

Baseline Assessment Study Report

District Shikarpur

**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 Shikarpur	4
2	Shikarpur District: Education Profile	4
3	WSIP Schools District – Shikarpur, Sindh	11
4	Teachers’ availability in DC partner schools	22
5	Enrollment in DC Schools:	22
6	The Student Teacher ratio in DC Schools	22
7	School Management Councils (SMCs):	25
8	Classrooms availability	25
9	Washrooms at DC partner school	26
10	Boundary Wall	26
11	Schools by Main Gate	26
12	Drinking Water Facility	27
13	Electricity	27
14	School by furniture facilities	27

Table No.	List of the Table	Page #
1.	POPULATION BY SINGLE YEAR AGE, SEX AND RURAL	4
2.	District Education Index (Sindh)	5
3.	Population That Has Ever Attended School	5
4.	Literacy-Population 10 Years and Older	5
5.	Gross Enrolment Rate at the Primary Level	5
6.	Net Enrolment Rate at the Primary Level	6
7.	Number of Government Schools	6
8.	Enrollment in Government Schools	6
9.	Teachers	7
10.	Students/Teachers Attendance in Government Schools	7
11.	Non-formal institutes	7
12.	School Facilities	7
13.	District Education Budget for Schools	8
14.	Dubai Cares Project List of selected Schools	8
15.	Summary of Baseline Survey Report	11
16.	Student Teacher Ratio in DC partner Schools, District Shikarpur	22

Baseline Survey Report – DC Shikarpur

Situation Analysis of City District Shikarpur

History¹

Shikarpur is known as “Old Paris” because of its perfume industry, or according to some the name was given due to modern buildings of that time. It is also famous for its pickles and sweets, as well as it has a large market for cotton and pottery. Shikarpur has always been the part of trade route for Central Asian countries through Bolan Pass, and local merchants have dealings with many towns in Central Asia.

Geography¹

Shikarpur District borders the districts of Larkana, Jacobabad, Khairpur and Sukkur. Two National Highways (N-65 & N-55) intersect the city of Shikarpur, making it the junction points of 4 provinces. The area of the District is spread over 2,512³ Sq Kms.

Administration²

District Shikarpur is divided in four administrative units, called talukas, namely Shikarpur, Garhi Yasin, Lakhi, and Khanpur. Overall the city is divided among seven urban localities (one municipal and six other two committees), and 33 Union Councils.

Population:

As per the national census reports of 1998, the total population of district Shikarpur is 880,438 out of which around 52% (456,589) is male, whereas around 48% (423,849) is female population.³

Shikarpur District: Education Profile

Table 1: POPULATION BY SINGLE YEAR AGE, SEX AND RURAL⁴

Education Level	Age Group	Total			Rural			Urban		
		Both	Male	Female	Both	Male	Female	Both	Male	Female
Early Childhood	3-4 Years	71,172	36,371	34,801	56,519	28,999	27,520	14,653	7,372	7,281
Primary	5-9 years	152,483	82,454	70,029	118,932	65,115	53,817	33,551	17,339	16,212
Elem/Secondary	10-14 years	101,316	58,000	43,316	74,116	43,424	30,692	27,200	14,576	12,624
H. Secondary	15-16 years	28,005	15,869	12,136	19,506	11,297	8,209	8,499	4,572	3,927

¹ http://en.wikipedia.org/wiki/Shikarpur_District#History

² Source: Mouza Statistics of Sindh 2008, Agriculture Census Organization

³ <http://www.census.gov.pk/SINDH/SHIKARPUR.htm>

⁴ Source: District Census Report 1998

Table 2: District Education Index (Sindh)⁵			
Districts	District Education Index – 2005	District Education Index – 1998	Annual Growth Rate (%)
Badin	37.1	18.1	10.8
Dadu	35.4	29.0	2.9
Ghotki	39.7	22.9	8.2
Hyderabad	41.5	32.9	3.3
Jacobabad	25.3	20.2	3.3
Karachi	63.6	51.7	3.0
Khairpur	37.2	29.8	3.2
Larkana	31.2	28.1	1.5
Mirpur Khas	36.1	25.4	5.1
Nawab Shah	34.6	26.3	4.0
Naoshero Feroz	47.2	31.4	6.0
Sanghar	35.3	26.4	4.2
Shikarpur	43.1	20.6	11.2
Sukkur	47.3	35.6	4.1
Tharparkar	34.0	12.9	14.9
Thatha	27.4	14.8	9.2

68% male and 29% female aged 10 years and older are literate in Shikarpur. Overall, the district is ranked **10** among **23** districts on literacy indicator⁶.

Table 3: Population That Has Ever Attended School⁷ (Table 2.1)

Urban			Rural			Total		
Male	Female	Total	Male	Female	Total	Male	Female	Total
87	55	71	63	20	43	68	29	50

Table 4: 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		
87	55	71	63	20	43	68	29	50	10	53

Table 5: Gross Enrolment Rate at the Primary Level⁸ 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)	103	92	98	84	52	69	88	59	75
(Age 6-10) (Excluding Katchi Class)	95	96	95	81	53	68	84	61	73
(Age 4-9) (Including Katchi Class)	89	83	86	74	44	59	77	51	65

⁵ Education Statistics of Districts: An Exploration of Inter-temporal Changes, 2007

⁶ PSLM 2010-11

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

⁸ (PSLMs 2010-11) <http://www.pbs.gov.pk/content/pakistan-social-and-living-standards-measurement-survey-pslm-2010-11-provincial-district-0>

Table 6: 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)	72	64	69	50	39	45	54	43	59
(Age 6-10) (Excluding Katchi Class)	79	74	77	56	41	49	61	47	55
(Age 4-9) (Including Katchi Class)	64	57	61	44	33	39	48	37	43

- **Children in the 3-5 age group:** 35% are attend school (47% girls and 53% boys). Of this percentage, 93% children are in government schools and 07% in private educational facilities.⁹
- **Children in the 6-16 age group:** 62% are enrolled (39% girls and 61% boys). Of this percentage, 90% children are enrolled in government schools and 10% in private educational facilities.¹⁰
- **Out-of-school children:** 38% children (6-16 years) are not attending any school. Out of this number, 51% are girls and 49% boys.¹⁰

Table 7: Number of Government Schools¹⁰

	Primary	Middle	High	Higher Secondary	Total
Boys	510	24	24	5	563
Girls	217	26	10	2	255
Mixed	529	18	13	2	562
Total	1256	68	47	9	1380

There are 44 Schools under Sindh Education Foundation (SEF), in addition to the 1380 Government schools¹¹

- For every 18 Primary schools there is 1 middle school.
- For every 3 middle schools there is 2 high schools.
- For every 5 high schools there is 1 higher secondary school.

Table 8: Enrollment in Government Schools¹¹

	Primary	Middle	High	Higher Sec	Total
Boys	62,670	1,669	14,463	7,607	86,409
Girls	33,558	2,226	6,559	1,603	43,946
Total	96,228	3,895	21,022	9,210	130,355

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

Class Wise Enrollment

Learning Levels (Rural)¹⁰

- 47% of class 3 students in government schools and 85% in Private schools are able to read sentences in **Urdu**
- 31% of class 3 students in government schools and 76% in Private schools are able to do simple **subtraction**
- 26% of class 3 students in government schools and 95% in Private schools are able to read words in **English**

Mother Literacy: 77% illiterate and 23% literate

Learning Levels - Urdu/Sindhi in Govt. & Pvt. Schools¹⁰

⁹ Source: Annual Status of Education Report – ASER 2011 (Rural)

¹⁰ Source: District Education Department Shikarpur (April 2012)

¹¹ Source: SEF (April 2012)

Table 9: Teachers ¹²					
	Primary	Middle	High	Higher Sec	Total
Sanctioned	4053	3044	2018	1140	10255
Filled In	2918	217	793	270	4198
Vacant	1135	2827	1225	870	6057
Contract	91	6	31	15	143

T#10: Students/Teachers Attendance in Government Schools ¹³					
	Primary	Elementary	High	Other	Total
% of student attendance as per head count	64	-	31	-	64
% of teacher attendance	71	-	100	-	72

Table 11: Non-formal Institutes ¹⁴	Number of centers
Non Formal Basic Education (NFBE)	-
Centers	-
Literacy Centers	12
Total	12

Table 12: School Facilities (Total Schools = 1380 , (Boys 563 , Girls 255 and Mixed 562) ¹³								
Government School Basic Facilities	Primary	Middle	High	Higher Sec	Total	Male	Female	Mixed
Number of Schools having useable Water	797	47	44	9	897 (65%)	371 (66%)	162 (64%)	364 (65%)
Number of Schools having Useable Toilet	816	50	39	9	914 (66%)	365 (65%)	183 (72%)	366 (65%)
Rooms Available	--	--	--	--	--	--	--	--
Rooms used for classes	2932	264	402	129	3727 (Avg 3)	1447 (avg3)	804 (avg3)	1476 (avg3)
Number of Schools with 1 or 2 classrooms	--	--	--	--	--	--	--	--
Number of Schools having availability of Playground	606	34	15	4	659 (48%)	261 (46%)	106 (42%)	292 (52%)
Number of Schools having availability of complete Boundary wall	800	46	38	9	893 (65%)	355 (63%)	183 (72%)	355 (63%)
Number of Schools with 1 Teacher	--	--	--	--	--	--	--	--
Number of Schools with 2 Teacher	--	--	--	--	--	--	--	--

¹² District Education Department Shikarpur (April 2012)

¹³ ASER 2001 (Rural)

¹⁴ District Literacy Department Shikarpur (April 2012)

Table 13: District EDUCATION Budget for Schools FY 2009-10 to 2011-2012 (Rs. Millions) ¹⁵						
Financial Year	Allocation			Utilization		
	Current	Development	Total	Current	Development	Total
2009-10	416.410	832.821	1249.231	312.410 (75%)	732.821 (88%)	1045.231 (84%)
2010-11	912.123	904.123	1816.246	613.701 (67%)	713.401 (79%)	1327.102 (73%)
2011-12	51.437	154.312	205.749	-	-	-

Urgent Action and suggestions¹⁶

- Up-gradation of more primary schools to elementary and high schools
- 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, especially for girls
- Increase district education budget as per requirements to ensure provision of missing facilities

Table 14: Dubai Cares Project List of selected Schools (District Shikarpur)

Sr. No.	EMIS Code	Name of School	School Type
1	146248	GGPS Lakhidar	Primary
2	142137	GGPS M. Yousaf Bhatti	Primary
3	142212	GGPS Sohrab Pahore	Primary
4	140268	GBPS Qazi Wahan	Primary
5	146165	GBPS Sindhi Sadar	Primary
6	141556	GGPS M. Salah Burriro	Primary
7	144268	GBPS Jamra	Primary
8	146276	GGPS Lodra	Primary
9	144315	GGPS Rustam	Primary
10	146281	GGPS Karan Sharif	Primary
11	146256	GGPS Kot Akhtar Muhammad	Primary
12	146282	GGPS Humayoon	Primary
13	141559	GGPS Bago Khan Mahar	Primary
14	144250	GGPS Qasim Goath	Primary
15	144273	GGPS Jahan Khan	Primary
16		GGPS Jeeyand Julhan	Primary
17		GGPS Rahimabad	Primary
18	142198	GGPS Khanpur 2	Primary
19	142197	GGPS Khanpur 1	Primary
20	142233	GGPS Khanpur 3	Primary
21		GGPS Budho Buriro	Primary
22		GGPS Shafi Muhammad Julhan	Primary
23	142199	GGPS Mian Jo Goath	Primary
24		GGPS Momin Julhan	Primary

¹⁵ District Finance & Planning Department Shikarpur (April 2012)

¹⁶ ASER Report 2011

25	146262	GGPS Soomra Muhallah	Primary
26	146249	GGPS Latifabad	Primary
27	146259	GGPS New Foujdari	Primary
28	146264	GGPS Sukpul	Primary
29	146272	GGPS Abdul Rahim Machi	Primary
30	146269	GGPS Panjpeer 1	Primary
31		GGPS Rahooja	Primary
32	146250	GGPS Shaikh Muhallah	Primary
33		GGPS JaNo Sharif	Primary
34	147521	GGPS Sanjirani Muhallah	Primary
35	146315	GGPS Haji Fateh Muhammad I	Primary
36	146263	GGPS Hathidar	Primary
37	147517	GGPS Kirri Nawab Khan	Primary
38	146254	GGPS Siddique Marri	Primary
39	146255	GGPS Qazi Habibullah	Primary
40	146268	GGPS Haji Fateh Muhammad 2	Primary
41	142208	GGPS Mureed Sethar	Primary
42	146277	GGPS Sultan Kot	Primary
43	146267	GGPS Railway Colony	Primary
44	146189	GBPS Mureed Sethar	Primary
45	146258	GGPS Saddar	Primary
46	144274	GGPS Mehboob Goth	Primary
47	140358	GGPS Jhali Kalwari	Primary
48	144257	GGPS Chak 1	Primary
49	144258	GGPS Chak 2	Primary
50	144288	GGPS Sher Koat	Primary
51	140356	GGPS Ruk	Primary
52	140357	GGPS Shah Qulipur	Primary
53	1442068	GGPS Jamra	Primary
54	144259	GGPS Hambah	Primary
55	144033	GBPS Hothi	Primary
56	144267	GGPS Lakhi Gulam Shah	Primary
57		GGPS Qadir Bux Khoso	Primary
58	141551	GGPS Maka	Primary
59	144255	GGPS Hothi	Primary
60	144262	GGPS Wazirabad	Primary
61	142158	GBPS Muhammad Ayub Hakro	Primary
62	142063	GBPS Budhani Soomro	Primary
63	146192	GBPS Phul Pota	Primary
64	142200	GGPS Pinyo Uner	Primary
65	146169	GGPS Kirri Ata Muhammad	Primary
66	142060	GBPS Bashirabad	Primary
67	140273	GBPS Teenda Goath	Primary

68	144159	GBPS Abdoo	Primary
69	140373	GGPS Dakhan	Primary
70		GGPS Abdul Samad Pahore	Primary
71	144280	GGPS Pir Zubair	Primary
72	145528	GGPS Taib Goath	Primary
73	144256	GGPS Khahi Lakhi	Primary
74	140355	GGPS Madeji 1	Primary
75	140177	GBPS Muhammad Salah Buriro	Primary
76	140361	GGPS Ghari Yasin 1	Primary
77	140380	GGPS Ghari Yasin 2	Primary
78	141532	GGPS Ghari Yasin 3	Primary
79	140666	GGPS Rajan Machi	Primary
80	141562	GGPS Misri Wahan	Primary
81	141510	GGPS Madeji 2	Primary
82	141515	GBPS Mirza pur II	Primary
83	414030262	GBPS Garhi Haleem	Primary
84	144063	GBPS Garhi Rehmat	Primary
85	414030265	GBPS Masitee	Primary
86	414060168	GBPS Napar Daro	Primary
87	142215	GGPS Redhoo	Primary
88		GGPS Noshro Abro	Primary
89		GBPS Mangrio Waahi	Primary
90	140278	GBPS Noshehro Abro	Primary
91	140181	GBPS Gharhi Yaseen Urdu	Primary
92		GBPS Jalal Khan Brohi	Primary
93	414010133	GBPS Baqar Shah	Primary
94		GGPS Booja Napar	Primary
95	146180	GBPS Booja Napar	Primary
96		GGPS Masitee	Primary
97	414020143	GBPS Meer Kehar	Primary
98	414020144	GBPS Naik Mohammad Brohi	Primary
99	414020202	GBPS Bilawal Khuharo	Primary
100		GBPS Bhaya	Primary
101		Chand Goth	Primary
102		GGPS Khahi G.Yaseen	Primary
103	414010303	GGPS Mirzapur	Primary
104	147526	GGMS New Foujdari	Middle
105	145544	GGMS Ruk	Middle

Table 15: Summary of Baseline Survey Report

WSIP Schools District – Shikarpur, Sindh

Sr#	EMIS Code	School Name	Type	Teachers in Primary Sec	Enrollment			SC/S MC	Physical Infrastructure							Furniture & Fixture			
					Male	Female	Total		Primary Classrooms	Classes in Open Air/Verandah	Wash rooms	Main Gate	Boundary Wall	Drinking Water	Electricity	Black Board	Student Chairs/ Desk / Benches	Teachers Chairs	Teachers Tables
1	146248	GGPS Lakhidar	Primary	14	185	423	608	Functional	7	3	3-Need Repair	Ok	No	No	Ok	7	36	10	10
2	142137	GGPS M. Yousaf Bhatti	Primary	2	139	26	165	Non Functional	2	0	2 & 1 Need Repair	Ok	Ok	No	Ok	2	16	4	2
3	142212	GGPS Sohrab Pahore	Primary	2	0	70	70	Non Functional	2	0	1-Need Repair	No	No	No	No	2	0	0	0
4	140268	GBPS Qazi Wahan	Primary	2	64	18	82	Functional	3	0	0	No	No	Ok	No	3	18	2	0

Sr#	EMIS Code	School Name	Type	Teachers in Primary Sec	Enrollment			SC/S MC	Physical Infrastructure							Furniture & Fixture			
					Male	Female	Total		Primary Classrooms	Classes in Open Air/Verandah	Washrooms	Main Gate	Boundary Wall	Drinking Water	Electricity	Black Board	Student Chairs/Desk/Benches	Teachers Chairs	Teachers Tables
5	146165	GBPS Sindhi Sadar	Primary	18	294	107	401	Functional	16	0	3	No	No	Ok	Ok	11	62	14	7
6	141556	GGPS M. Salah Burriro	Primary	1	0	69	69	Functional	2	0	0	No	No	No	NO	2	3	1	1
7	144268	GBPS Jamra	Primary	3	124	26	150	Functional	5		3	Ok	Ok	Ok	Ok	5	43	5	5
8	146276	GGPS Lodra	Primary	3	0	57	57	Functional	3	0	1 & 1 Need Repair	No	No	No	Ok	4	14	2	2
9	144315	GGPS Rustam	Primary	1	7	101	108	Functional	2	0	2-Need Repair	Ok	No	No	No	2	20	4	4
10	146281	GGPS Karan Sharif	Primary	3	0	164	164	Functional	5	0	2-Need Repair	No	No	No	No	5	25	3	2

Sr#	EMIS Code	School Name	Type	Teachers in Primary Sec	Enrollment			SC/S MC	Physical Infrastructure							Furniture & Fixture			
					Male	Female	Total		Primary Classrooms	Classes in Open Air/Verandah	Washrooms	Main Gate	Boundary Wall	Drinking Water	Electricity	Black Board	Student Chairs/Desk/Benches	Teachers Chairs	Teachers Tables
11	146256	GGPS Kot Akhtar Muhammad	Primary	7	0	252	252	Functional	2	2	1	Ok	Ok	No	Ok	5	20	6	1
12	146282	GGPS Humayoon	Primary	2	0	110	110	Functional	2	0	2-Need Repair	Ok	Ok	No	Ok	2	17	7	2
13	141559	GGPS Bago Khan Mahar	Primary	2	0	113	113	Functional	2	0	2-Need for Repair	Need Repair	Need Repair	No	No	2	17	2	1
14	144250	GGPS Qasim Goath	Primary	2	0	117	117	Functional	2	0	2-Need Repair	Need Repair	Need Repair	No	No	2	13	3	2
15	144273	GGPS Jahan Khan	Primary	8	0	144	144	Functional	7	2	4 & 2-Need Repair	Ok	Ok	Ok	Ok	5	70	10	0

Sr#	EMIS Code	School Name	Type	Teachers in Primary Sec	Enrollment			SC/SMC	Physical Infrastructure							Furniture & Fixture			
					Male	Female	Total		Primary Classrooms	Classes in Open Air/Verandah	Washrooms	Main Gate	Boundary Wall	Drinking Water	Electricity	Black Board	Student Chairs/Desk/Benches	Teachers Chairs	Teachers Tables
16		GGPS Jeeyand Julhan	Primary	2	6	59	65	Functional	2	0	2	Ok	Ok	Ok	Ok	2	5	2	1
17		GGPS Rahimabad	Primary	2	0	90	90	Non Functional	2	0	2	Need Repair	Need Repair	Ok	No	2	0	0	0
18	142198	GGPS Khanpur 2	Primary	6	46	363	409	Functional	5	0	4	Need Repair	Ok	Need Repair	Need Repair	4	70	78	0
19	142197	GGPS Khanpur 1	Primary	6	20	267	287	Functional	6	0	3	Need Repair	Need Repair	Need Repair	Need Repair	4	60	10	5
20	142233	GGPS Khanpur 3	Primary	6	23	153	176	Functional	7	0	3	Need Repair	Need Repair	Need Repair	Need Repair	7	55	12	6
21		GGPS Budho Buriro	Primary	2	0	113	113	Functional	2	0	1	Ok	Ok	Ok	Ok	2	18	2	2

Sr#	EMIS Code	School Name	Type	Teachers in Primary Sec	Enrollment			SC/S MC	Physical Infrastructure							Furniture & Fixture			
					Male	Female	Total		Primary Classrooms	Classes in Open Air/Verandah	Washrooms	Main Gate	Boundary Wall	Drinking Water	Electricity	Black Board	Student Chairs/Desk/Benches	Teachers Chairs	Teachers Tables
22		GGPS Shafi Muhammad Julhan	Primary	2	4	34	38	Functional	2	0	2	Ok	Ok	Ok	Ok	2	12	1	1
23	142199	GGPS Mian Jo Goath	Primary	3	0	224	224	Functional	2	0	2	Ok	Ok	Ok	Ok	4	32	2	2
24		GGPS Momin Julhan	Primary	2	7	72	79	Functional	2	0	2	Ok	Ok	Ok	Ok	2	5	2	0
25	146262	GGPS Soomra Muhallah	Primary	6	20	32	52	Functional	3	0	1	Ok	Ok	Ok	Ok	3	12	4	4
26	146249	GGPS Latifabad	Primary	5	54	193	247	Functional	5	0	1	No	Ok	Ok	Ok	5	10	0	0
27	146259	GGPS New Foujdari	Primary	8	6	202	208	Fuctional	6	0	1	Ok	Ok	Ok	Ok	4	40	11	6
28	146264	GGPS Sukpul	Primary	8	0	138	138	Fuctional	5	0	1	Need Repair	Ok	Need Repair	Ok	6	40	3	4
29	146272	GGPS Abdul Rahim Machi	Primary	1	0	65	65	Functional	1	0	1	Ok	Ok	Ok	Ok	2	52	1	1
30	146269	GGPS Panjpeer 1	Primary	9	47	104	151	Functional	4	0	1	Need Repair	Ok	Need Repair	Need Repair	6	25	8	5

Sr#	EMIS Code	School Name	Type	Teachers in Primary Sec	Enrollment			SC/S MC	Physical Infrastructure							Furniture & Fixture			
					Male	Female	Total		Primary Classrooms	Classes in Open Air/Verandah	Washrooms	Main Gate	Boundary Wall	Drinking Water	Electricity	Black Board	Student Chairs/Desk/Benches	Teachers Chairs	Teachers Tables
31		GGPS Rahooja	Primary	1	0	76	76	Functional	2	0	2	Ok	Ok	No	No	2	18	2	3
32	146250	GGPS Shaikh Muhallah	Primary	9	97	220	317	Functional	9	0	3	Ok	Ok	Ok	Ok	9	200	8	8
33		GGPS JaNo Sharif	Primary	4	0	72	72	Functional	2	0	1	Ok	Ok	Ok	Ok	2	22	2	2
34	147521	GGPS Sanjirani Muhallah	Primary	9	42	338	380	Functional	9	0	2	Ok	Ok	No	Ok	5	26	10	2
35	146315	GGPS Haji Fateh Muhammad I	Primary	12	22	218	240	Functional	5	3	3	Ok	Need Repair	Need Repair	Ok	7	100	12	7
36	146263	GGPS Hathidar	Primary	12	71	144	215	Functional	3	4	3	Need Repair	Need Repair	Need Repair	Ok	6	17	8	8
37	147517	GGPS Kirri Nawab Khan	Primary	4	42	85	127	Functional	5	0	(2) Need Repair	Ok	Ok	No	Ok	4	25	2	3
38	146254	GGPS Siddique Marri	Primary	13	56	104	160	Functional	5	0	2	Ok	Ok	Ok	Ok	5	0	0	0
39	146255	GGPS Qazi Habibullah	Primary	17	165	275	440	Functional	8	0	1	Ok	No	Ok	Ok	8	120	40	16

Sr#	EMIS Code	School Name	Type	Teachers in Primary Sec	Enrollment			SC/S MC	Physical Infrastructure							Furniture & Fixture			
					Male	Female	Total		Primary Classrooms	Classes in Open Air/Verandah	Washrooms	Main Gate	Boundary Wall	Drinking Water	Electricity	Black Board	Student Chairs/Desk/Benches	Teachers Chairs	Teachers Tables
40	146268	GGPS Haji Fateh Muhammad 2	Primary	12	10	246	256	Functional	4	2	1	Need Repair	Need Repair	Need Repair	Need Repair	7	57	13	9
41	142208	GGPS Mureed Sethar	Primary	1	0	111	111	Functional	2	0	1	No	Ok	No	No	2	0	2	1
42	146277	GGPS Sultan Kot	Primary	6	4	238	242	Functional	6	0	4	Ok	Need Repair	Need Repair	Need Repair	6	35	10	8
43	146267	GGPS Railway Colony	Primary	2	20	199	219	Functional	3	0	1	Ok	Need Repair	Need Repair	Ok	3	27	2	0
44	146189	GBPS Mureed Sethar	Primary	6	146	60	206	Functional	6	0	2	Need Repair	Need Repair	Ok	Ok	6	24	9	5
45	146258	GGPS Saddar	Primary	6	48	119	167	Functional	6	0	3	Ok	Need Repair	No	No	5	100	6	4
46	144274	GGPS Mehboob Goth	Primary	4	0	102	102	Functional	3	0	2	Ok	Ok	Need Repair	Need Repair	3	27	4	3
47	140358	GGPS Jhali Kalwari	Primary	5	0	81	81	Functional	3	3	2	Ok	Need Repair	Need Repair	Need Repair	5	50	4	5

Sr#	EMIS Code	School Name	Type	Teachers in Primary Sec	Enrollment			SC/SMC	Physical Infrastructure							Furniture & Fixture			
					Male	Female	Total		Primary Classrooms	Classes in Open Air/Verandah	Washrooms	Main Gate	Boundary Wall	Drinking Water	Electricity	Black Board	Student Chairs/Desk/Benches	Teachers Chairs	Teachers Tables
48	144257	GGPS Chak 1	Primary	9	3	259	262	Functional	6	1	2	Ok	Ok	Ok	Ok	6	50	1	1
49	144258	GGPS Chak 2	Primary	10	0	280	280	Functional	8	0	1	Ok	Ok	Ok	Ok	8	70	7	8
50	144288	GGPS Sher Koat	Primary	1	0	91	91	Functional	2	0	1	Ok	Ok	Ok	Ok	2	17	1	1
51	140356	GGPS Ruk	Primary	2	0	113	113	Functional	4	0	1	Ok	Ok	Ok	Ok	2	33	0	0
52	140357	GGPS Shah Qulipur	Primary	4	10	52	62	Functional	2	0	2	Ok	Ok	Ok	No	3	10	2	1
53	1442068	GGPS Jamra	Primary	4	61	107	168	Functional	4	0	2	Ok	Ok	Ok	Ok	4	23	4	4
54	144259	GGPS Hambah	Primary	4	135	77	212	Functional	2	0	2	Ok	Ok	Ok	Ok	2	30	8	5
55	144033	GBPS Hothi	Primary	6				Functional	6	0	2	Ok	No	Ok	Ok	7	35	5	4
56	144267	GGPS Lakhi Gulam Shah	Primary	10	2	397	399	Functional	7	0	2	Ok	Ok	Ok	Ok	7	84	7	7
57		GGPS Qadir Bux Khoso	Primary	1	7	148	155	Functional	2	0	2	Ok	Ok	Ok	Ok	2	9	3	1
58	141551	GGPS Maka	Primary	2	0	114	114	Functional	2	0	2	Ok	Ok	No	No	2	15	2	2
59	144255	GGPS Hothi	Primary	1	0	93	93	Functional	3	0	1	Ok	Ok	Ok	Ok	3	28	3	2

Sr#	EMIS Code	School Name	Type	Teachers in Primary Sec	Enrollment			SC/S MC	Physical Infrastructure							Furniture & Fixture			
					Male	Female	Total		Primary Classrooms	Classes in Open Air/Verandah	Washrooms	Main Gate	Boundary Wall	Drinking Water	Electricity	Black Board	Student Chairs/Desk/Benches	Teachers Chairs	Teachers Tables
60	144262	GGPS Wazirabad	Primary	6	0	359	359	Functional	17	0	4	Ok	Ok	Ok	Ok	16	0	12	6
61	142158	GBPS Muhammad Ayub Hakro	Primary	4	84	53	137	Functional	2	0	2	Ok	Ok	Ok	Ok	2	27	3	2
62	142063	GBPS Budhani Soomro	Primary	3	49	32	81	Functional	1	0	2	No	No	No	No	0	20	0	0
63	146192	GBPS Phul Pota	Primary	4	91	25	116	Functional	2	2	2	Ok	Ok	Ok	Ok	2	15	1	2
64	142200	GGPS Pinyo Uner	Primary	2	0	64	64	Functional	2	0	2	Ok	Ok	Ok	Need Repair	2	20	4	2
65	146169	GGPS Kirri Ata Muhammad	Primary	4	0	112	112	Functional	7	0	2	Ok	Ok	Ok		7	14	7	7
66	142060	GBPS Bashirabad	Primary	2	54	36	90	Functional	2	0	2	Ok	Ok	No	No	2	10	3	1
67	140273	GBPS Teenda Goath	Primary	5	36	29	65	Functional	2	0	1	Ok	No	Ok	Ok	4	18	5	2
68	144159	GBPS Abdoo	Primary	8	124	82	206	Functional	11	0	3	Ok	Need Repair	Need Repair	Need Repair	11	30	14	9
69	140373	GGPS Dakhan	Primary	8	19	217	236	Functional	4	2	2	Need Repair	Ok	Ok	Ok	8	57	7	7

Sr#	EMIS Code	School Name	Type	Teachers in Primary Sec	Enrollment			SC/S MC	Physical Infrastructure							Furniture & Fixture			
					Male	Female	Total		Primary Classrooms	Classes in Open Air/Verandah	Washrooms	Main Gate	Boundary Wall	Drinking Water	Electricity	Black Board	Student Chairs/Desk/Benches	Teachers Chairs	Teachers Tables
70		GGPS Abdul Samad Pahore	Primary	1	17	24	41	Functional	2	1	0	No	No	No	No	2	0	0	0
71	144280	GGPS Pir Zubair	Primary	9	0	49	49	Functional	2	0	2	Ok	Ok	Ok	Ok	2	8	1	0
72	145528	GGPS Taib Goath	Primary	1	0	46	46	Functional	2	0	2	Ok	Ok	Ok	Ok	2	9	1	1
73	144256	GGPS Khahi Lakhi	Primary	3	1	121	122	Functional	3	0	2	Need Repair	Need Repair	Need Repair	No	3	27	3	3
74	140355	GGPS Madeji 1	Primary	11	0	288	288	Functional	6	0	4	Ok	Ok	Ok	Ok	6	30	15	7
75	140177	GBPS Muhammad Salah Buriro	Primary	5	93	24	117	Functional	2	0	0	No	No	No	Ok	2	15	3	2
76	140361	GGPS Ghari Yasin 1	Primary	18	0	366	366	Functional	9	0	3	Ok	Ok	Ok	Ok	9	103	17	9
77	140380	GGPS Ghari Yasin 2	Primary	16	67	223	290	Functional	16	0	3	Ok	Ok	No	Ok	6	0	10	5
78	141532	GGPS Ghari Yasin 3	Primary	9	19	113	132	Functional	3	0	2	Ok	Ok	Need Repair	Ok	4	44	7	6

Sr#	EMIS Code	School Name	Type	Teachers in Primary Sec	Enrollment			SC/S MC	Physical Infrastructure							Furniture & Fixture			
					Male	Female	Total		Primary Classrooms	Classes in Open Air/Verandah	Washrooms	Main Gate	Boundary Wall	Drinking Water	Electricity	Black Board	Student Chairs/Desk/Benches	Teachers Chairs	Teachers Tables
79	140666	GGPS Rajan Machi	Primary	4	5	70	75	Functional	5	0	1	Ok	Need Repair	Need Repair	Need Repair	3	15	4	2
80	141562	GGPS Misri Wahan	Primary	5	0	57	57	Functional	5	2	1	Ok	Ok	Ok	Ok	3	20	0	0
81	141510	GGPS Madeji 2	Primary	12	0	355	355	Functional	5	0	2	Ok	Ok	Ok	Ok	5	150	5	5
82	141515	GBPS Mirza pur II	Primary	9	223	0	223	Functional	5	0	2	Ok	No	Ok	Need Repair	0	27	10	9
83	414030262	GBPS Garhi Haleem	Primary	2	39	34	73	Functional	2	0	2	Ok	Ok	Ok	Ok	2	23	4	2
84	144063	GBPS Garhi Rehmat	Primary	2	42	26	68	Functional	2	0	2	Ok	Ok	Ok	Ok	2	13	2	2
85	414030265	GBPS Masitee	Primary	5	123	81	204	Functional	5	0	2	Ok	Ok	Ok	Ok	5	40	14	1
86	414060168	GBPS Napar Daro	Primary	3	60	34	94	Functional	2	0	2	Need Repair	Need Repair	Need Repair	Need Repair	2	21	4	0
87	142215	GGPS Redhoo	Primary	2	0	135	135	Functional	2	0	2	Ok	Ok	Need Repair	Ok	2	29	2	3
88		GGPS Noshro Abro	Primary	1	2	68	70	Functional	4	0	2	Ok	Ok		Need Repair	4	11	1	1
89		GBPS Mangrio	Primary	7	108	66	174	Functional	4	0	2	Ok	Ok	Ok	Ok	4	20	7	4

Sr#	EMIS Code	School Name	Type	Teachers in Primary Sec	Enrollment			SC/S MC	Physical Infrastructure							Furniture & Fixture			
					Male	Female	Total		Primary Classrooms	Classes in Open Air/Verandah	Washrooms	Main Gate	Boundary Wall	Drinking Water	Electricity	Black Board	Student Chairs/Desk/Benches	Teachers Chairs	Teachers Tables
		Waahi	ry					ional											
90	140278	GBPS Noshehro Abro	Primary	4	134	3	137	Functional	3	0	2	Ok	Ok	Ok	Ok	3	25	3	3
91	140181	GBPS Gharhi Yaseen Urdu	Primary	7	180	0	180	Functional	8	0	4	Ok	Ok	No	Ok	5	20	6	6
92		GBPS Jalal Khan Brohi	Primary	1	49	14	63	Functional	2	0	2	Ok	Ok	No	No	2	12	2	1
93	414010133	GBPS Baqar Shah	Primary	3	59	44	103	Functional		5	0	No	No	Ok	No	0	18	3	5
94		GGPS Booja Napar	Primary	2		56	56	Functional	2	0	2	Ok	Ok	Ok	No	2	13	1	0
95	146180	GBPS Booja Napar	Primary	4	118	56	174	Functional	4	0	2	Ok	Ok	Ok	Ok	6	78	10	6
96		GGPS Masitee	Primary	1		75	75	Non Functional	2	0	2	Ok	Ok	Ok	Ok	2	20	1	0
97	414020143	GBPS Meer Kehar	Primary	1	47	50	97	Functional	2	0	2	Ok	Ok	Ok	Ok	2	10	1	1
98	414020144	GBPS Naik Mohammad Brohi	Primary	1	58	18	76	Functional	1	0	2	Ok	Ok	Ok	No	1	23	2	1
99	414020202	GBPS Bilawal Khuharo	Primary	2	69	93	162	Functional	2	0	2	Ok	Ok	Ok	Ok	2	11	2	1

Sr#	EMIS Code	School Name	Type	Teachers in Primary Sec	Enrollment			SC/S MC	Physical Infrastructure							Furniture & Fixture			
					Male	Female	Total		Primary Classrooms	Classes in Open Air/Verandah	Washrooms	Main Gate	Boundary Wall	Drinking Water	Electricity	Black Board	Student Chairs/Desk/Benches	Teachers Chairs	Teachers Tables
100		GBPS Bhaya	Primary	1	52	16	68	Functional	2	0	2 Need Repair	Ok	Need Repair	No	No	2	10	2	1
101		Chand Goth	Primary	2	0	65	65	Functional	2	0	2	Ok	Ok	Ok	Ok	2	20	2	2
102		GGPS Khahi G.Yaseen	Primary	5	24	58	82	Functional	2	0	2	Need Repair	Need Repair	Need Repair	Need Repair	2	27		0
103	414010303	GGPS Mirzapur	Primary	2	0	53	53	Functional	2	0	2	Need Repair	Need Repair	Ok	Ok	2	15	2	1
104	147526	GGMS New Foujdari	Middle	7	0	170	170	Functional	3	0	5-3 Need Repair	Need Repair	Need Repair	Need Repair	Need Repair	3	45	15	5
105	145544	GGMS Ruk	Middle	2	0	61	61	Functional	4	0	3-2 Need	Need Repair	Need Repair	Need Repair	Need Repair	4	28	7	2

Sr#	EMIS Code	School Name	Type	Teachers in Primary Sec	Enrollment			SC/S MC	Physical Infrastructure							Furniture & Fixture			
					Male	Female	Total	Status	Primary Classrooms	Classes in Open Air/Verandah	Wash rooms	Main Gate	Boundary Wall	Drinking Water	Electricity	Black Board	Student Chairs/Desk / Benches	Teachers Chairs	Teachers Tables
											Repair	pair							
Total				531	4033	12444	16477		422	32	173					409	3253	611	331

Teachers' availability in DC partner schools:

Out of 105 DC partner schools of Shikarpur, 16 schools 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 24 schools with 2 teachers, and 8 schools had 3 teachers. Other 57 schools had 4 or more teachers.

Enrollment in DC Schools:

A total of 16,477 students were enrolled at the time of project baseline survey, out of which 24% were male students (i.e. 4,033) whereas 76% (i.e. 12,444) were female students.

The Student Teacher ratio in DC Schools:

Table 16: Student Teacher Ratio in DC partner Schools, District Shikarpur		
Sr. No.	DC Partner Schools	Student Teacher Ratio
1	GGPS Lakhidar	43
2	GGPS M. Yousaf Bhatti	83
3	GGPS Sohrab Pahore	35
4	GBPS Qazi Wahan	41
5	GBPS Sindhi Sadar	22
6	GGPS M. Salah Burriro	69
7	GBPS Jamra	50
8	GGPS Lodra	19
9	GGPS Rustam	108
10	GGPS Karan Sharif	55
11	GGPS Kot Akhtar Muhammad	36

12	GGPS Humayoon	55
13	GGPS Bago Khan Mahar	57
14	GGPS Qasim Goath	59
15	GGPS Jahan Khan	18
16	GGPS Jeeyand Julhan	33
17	GGPS Rahimabad	45
18	GGPS Khanpur 2	68
19	GGPS Khanpur 1	48
20	GGPS Khanpur 3	29
21	GGPS Budho Buriro	57
22	GGPS Shafi Muhammad Julhan	19
23	GGPS Mian Jo Goath	75
24	GGPS Momin Julhan	40
25	GGPS Soomra Muhallah	9
26	GGPS Latifabad	49
27	GGPS New Foujdari	26
28	GGPS Sukpul	17
29	GGPS Abdul Rahim Machi	65
30	GGPS Panjpeer 1	17
31	GGPS Rahooja	76
32	GGPS Shaikh Muhallah	35
33	GGPS JaNo Sharif	18
34	GGPS Sanjirani Muhallah	42
35	GGPS Haji Fateh Muhammad I	20
36	GGPS Hathidar	18
37	GGPS Kirri Nawab Khan	32
38	GGPS Siddique Marri	12
39	GGPS Qazi Habibullah	26
40	GGPS Haji Fateh Muhammad 2	21
41	GGPS Mureed Sethar	111
42	GGPS Sultan Kot	40
43	GGPS Railway Colony	110
44	GBPS Mureed Sethar	34
45	GGPS Saddar	28
46	GGPS Mehboob Goth	26
47	GGPS Jhali Kalwari	16
48	GGPS Chak 1	29
49	GGPS Chak 2	28
50	GGPS Sher Koat	91

51	GGPS Ruk	57
52	GGPS Shah Qulipur	16
53	GGPS Jamra	42
54	GGPS Hambah	25
55	GBPS Hothi	35
56	GGPS Lakhi Gulam Shah	40
57	GGPS Qadir Bux Khoso	155
58	GGPS Maka	57
59	GGPS Hothi	93
60	GGPS Wazirabad	60
61	GBPS Muhammad Ayub Hakro	34
62	GBPS Budhani Soomro	27
63	GBPS Phul Pota	29
64	GGPS Pinyo Uner	32
65	GGPS Kirri Ata Muhammad	28
66	GBPS Bashirabad	45
67	GBPS Teenda Goath	13
68	GBPS Abdoo	26
69	GGPS Dakhan	30
70	GGPS Abdul Samad Pahore	41
71	GGPS Pir Zubair	5
72	GGPS Taib Goath	46
73	GGPS Khahi Lakhi	41
74	GGPS Madeji 1	26
75	GBPS Muhammad Salah Buriro	23
76	GGPS Ghari Yasin 1	20
77	GGPS Ghari Yasin 2	18
78	GGPS Ghari Yasin 3	15
79	GGPS Rajan Machi	19
80	GGPS Misri Wahan	11
81	GGPS Madeji 2	30
82	GBPS Mirza pur II	25
83	GBPS Garhi Haleem	37
84	GBPS Garhi Rehmat	34
85	GBPS Masitee	41
86	GBPS Napar Daro	31
87	GGPS Redhoo	68
88	GGPS Noshro Abro	70

89	GBPS Mangrio Waahi	25
90	GBPS Noshehro Abro	34
91	GBPS Gharhi Yaseen Urdu	26
92	GBPS Jalal Khan Brohi	63
93	GBPS Baqar Shah	34
94	GGPS Booja Napar	28
95	GBPS Booja Napar	44
96	GGPS Masitee	75
97	GBPS Meer Kehar	97
98	GBPS Naik Mohammad Brohi	76
99	GBPS Bilawal Khuharo	81
100	GBPS Bhaya	68
101	Chand Goth	33
102	GGPS Khahi G.Yaseen	16
103	GGPS Mirzapur	27
104	GGMS New Foujdari	24
105	GGMS Ruk	31
Average Student Teacher Ratio in 105 DC partner schools		58

School Management Councils (SMCs):

In 101 DC partner schools member of school management councils are nominated and SMCs are functioning as per their capacity; only in 04 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 422 classrooms are there in 105 DC partner schools i.e. on average there are 04 classrooms per school. All the partner schools have at least one classroom. 44 partner schools have 02 class rooms, and other 12 partner schools have 03 or more classrooms. In some of the partner schools classes were being held in open air or temporary Verandahs but the ratio of open air / verandah classes were less than other target districts.

Washrooms at DC partner school:

05 out of 105 DC partner schools don't have any washroom facility in working condition. There are one or two washrooms in 09 schools but they need minor repair, to be provided on the quick basis. There are 23 schools with just 01 washroom for teachers and students. However a large number of schools i.e. 52 do have 02 washrooms; 16 other schools have more than 2 washrooms.

Boundary Wall:

16% of the DC partner schools do not have a boundary wall, whereas other 21% need repair. 65 partner schools (i.e. 63%) have a boundary walls.

Schools by Main Gate:

Out of 105 DC partner schools, 74 schools have main gate in good condition whereas in 12 schools, there is no gate available.

Drinking Water Facility:

25 schools out of 105 DC partner schools have no drinking water facility; whereas it need repair in 21 schools. In 58 partner schools (i.e. 71%), drinking facility is available in a working condition.

Electricity:

21 schools out of 105 DC partner schools have no electricity; however in 17 schools it needs repair. In 65 partner schools, electricity facility is available.

School by furniture facilities:

In 03 DC partner schools, there is an urgent need for black board as the schools do not have even a single board, however in 46 other schools, two black boards are available. There was no teachers' chair and table in 8, and 18 schools respectively.

Availability of the student furniture was also assessed during the baseline surveys: 07 partner schools were found that don't have any student bench / desk facility at all, whereas in few other schools, student furniture was found less than sufficient for the enrolled students; such schools are highlighted in brown in the table ... above.