner schools, there is an urgent need to call the community meeting and nominate the active community members as SMC member.

Classrooms availability:

A total of 316 classrooms are there in 105 DC partner schools i.e. on average there are 03 classrooms per school. 04 DC partner schools doesn't have any classroom, whereas 05 partner schools just have 01 constructed room available for all the activities. 60 partner schools have 02 class rooms, and other 36 partner schools have 03 or more classrooms. In some of the partner schools classes were being held in open air or temporary Verandahs. A total of 17 schools were found where more than 05 classes are being held in open air / verandahs. However there were 26 schools where rooms are sufficient and no students have to sit in open air / verandahs.

Washroom:

16 out of 105 DC partner schools don't have any washroom facility in working condition; out of 16, one partner school, GPS Tibba Sultan Pura does have a washroom but that needs urgent repair along with constructing 15 washroom blocks in other schools. There are 7 schools with just 01 washroom from teachers and students. However a large number of schools i.e. 57 does have 02 washrooms; 24 other schools have more than 2 washrooms.

Boundary Wall:

29% of the DC partner schools (30 schools out of 105 partner schools) do not have a boundary wall, whereas other 5% need repair. 69 partner schools (i.e. 66%) have a boundary walls.

Schools by Main Gate:

Out of 105 DC partner schools, 85 schools have main gate in good condition whereas in 18 schools, there is no gate available.

Drinking Water Facility:

3 schools out of 105 DC partner schools have no drinking water facility; whereas it need repair in 27 schools. In 75 partner schools (i.e. 71%), drinking facility is available in a working condition.

Electricity:

56 schools out of 105 DC partner schools have no electricity; however in 03 schools it needs repair. In 46 partner schools, electricity facility is available.

School by furniture facilities:

In 15 DC partner schools there is an urgent need of teachers chair as the school doesn't have any teacher chair at all (highlighted in red in table 17). However in other 07 partner schools, few more teacher chairs are required (highlighted in brown) as number of teachers are more than the available number of chairs.

In 27 DC partner schools no teacher table is available that need to be provided on the urgent basis, whereas in 75 other schools less than 10 teacher tables are available.

10 of the DC partner schools do not any blackboard at all, whereas 75 schools were found to have insufficient number of black boards (i.e. less than 05).

Availability of the student furniture was also assessed during the baseline surveys: 48 partner schools were found that don't have any student bench / desk facility at all, whereas in 18 schools (highlighted in brown in table 17) there is an urgent need for more furniture due to very high students per unit student desk bench number.