

Government of Sindh

and

Sindh Rural Support Organisation

***Union Council Based Poverty
Reduction Programme***

Districts Kashmore-Kandhkot and Shikarpur

Progress Report – June 31, 2009

***Monitoring and Evaluation
Project Implementation Unit***

Sindh Rural Support Organisation

Table of Contents

List of Abbreviations.....	3
Executive Summary	6
1. The Union Council Based Poverty Reduction Programme through RSPs	10
2. Features of the UCBPRP	10
2.1 The UCBPRP Team.....	10
2.2 Poverty Scorecard	12
2.3 Social Mobilisation	19
Progress	21
2.4 Products of the UCBPRP	26
2.4.1 Non-Cash Income Generating Grants	26
Progress	28
2.4.2 Community Investment Fund	30
Progress	31
2.4.3 Human Resource Development	34
Progress	35
2.4.4 Community Physical Infrastructures.....	42
Progress	44
3. UCBPRP Events and Visits.....	46
4. Project Planning for July 2009	48
5. Issues to Learn From	48
6. Annexure	51

List of Abbreviations

- AKRSP – Aga Khan Rural Support Programme
- ACS – Additional Chief Secretary
- ADB - Asian Development Bank
- BISP – Benazir Income Support Programme
- BoD – Board of Directors
- BYDP – Benazir Youth Development Programme
- CPI – Community Physical Infrastructure
- CO – Community Organisation
- CEO – Chief Executive Officer
- CIF – Community Investment Fund
- CRP – Community Resource Person
- GoS – Government of Sindh
- HHs – Households
- HRD - Human Resource Development
- IRM – Institute of Rural Management
- IGG - Income Generating Grant
- K.Kot – Kandhkot
- MPR – Monthly Progress Report
- MIS – Management Information System
- MIP- Micro Investment Plan
- NRSP – National Rural Support Programme
- PC – Project Coordinator
- PSC – Poverty Score Card
- PIU – Project Implementation Unit
- RSP – Rural Support Programme
- SMT – Social Mobilisation Team
- SRSO – Sindh Rural Support Organisation
- SERP – Society for Elimination of Rural Poverty
- TNI – Training Need Identification
- TNA – Training Need Assessment
- UCBPRP – Union Council Based Poverty Reduction Programme
- UDPS – Union Council Development Plans
- VO – Village Organisation
- VST – Vocational Skill Training
- VDPs – Village Development Plans
- VOB – Village Organisation Bank
- WB – World Bank

Project Area

MAP OF DISTRICT KASHMIRE

MAP OF DISTRICT SHIKARPUR

Executive Summary

The Union Council Based Poverty Reduction Programme (UCBPRP) is a pioneering initiative of the Government of Sindh (GoS), for reducing poverty by tapping into the potential of the people. The UCBPRP, being implemented by the Sindh Rural Support Organisation (SRSO), was initiated on February 1, 2009 in two districts of Sindh, namely Kashmore-Kandhkot and Shikarpur, with a total outlay of Rs. 2.9 billion, during a period of 30 months (FYs 2008-09, 2009-10 & 2010-11).

1. The UCBPRP aims at improving the quality of life of the rural communities specifically that of the poorest of the poor, through the conceptual package of social mobilisation of the Rural Support Programmes (RSPs). This entails organising rural communities into “organisations of the poor” at the community, village and union council level. At the heart of the social mobilisation approach is the belief that there is an innate ability in each individual to improve his / her quality of life. However, what sets the poorest apart is the fact that they are not able to tap into their inherent potential. Social mobilisation is the first step in eradicating some of the barriers that the poorest face. In the case of UCBPRP, it caters towards removing common hurdles such as lack of assets, credit and technical skills which ultimately prevent the poorest from climbing up the poverty ladder.

2. The characteristics of the UCBPRP are:

- **Targeting of the Poorest:** The fundamental basis of the UCBPRP is to alleviate poverty. Therefore, success of the project lies in its ability to target and include the poorest into the main fray. To this end, SRSO has used the Poverty Scorecard (PSC), developed by the World Bank and adopted by Planning Commission of Pakistan. The PSC uses 13 easily verifiable questions to evaluate the poverty levels of a household. PSC has the ability to categorise entire union councils and districts into different poverty bands [Bands are: 0-11 Extremely Poor / Destitute, 12-18 Chronically Poor, 19-23 Transitory Poor, 24-100 Non Poor] making it easier to distinguish products for each band. In the UCBPRP, the PSC has been used to identify those poor households which are ordinarily excluded from social welfare initiatives. The purpose is to provide them the products included in the project.
- **Identification of the Poor:** One of the first activities in the UCBPRP, the PSC Survey identified and categorised a total of 257,988 households in both districts in February 2009. In District Kashmore-Kandhkot, 54,871 of those households fell into the three lowest bands of the poor (0-11 Extremely Poor / Destitute, 12-18 Chronically Poor, 19-23 Transitory Poor). Likewise in District Shikarpur, 49,468 of the total households fell into the three bands of the poor. Therefore, on the whole both districts have 104,339 poor households in the three lowest bands (0-23); around 40% of the total population. Further bifurcating these households into the three lowest poverty bands separately; 17,220 households are Extremely poor (0-11), 39,321 are Chronically poor (12-18) and 47,798 households are Transitory poor (19-23).

During the PSC survey, some villages were not able to be covered due to two fundamental reasons; prevalence of a poor law and order situation and the lack of interest/doubts of some households. For this reason, in June, SRSO decided to conduct the PSC survey of the missing households. As of June 31st, a total of 3,697

missing households in both districts, have had their PSC survey carried out. Out of these households, 2,360 households have been identified as belonging to the lowest three poverty bands.

- **Social Mobilisation:** In the UCBPRP, communities in both target districts are being organised at Paro / Mohallo level into Community Organisations (CO) and at the village level into Village Organisations (VOs). By having their own organisations, the communities (especially the poorest) will be able to present themselves in a unified manner and will have the ability to voice their developmental concerns to the relevant authorities / bodies, such as Provincial and District Governments, Taluko and Union Administrations and SRSO, etc. Eventually, it is envisaged that these VOs will be able to develop their own linkages with external organisations in order to cater for their needs. At the same time, by managing their own organisations, the confidence and skills of these communities will be greatly enhanced. SRSO envisages that in these two 2 districts, 84,000 households will be organised into 4,200 VOs.

The social mobilisation process started in March 2009 which consisted of team building and orientation/training of both PIU Head Office staff and of field staff, along with organising households. In April, Programme Introductions started in the 2 districts, followed by formation of VOs. In May, formation of VOs continued however Micro Investment Plans and resolutions had started to be developed in the VOs formed the previous month.

As of the end of June, a total of 46,492 households have been organised into 945 VOs. Households organised have increased by 208% since March 2009, while VOs have increased by 89%.

As always, most of the households organised come from the lowest 3 bands of the poverty bands while *all* members of VOs are women.

In addition to this, for the VOs which have been formed, trainings have been taking place continuously for the capacity building of the office-bearers of the VOs. In May 2009, a total of 984 office-bearers have been trained in 4 types of VO capacity building trainings.

As of June 2009, 1,529 office-bearers have been trained in the 2 districts of Kashmore-Kandhkot and Shikarpur.

- **Products:** UCBPRP includes the following products for the poorest households:
 - ***Income Generating Grants (In Kind / Non-Cash):*** These are grants for the women of extremely poor households, for the purpose of increasing their incomes. Each eligible household receives a grant (in-kind) of up to Rs. 20,000 for purchasing income-generating assets / livestock such as goats, cows, buffaloes, etc.

The distribution of grants started in June 2009, whereas identification of the poorest women had taken place in the previous month. In May, 2,023 women had been found to be eligible for the grant, according to the PSC.

As of June, a total of Rs. 7,193,400 grant amount has been distributed to 180 VOs in both districts. 960 women (with PSC ranging from 0-11) have received grants in the 2 districts. Most of the grants have been used to purchase livestock.

- **Small Loans from the Community Investment Fund (CIF):** Each VO will be given a revolving fund for providing small / flexible loans to poor women only. The amount of the fund that each VO receives depends on the number of chronically poor households with a maximum of Rs. 25,000 allocated per household. The distinguishing aspect of the CIF is that the fund will be managed by the village women themselves, as they will be the ones who decide which poor woman should receive a loan and at what flexible terms.

CIF operations started in May 2009, with 90 VOs receiving a CIF fund of a total of Rs. 17.389 million. In addition to this, 4,578 women from PSC 0-18 were identified from the 2 districts.

In June 2009, 314 VOs received a total of Rs. 65,333,700 of CIF funds. 4,982 poorest women have been given CIF loans for various purposes, such as for livestock, enterprise and for agriculture.

- **Scholarships for Vocational Training:** The UCBPRP includes a component whereby youth from extremely poor and chronically poor households will be identified and provided scholarships for receiving vocational training. The type of training provided will depend on assessments conducted during consultations between the individuals, their household and the VO.

In April 2009, 172 participants were trained in various vocational skills such as fridge repair, AC repair, motorcycle repair, etc in the Vocational Training Education Centre (VTEC) in Islamabad.

In May 2009, 382 participants, of which 87 were women, were trained in numerous vocational skills. They acquired these trainings at various training centres such as VTEC and the Vocational Training Centre in Jindodero, District Shikarpur.

In June, 1,306 people were trained; of which 431 were women. As of June 2009, 1,860 participants have been trained (1,342 men and 518 women) in 14 trades. They have acquired their trainings at additional locations as new training centres in Ghari Yaseen, District Shikarpur and Ghaus-pur, District Kashmore-Kandhkot were opened and in operation in the month of June.

- **Unskilled Labour Opportunities through Community Physical Infrastructures (CPIs):** In the project, 50% of the villages will be given one scheme of CPI, which may include sanitation or drinking water. The labour used for the construction of the CPI will be sourced from extremely poor and chronically poor households of the village, with market-based wages being provided.

The initiation of CPIs started in May 2009, as it was much more beneficial if the newly formed VOs had time to be acclimatised to themselves being organised and for them to obtain their various VO capacity building trainings. Therefore in May, 73 schemes were identified (40 for safe drinking water schemes and 23 for sanitation schemes). Identification of the schemes was done through the VO's identifying their needs and writing a resolution which was received by SRSO's field units.

As of June 2009, 195 CPIs were surveyed (65 CPIs in District Kashmore-Kandhkot and 130 in District Shikarpur). Out of those 27 have been completed and 110 are currently in process.

As a result of the completed CPIs, a total of 6,736 households have benefitted; of which 3,401 belong to the lowest 3 poverty bands. In addition to this, the completed CPIs have produced 916 man-days of employment. Rs. 183,200 have been distributed in wages to those employed; all of which come from the poorest households as defined by the PSC.

4. Since the 1st of February 2009, SRSO has been taking leaps and bounds in implementing the UCBPRP efficiently and effectively. As of June 31, 2009, the performance of the programme has been tabulated, as shown in Annex 1.

1. The Union Council Based Poverty Reduction Programme through RSPs

The Union Council Based Poverty Reduction Programme (UCBPRP) has been designed as an answer to alleviating the poverty of targeted communities of the poorest in rural Sindh, through bespoke developmental packages. It aims to reduce the common hurdles faced by the poorest of households by tapping into their inherent potential. In an unprecedented move, the Government of Sindh (GoS) has approved Rs. 2.9 billion for initiating the UCBPRP in the 2 districts of Kashmore-Kandhkot and Shikarpur, for a period of 30 months. The start of the partnership between Sindh Rural Support Organisation (SRSO), the programme-implementing organisation, and the Government of Sindh regarding the UCBPRP came about after a presentation of the programme by Mr. Shoaib Sultan Khan, Chairman SRSO to President Asif Ali Zardari and to Syed Qaim Ali Shah, Chief Minister Sindh. The programme was greatly appreciated and upon its merits, 2 districts of Sindh were approved for the UCBPRP.

The programme is being implemented by SRSO using the Rural Support Programmes' (RSPs) conceptual package of social mobilisation. The success of the social mobilisation approach lies in its intrinsic belief that *permanent* development can only take place when it is carried out through organised communities themselves. In addition to this, the social mobilisation approach has the ability to empower the poorest of households by building their capacity to collectively plan and initiate the development of their households, their villages and union council.

2. Features of the UCBPRP

The foundation of the UCBPRP lies in its ability to identify and target the poorest for provision of vital products for improving their quality of life. These are products such as income-generating grants, flexible community-based microcredit, vocational trainings and micro-insurance. The task of identifying, targeting the poorest and providing them with this whole range of products has been taken up by SRSO through its cadre of specialised staff.

2.1 The UCBPRP Team

In order to implement this remarkable programme, SRSO has established a complete team for the purpose; both at the field and Head Office levels.

Field Level

The UCBPRP has 14 Social Mobilisation Units; 7 units in Shikarpur and 7 in Kashmore-Kandhkot. Each unit comprises of a Unit in-charge and a Social Mobilisation Team (SMT). The SMT in turn consists of 3 Social Organisers (SOs) (2 female and 1 male) and a MIS officer; with 4 support staff (admin/finance assistant, driver, office-boy and a security guard).

Field Level Team Structure

Head Office Level

At the Head Office level, SRSO has established a Project Implementation Unit (PIU) for managing, monitoring and reporting the project and its various activities. The UCBPRP is under the immediate supervision of the Team Leader who reports directly to the Chief Executive Officer (CEO) of SRSO. The PIU consists of 9 sectors, as shown in Figure 3¹.

Head Office Level PIU Structure

The Monitoring and Evaluation (M&E) section plays an important role as all data and information coming from the field and between the different sectors goes through M&E. In addition to this, the Team Leader relies on the M&E section to filter, verify and cross-verify all data and information coming from the 2 districts; pertaining to the different sections of the UCBPRP project. The flow of information in the UCBPRP PIU project can be seen from the diagram shown below:

¹ For details on M&E monitoring procedures, see Annex 2

2.2 Poverty Scorecard

Being the unique programme that it is, the UCBPRP rests its entire rationale on being able to identify the poorest; thereby directing its products exclusively for this overwhelmingly neglected group. In order to carry this out, SRSO has taken the initiative of using the Poverty Scorecard (PSC) to identify its target group.

The PSC is a tool for measuring levels of household poverty, which originally was developed by the Grameen Foundation USA and by Dr. Mark Schreiner, a Senior Scholar at the Centre for Social Development at the Washington University in St. Louis, America. The need for the PSC arose when it was increasingly felt, especially from the field, that the poorest of households were being left out. Questions such as: who are the poor, how many poor households are there, where do they live started to emerge; thus leading to the development of the PSC. The PSC has now been adopted by the World Bank, after some minor

modifications (to include urban households as well). This modified version of the PSC is now being used by the World Bank, Asian Development Bank (ADB) and the Planning Commission, Government of Pakistan for its various development programmes in Pakistan. SRSO also used the modified PSC for its survey in the UDBPRP.

The PSC itself is a single-page form consisting of 13 questions, which when filled out is able to determine the level of poverty of a particular household. The 13 questions relate to issues such as facilities present in the household (type of toilet, drinking water supply, etc) and of the assets owned by the household (livestock, land, etc), amongst other indicators (all of which are physically verifiable). These questions were derived from the mammoth indicators present in the 2001 Pakistan Integrated Household Survey. The particular combination of the 13 questions has the ability to accurately (with a 90% confidence rate) assign a household a poverty score, ranging from 0 to 100 (with 0 being extremely poor and 100 being non-poor). In addition to this, the PSC because of its score-system is able to determine which poverty band a household falls into. As shown in Table 2, in the UCBPRP, the PSC scores have been split into 4 poverty bands²:

PSC Poverty Bands	PSC Score Range
Extremely poor/destitute	0-11
Chronically poor	12-18
Transitory poor	19-23
Non-poor	24-100

PSC Poverty Bands

Benefits of the Poverty Scorecard

What is unique about the PSC is its ability to *objectively* track the poverty levels of *each and every* household in a union council. It also is a “blind” survey as both the enumerator and the respondent household have no way of interpreting the results of the PSC form; thus reducing chances of inaccurate information. In addition to this, the PSC is also able to produce poverty related data which can be easily comparable to other union councils across Pakistan (something not possible in the orthodox Participatory Rural Appraisal (PRA) method). Other benefits of the PSC include:

- It identifies households which are asset-less and own no land of their own
- It provides real time households census data
- It provides real time poverty data for individual households
- It can identify households that do not have any salaried member within the household
- It can identify households that have not been registered and issued Computerised National Identity Cards (CNICs)
- It can identify the number of school age children not enrolled in schools and thus help develop appropriate educational facilities for providing education for all
- It can identify the number of households that do not have potable drinking water and toilet facilities, as well as identify villages that need infrastructure in terms of drinking water supply schemes and sanitation facilities
- It can identify and quantify households which can be eligible for being a beneficiary of specialised poverty-targeted schemes such as the Benazir Income Support Programme (BISP), Benazir Youth Development Programme (BYDP) the People’s Housing Cell and *Zakat*

² These poverty bands have been divided according to the World Bank as well as SRSO’s experience of conducting the PSC survey in more than 10 districts.

- It assists in developing both Village Development Plans (VDPs) and Union Council Development Plans (UDPs)

Identifying the Poorest in the UCBPRP

In the UCBPRP, SRSO made the PSC survey their first task. Special teams were formed for carrying out the PSC survey in the 2 districts. These special teams consisted of skilled staff from the various RSPs across Pakistan who worked side by side with SRSO's own staff, in helping to conduct a door-to-door survey. A credit to their kind, this selfless gesture of facilitation and support, is something found only in the RSPs.

There were a total of 44 PSC teams, each consisting of 14 individuals. These 14 individuals included a team leader, a supervisor, 2 data entry operators and 10 enumerators (in addition to a 5 member "back-up" enumerator team). Details of each member's responsibilities and profile can be seen from Table 2:

Position	Terms of Responsibility	No. present in each team
Team Leader	RSP Professional, trained in PSC, s/he checks all PSC forms, entries and reports	1
Field Supervisor	RSP Professional, trained in PSC, s/he monitors & coordinates field operations	1
Enumerators	At least matriculate, age above 20, male and female, fills a maximum of 35 PSC forms/day	10
Data Entry Operators	Account/office Assistants, with good computer skills, enters 250 PSC forms/day	2

Team Composition and Responsibilities

The process of the PSC survey, as carried out by SRSO began with:

- Formation of its PSC teams and their training. Each team and its members were given a 4 day orientation and training on the need for the PSC, its origins, the implementation process of the PSC and on the form itself.
- The teams were then placed in the 2 districts with the team leaders and supervisors assigning each enumerator with their route map for conducting the household PSC survey.
- The enumerators visited each household on their route, filling out the PSC form with adult members of the household (while physically verifying responses)
- At the end of each day, the enumerators would hand in their filled forms to their supervisor and team leader; who would then check all the PSC forms to make sure that they were filled in completely. Any incomplete forms would be returned to the enumerator and be asked to re-visit the household within the next 2 days.
- Additional monitoring would also take place in the form of on-the-spot field checking, while at the Head Office level, PSC forms would be re-checked on a sample-basis.
- Checked PSC forms would be given to the data entry operators who would enter the information into the PSC MIS

- An additional team of 15 individuals produced PSC reports on each union council in the 2 districts, extracted from consolidated lists of households of each village from the PSC MIS.

All in all, it took a total of 450 people, 50 vehicles and 80 computers to conduct the PSC survey in which 257,988 households were surveyed in the 2 districts of Kashmore-Kandhkot and Shikarpur.

Poverty Scorecard Results

The PSC teams in SRSO managed to complete the PSC survey of the households³ in the 2 districts in a record time of 28 days. On average, each union council was completed in merely 12 days. This included not just filling out the form, but also monitoring and checking it, entering it into the MIS and developing reports on each union council. Having completed this gargantuan exercise, the poverty profile of Districts Kashmore-Kandhkot and Shikarpur can be seen in the following table and figures:

District	Type (Rural/Urban)	No. of UCs	Score Range (0-11)	Score Range (12-18)	Score Range (19-23)	Score Range (24-100)	Total
Kashmore-Kandhkot	Total	50	10,083	20,513	24,275	79,310	134,181
	%		8%	15%	18%	59%	100%
Shikarpur	Total	37	7,137	18,808	23,523	74,339	123,807
	%		6%	15%	19%	60%	100%

PSC Results of UCBPRP Districts

District Kashmore-Kandhkot PSC Results

District Shikarpur PSC Results

In addition to the PSC survey which took place in February 2009, SRSO is carrying out the PSC survey of those households which were missed in February. The reasons for having missing households were twofold. Firstly because of the decreasing law and order situation in rural Sindh, the PSC survey teams could not enter some Union Councils. Therefore, regrettably the teams could not survey those households. The second reason for having missing households was because of the lack of interest from some of the households. At the time of the survey, the PSC teams were denied access to some of the households, either because of those households being ultra-conservative or because some households flatly refused to take part in the project.

Both of these reasons are now changing. The UCBPRP team has been constantly receiving requests from those missing households, to ask them to come and to conduct their PSC survey. The reason for this change has been because the households have seen the benefits which their neighbours and community members have been receiving from the UCBPRP project. In addition to this, in places where there was a poor law and order situation,

³ Some households were missed during the survey due to the law and order security situation and because of the lack of interest of some households.

communities themselves have guaranteed protection to the UCBPRP teams, for them to come to their villages to organise their households into VOs.

The process of identifying and visiting these households is the following:

- 2 teams, one for each district, have been especially made consisting of a total of 7 SRSO MIS staff members.
- These teams visit each unit office to ask the SOs about which villages have missing households.
- Having had a list of those villages, the PSC team goes to the village to talk to the village elder. With the help of the village elders, a village dialogue takes place where the community is told of the PSC survey and its benefits. The village elder then asks those households which have not had their PSC survey done (due to either lack of interest or law and order situation) to come forward and to identify themselves.
- Representatives from those households come forward and the team then verifies whether they indeed have been left out from the PSC survey (by checking their PSC households lists).
- Once checked, if a household has truly been left out, the teams visit those households with the household representative. It is at this point that their NIC number is also noted (if there is one present).
- Once the survey has been done, the team returns to the PIU and punches in the data into the MIS, resulting in its score being calculated and being added to the list of households.

Details of the process of including the missing PSC households can be seen from the Flow Chart shown below:

Flow Chart

On average, it takes the team 3-5 hours per village (depending on the number of missing households as some villages had been entirely missed due to security reasons). As a result of this, the team is able to complete 2 villages per day.

The 2 teams have been working since mid-June and have already carried out the PSC survey for 3,697 households; 2,308 in District Kashmir-Kandhkot and 1,389 in District Shikarpur. The following table includes the breakdown of these missing households into the different poverty bands:

District	No. of Union Councils	Total Missing HHs	PSC Poverty Bands			
			Extremely Poor (0-11)	Chronically Poor (12-18)	Transitory Poor (19-23)	Non-poor (24-100)
Kashmore - Kandhkot	9	2,308	463	642	479	724
Shikarpur	11	1,389	248	261	267	613
Total	20	3,697	711	903	746	1,337

Details of Missing PSC Households covered in June 2009

2.3 Social Mobilisation

Social mobilisation has been used extensively as a way to achieve sustainable development for the masses. It does this by bringing communities together in order to better achieve their common-goals and to meet their needs. At the heart of social mobilisation lies the belief that every individual, be they poor or rich, man or woman, has the capability and potential to carry out activities for their benefit and that of their families.

SRSO has implemented the UCBPRP using the social mobilisation approach to organise rural communities in order to provide the poorest with essential products, while at the same time building their capacities to plan and work as a whole.

As an unparalleled step, SRSO has decided to focus only on women in the households and to organise them into women's VOs. Therefore as an added precaution, SRSO has ensured that the chief beneficiaries of the UCBPRP are truly the most deserving in each of the target poor households, i.e. the women.

The Social Mobilisation Process in the UCBPRP

The social mobilisation process in the UCBPRP, implemented by SRSO was the following:

- Plans were developed at the PIU level, in consultation with the field level teams regarding the social mobilisation plan of the 2 districts.
- Having divided areas amongst the field teams, situation analysis of the villages was carried out (in addition to the PSC survey results).
- Village level programme introduction dialogues took place by senior staff of the SRSO team, as well as by senior management such as the Chairman and CEO of SRSO. In these dialogues, SRSO as an organisation was introduced to the communities and on the social mobilisation approach and its numerous successful outcomes both in and around Pakistan. In addition to this, these dialogues also introduced the UCBPRP, its target group and the products of the programme.
- With the acceptance and cooperation of the communities, activists were identified from within the communities themselves. These activists or Community Resources Persons (CRPs) are individuals who assist the SMTs in organising communities from within their own village and from surrounding villages.
- The process of organising communities into VOs took place whereby interested households (and 100% of the poorest 'target' households) signed up for being a part of their VO, through joining their community level organisations, i.e. Community Organisations (COs).

- Once households from the village formed the VO, elections took place where the women themselves selected which women would become their office-bearers (such as Chairperson, Treasurer and General Secretary).

As seen from the above-mentioned, the social mobilisation process involves the organisations of households at 2 levels; at the community or neighbourhood level and at the village level into VOs. Mentioned in the table below, are the roles of COs and VOs:

Role of COs, VDOs and LSO	
CO	VO
Needs assessment at household level and planning (micro investment plans)	Monitoring/supervising COs and their records, attendance and savings
Savings mobilisation	Verifying the results of the Poverty Scorecard of the households in the village
Credit identification and appraisal	Identification of activities at village level with COs
Ensuring utilisation of credit	Develop a village development plan with its COs
Inclusion of non-members into the CO; especially the poorest and women	Provide assistance to COs in implementation of development activities like CPIs
Identification of members for trainings and its utilisation	Mobilise local resources and ensure their fair distribution across its COs
Reporting to VO on activities	Reporting to LSO on activities and situation of COs

Role of COs and VOs

Having mobilised the target and additional households, candidates for VO capacity-building trainings (such as VO Management Training) are being selected, with trainings continuously taking place.

Community Resource Persons

As mentioned before, CRPs are local activists of the village who volunteer to help the SMTs in the social mobilisation process. They are individuals who are both active and committed to the development of their area. Specifically, they believe in bringing about betterment through their own initiatives and hard work. CRPs are hired on a short-term basis by their VOs, or in the case of the UCBPRP, CRPs work under and report to SRSO's SMTs. Before starting any work, the SMT makes sure to check the background and reputation of the CRP; to ensure that

they are respected and trustworthy in the eyes of their village. The chief responsibility of these CRPs is to organise households into a village assembly, which the SMT verifies and then forms a VO. The CRP also ensures that timely meetings take place of the VOs and its community/neighbourhood level gatherings. This is all recorded and reported to the SMT. The roles of the SMT and CRPs are further defined in the following table:

Role and responsibilities of CRPs	Role and responsibilities of the SMT
Formation of new male/female COs (naturally female CRPs should form women's COs and vice-versa for male CRPs)	Developing SM work plan for the CRP. Physically visiting newly formed COs and verifying them
Reactivation of dormant COs	Verifying and approving reactivated COs
Attending meetings of COs in order to help the SMT in monitoring of CO meetings; in terms of the attendance of their meetings, regularity of savings and maintenance and record of their registers (for the contract period)	Verifying attendance of CRP in meetings
Submission of monthly reports to the respective organisation (CO,VDO,LSO) (for the contract period)	Conducting village dialogues in order to form VDOs; using CRP as an aide
Training community members in basic SM; under supervision of SMT (for the contract period)	Monitoring/supervising reports of CRPs given to their respective organisation
	Training CRPs in SM and supervising their trainings to community members
	Physically verifying progress/work of CRP for honorarium (if any), by visiting the COs

Roles and Responsibilities of SMT and CRPs

Progress

The social mobilisation process in the UCBPRP project was initiated in March when the PIU team at the head office and the field unit staff were given an orientation on the UCBPRP project and trainings.

Actual social mobilisation in the field started towards the end of May and in April, when field unit staff members started visiting the target villages in the 2 districts. The field staff

conducted village dialogues with the communities and informed them about SRSO and the UCBPRP project. Formation of VOs took place thereafter with willing and committed community members. With the help of the PSC household lists, SRSO field staff was able to ensure that the poorest of the poor women were included into VOs. Having formed VOs and facilitated elections of VO office-bearers, field staff also helped the VOs in opening their bank accounts.

In May, the social mobilisation process continued but with the additional activity of ensuring that the MIPs of the VO members were filled in correctly. As the MIPs would be the basis for determining whether a member requires a particular product, it was vitally necessary to ensure that these were filled in correctly. In May, field staff was also receiving resolutions from the VOs on various activities and decisions that they required.

In June, along with previous social mobilisation activities continuing, the field staff also had to monitor the appraisal forms being filled out for the processing of CIF loans and grants. In June, the following social mobilisation progress has taken place:

- 10,056 households have been organised; 4,611 in District Kashmore-Kandhkot and 5,445 households in District Shikarpur
- 215 VOs have been formed; 107 of those have been in District Kashmore-Kandhkot while 108 have been formed in District Shikarpur

Up to June 31, 2009, SRSO mobilised a total of 46,492 households in both Districts with 32,493 of those households being organised in District Shikarpur. The organised households have are now members of 945 VOs. From the following table, the social mobilisation progress made in the month of June can be seen against the monthly targets:

	Kashmore-Kandhkot		Shikarpur		Total	
	Households Organised	VOs Formed	Households Organised	VOs Formed	Households Organised	VOs Formed
Target	1,702	84	2,300	116	4,002	200
Achieved	4,611	107	5,445	108	10,056	215
% Achieved	271%	127%	237%	93%	251%	107%

Social Mobilisation Targets and Achievements in Districts Kashmore-Kandhkot and Shikarpur in June 2009

Story of Mr. Shafique Rehman Jamro

Mr. Shafique, SRSO Social Organiser

Mr. Shafique Rehman Jamro is 27 years old and has been working with RSPs since the last 3 years. He has a DVM, LLB and a MBA & MA in Sociology from the University of Sindh. Currently he is working with SRSO in its Union Council Based Poverty Reduction Programme in District Kashmore-Kandhkot.

Mr. Shafique has turned out to be outstanding in his work and targeted activities. He managed to form 57 Village Organisations (VO) and 199 Community Organisations (CO) in the month of May 2009. Alongside him, there were 8 Community Resource Persons (CRPs) working; 2 of which were women CRPs.

When asked about how he achieved his targets, Mr. Shafique replied with confidence and said that he would not have been able to achieve his targets without the active participation of the CRPs. He shared that his commitment as a development professional becomes stronger and stronger when he sees the life of misery of the poorest. Mr. Shafique added that he is confident that the commitment of the Sindh Government and the dedication of SRSO (in the form of the UCBPRP) would bring a visible difference in the lives of the people of Kashmore-Kandhkot.

Mr. Shafique also negates the common perception that people have of the people of the tribal ridden areas of Kashmore-Kandhkot; that human life is not safe and secure. He shared some of his interesting experiences while working for the communities, such as local people of the area providing him and other staff members with security on a voluntarily basis; all for the cause of the development of their area.

Jannat, the CRP

Jannat with her Husband

Jannat in Front of her House

Jannat Mangi, 45, is the Chairperson of VO Jam Sooharo Chachar in village Jam Sooharo Chachar, Union Council Haibat, District Kashmore-Kandhkot. Jannat is primary-pass and has 10 children of which 6 are girls. All of her children are married, except for 2 sons who she now lives with. Due to her husband's old age, her 2 unmarried sons now support her.

In addition to being the Chairperson of her VO, Jannat also has volunteered to work as a Community Resource Person (CRP) in order to help the women of her village to get organised. In such a society where women are excluded from every aspect of life, this woman has played a vital role in motivating women in her Union Council. Jannat says, "In a male dominant society, it is so difficult to work for women, but I do not fear or hesitate about negative remarks given by the male members of the community. Instead, I have organised households of 9 villages into 9 VOs of UC Haibat, in the month of May 2009".

When asked how she became a CRP, Jannat narrates that she had once been elected as a lady Councillor at the Union Council level and that experience of struggling for the equity of rural women gave her reason to continue for the same struggle even after her term was over.

Jannat heard about the UCBPRP project through one of SRSO's Social Organisers. She offered her services as a CRP immediately and started spreading the message of the project. Jannat says that by working as a CRP "SRSO has given me a chance to work towards my objective of working for women's equity and for their skill enhancement. I think this objective will be achieved in the near future".

Najam, the CRP**Najam, CRP from Village Sheralabad**

Najam din, 25, works as a Community Resource Person (CRP) helping SRSO's field staff. He is Intermediate-pass and from village Sheralabad in Union Council Haibat, District Kashmore-Kandhkot. Najam is married and has 2 young children. Previously Najam worked in a Basic Health Unit (BHU) in his village, however he was dismissed unfairly due to the whims of an influential person.

Najam first heard about the UCBPRP project from Mr. Rafiq, a SRSO Social Organiser. He told Najam about the purpose and objectives of the project by the Government of Sindh and SRSO.

Najam's main motivation for becoming a CRP is so that he can make a change in the rural areas. He started work from his own village where he organised the women of the village into a Village Organisation. Najam talks of his work as a CRP and of how he goes door to door to spread the message of the UCBPRP project. He said that in the beginning, he was mostly criticised by villagers. They would always say that how could they allow their women to form an organisation. It was a great challenge for him but Najam continued to motivate women to organise themselves; something which he has now achieved.

He is inspired by the UCBPRP project and of the way SRSO is working at the grassroots. He said that "This is an organisation which gives poor villagers an opportunity to make decisions for their own destiny".

2.4 Products of the UCBPRP

The UCBPRP has an entire range of specialised products in order to ensure that *effective* development takes place for the poorest of the poor. The following are the products being provided in the programme:

2.4.1 Non-Cash Income Generating Grants

A product for the poorest of the poor households in the 2 districts, the non-cash income generating grant is the first step in helping households to stand on their own feet. Exclusively for women, the grants provided are for the purpose of income generating assets such as livestock and productive tools and inputs (such as a sewing machine, seeds, etc). The grant amount for the UCBPRP has been calculated at a maximum of Rs. 20,000 per household, for the duration of the programme.

The process for distributing these grants is that each targeted household develops a Micro Investment Plan (MIP), with the help of the SMT. The MIP is a simple form in which the SMT list down the present socio-economic situation of the household (such as their household income and expenditure details). The MIP also has details regarding the plan that the household wants to carry out, concerning income-generating activities and trainings that they require for increasing their incomes. In the case of grants, interested households (who fall in the PSC category of 0-11) express their wish of receiving a grant to their VO, in addition to it being stated in their MIP. The VO members approve those members who qualify for the grant and write a resolution to their local SMT. The SMT, upon receiving the resolution, verify the approved candidates by filling out their PSC forms a second time. In addition to this, the SMT also checks their MIPs and verifies through a consultation with the candidate and her household, whether a grant can actually cater towards her plan. Having done this, the SMT approves the final list of grant candidates and purchases their income-generating asset. As an added monitoring measure, at the time of distribution, a sample of the households will be verified again by the Income Generating Grants (IGG) section, at the PIU level.

The process of IGG/CIF can be seen from the flow chart shown below:

Flow chart of CIF & IGG

Progress

In the UCBPRP project, the distribution of the grants has only just taken place this month. In the previous months of March and April, the identification of those households falling within the PSC score range for grants was carried out by SRSO staff, with the help of CRPs. In May, the MIPs of those women requiring grants were developed.

By following and completing the above steps, in June SRSO provided 960 grants to women in the poorest households; 195 in District Kashmore-Kandhkot and 765 in District Shikarpur. These women were from 180 VOs 25 Union Councils in both Districts of Kashmore-Kandhkot and Shikarpur. The total grant amount distributed has been Rs. 7,193,400. Most of the grants have been used to purchase livestock as this is an activity which the poorest of women feel the most comfortable with.

Habiban – Grant Recipient

Habiban with her Daughters

Habiban with her Son and her Sheep

Habiban, 35, PSC 6, belongs to village Aliabad in Union Council Nim Sharief, Taluka Ghari Yaseen, District Shikarpur. 10 years ago, her husband left her and their 6 children, to fend for themselves. 4 of those children are daughters; the eldest child being 21 and the youngest child being 10 years old.

The UCBPRP team visited her village 2 months ago and organised 43 households out of a total of 60 households into a Village Organisation. Habiban is the one of 31 households who fall in the 0-23 PSC range; i.e. into the poorest category. Despite Habiban being very poor, her VO still unanimously elected her to be their treasurer. This was primarily due to her reputation of being an honest, kind and intelligent woman in her village.

Habiban's request for a grant, to purchase sheep, was also accepted by her VO after her MIP had been developed and her grant request had been brought forward in her VO meeting. Her VO decided to give her a grant of Rs. 16,000, with which they bought her 4 female sheep (one of which had a baby lamb as well). Since her VO realised the extent of her poverty, they made it clear that Habiban would not have to repay this grant amount.

Habiban is now a happy woman demonstrated by the way her eyes light up when she proudly and eagerly shows her newly acquired sheep. She conveys that she feels more secure knowing that she has a worthwhile investment with her at home. Habiban knows exactly what she wants to do with her investment. After her sheep have reproduced (which happens every 6 months), she plans on fattening the male sheep and selling them off. She estimates that she would get about Rs. 6,000 per male sheep. In addition to this, Habiban would hold on to the female sheep, which naturally over time will continue to increase. Habiban, being granted a hefty investment, has already calculated that, in the least, her 4 female sheep will produce 2 lambs (one male and one female) each year, i.e. a total of 8 lambs (4 female and 4 male). This means that per year, by selling 4 fattened male sheep at Rs. 6,000 each, Habiban would earn Rs. 24,000. Considering that the fodder for her sheep is free, Habiban's earnings would be mostly profit. In addition to this, Habiban's flock of sheep would also increase by 4 sheep each year.

Realising the above, Habiban is now looking forward to bringing a positive change in her family's life.

2.4.2 Community Investment Fund

In order to effectively and efficiently reach out to women and the poorest segments of the rural community, the Rural Support Programmes Network (RSPN) and SRSO began a programme called the Community Investment Fund (CIF). The CIF is a programme which increases the confidence and empowerment of the poorest of rural women by providing them access to flexible micro loans.

The roots of CIF go back to the concept of the Village Organisation Bank (VOB) that the Aga Khan Rural Support Programme (AKRSP) had initiated in the Northern Areas of Pakistan in the 1980s. More recently, the Society for Elimination of Rural Poverty (SERP) in Andhra Pradesh, India, in the late 1990s, organised only the poorest of women into their community-based groups. As the programme gathered momentum and built up successfully, these community-based organisations federated at the village, union council *and* district level. Currently, there are over 10 million members (all women) who are organised into 35,525 VOs, in all 22 rural districts of the state of Andhra Pradesh. These VOs with their CIF fund, which has rotated over a period of several years, has produced a total CIF fund of nearly Rs. 9 billion⁴.

Combining previous experiences and initial lessons learnt from new initiatives, RSPN has modified the CIF product in the context of Pakistan. It views CIF as a cost-effective method of providing microfinance services to the poor and poorest women, in areas which are relatively underserved by the MFIs. CIF is a fund which is run and managed by the poor and poorest women in their own organizations, i.e. by its own beneficiaries. In addition to providing them with flexible microfinance, members accessing CIF are also encouraged to mobilise and increase their own savings, using it to eventually build up their fund for internal lending purposes. What makes CIF unique from regular microfinance is its ability to increase the levels of empowerment, confidence and skills of the beneficiary women, as it leaves the majority of the decision-making roles in their hands.

In the UCBPR, the CIF amount has been calculated at Rs. 25,000 per household. The procedure for the CIF starts again with the household's MIP. Those households which fall into the category of Chronically Poor (12-18) and require a flexible micro-loan request for a loan in their VO meeting. The VO jointly decides which women should receive a CIF loan and at what terms, for e.g. at what service charge, for what duration and with which repayment plan. Having approved the list of candidates, the VO sends a resolution to the SMT. The SMT then conducts its own verification process in which it re-fills the PSC form of the said households and checks their MIPs to determine whether the household's plans can be helped with a CIF loan. In addition to this, because the CIF has to be repaid, the SMT also has to check the income-expenditure pattern of the household (from their MIP) to determine whether the household would be able to easily repay the instalments of the CIF. Responsible appraisal of candidates is a must for ensuring that the targeted beneficiary households do not fall into a cycle of debt and despair. After the final appraisal and before sending the approved CIF list to the VO, a sample of the candidates are verified by the PIU, as an added precaution. Having completed the verification process, the list of approved candidates is sent to the VO. The VO then releases the CIF money to its members. Regarding repayment of CIF, according to each borrower's repayment plan, she would repay her loan to her VO. The service charge amount would be added to the CIF fund, thereby ensuring that the fund continues growing.

⁴ SERP: "Statistical Details of SERP 2008-2009"

Progress

The identification process started in March and April, when the PSC results had been calculated and reported. In May, 90 of the VOs had their CIF fund amounts transferred to their bank accounts; amounting to Rs. 17.389 million. In addition to this, each VO had to take a CIF management training, in order to access their CIF funds and to distribute them to the women. Having done so and by the VDOs going through the appraisal and voting process, appraisals for CIF loans were received by SRSO at the end of May.

The actual disbursement of the CIF loans started in the month of June with a total of 314 VOs. These VOs received a total of Rs. 65,333,700 of CIF funds into their bank accounts⁵. From these funds, 4,982 CIF loans have been distributed to the poorest of women.

⁵ For details of 262 VOs and their CIF Fund Amounts, see Annex 3

Bhaul and her Goats

Bhaul with her Children and Goats

Bhaul, 40, PSC 15, lives in Sahta, Union Council Jindodero, District Shikarpur. She is married to Mughal Sahto, 45, currently unemployed due to his severe asthma. Together they have 8 children, 6 of which are girls. Their eldest child is 21 years old, while the youngest is 3. Until recently Bhaul and her family had no means of supporting themselves as her husband was unemployed.

Bhaul received a CIF loan of Rs. 10,000 after becoming a member of her VO. She heard about the UCBPRP project through SRSO's Social Organiser, Ms. Reema. Bhaul recalls that when she first heard about the project, she had no doubts whatsoever because of the positive and caring way Ms. Reema interacted with her.

When asked about how her experience was of receiving her CIF loan, Bhaul answers that she found it very encouraging that poor people were being given such a huge advantage by the Government of Sindh and SRSO. She explained that she approached her VO members in their monthly meeting and requested for a CIF loan. Bhaul was very clear in stating that she wanted to purchase livestock with her loan. Having filled her appraisal form in the VO meeting, her VO discussed her case. After voting and approving her case, Bhaul was given a Rs. 10,000 loan (out of which Rs. 500 was cut in order to be put back into the village's CIF fund to increase it). With her VO, she decided on taking a one year loan which she would pay in lumpsum towards the end of the year. With her loan, she purchased 4 goats which she plans on fattening and selling. Furthermore, Bhaul says that if she gets a good price for her goats, she would purchase a young cow.

Bhaul is very glad of her loan and feels proud that because of her, her family now has a good start in terms of livestock. In addition to this, Bhaul's husband is now busy taking care of the goats.

Fareeda – Masso Khan Machi’s New School Teacher

Fareeda with some of her VO Members

Fareeda with her Students

Fareeda, 22, PSC 16, has become a role model for women in her village and even to women outside of Sindh. Fareeda is a mother of 4, living in village Maso Khan Machi, Union Council Sultankot, District Shikarpur.

Fareeda’s tragic story started when her husband got paralysed. Her in-laws kicked them out of their house stating that they were now a burden on them. Fareeda thereafter had to live in a make-shift shack with her family. When she heard about SRSO and its work on organising the poorest, she immediately became a member of her the VO in her village. Having become a member, Fareeda also received a CIF loan which she repaid completely. This was because with her loan she decided to open a small shop, operating from her home. With her CIF loan, Fareeda was able to stand up on her own two feet and support her husband and their children. Fareeda because of her hard work also had the opportunity to go to Islamabad and share her experience in the Rural Support Programmes Network’s workshop on “Alternative Financial Intermediation for the Poor”, held on the 16th of June 2009.

However Fareeda’s accomplishments do not end there. Her VO in the course of its meetings had devised a village development plan on which they had listed the development activities which they required as a whole. Second on their list was the need for a female teacher. Maso Khan Machi had a boys’ school but none for girls; thereby forcing them to remain uneducated. As a result of the VO and being brought closer, members realised that Fareeda could become their village’s school teacher. Fareeda was educated till the 8th grade and gladly took up the offer. The entire village, through its VO, decided that each of the village’s 88 households would contribute Rs. 20 to pay for Fareeda’s salary as a school teacher.

Fareeda now teaches primary level education to over 50 girls from 8am to 1pm in her home. At the moment, Fareeda teaches boys as well as their own school has their summer holidays. One of the problems facing Fareeda and her students is that of a lack of supplies, Fareeda’s students do not all have books and copies but that has not stopped them. They continue to come to school with a lot of zeal, eager to share each other’s books and copies.

Fareeda realises that she could never have reached this far, had it not been for her VO and the CIF loan that they had given her. She feels extremely proud to be helping other girls in her village to realise their talents. Fareeda also knows that it was because of her hard work that members of her village realised her potential to educate their girls.

Fareeda’s VO continues to support her and is planning on contacting different organisations and the local government for providing the girls of Maso Khan Machi with basic school supplies.

2.4.3 Human Resource Development

An important aspect of the UCBPRP is the investment being made into increasing the income-generating skills of the poorest, especially of the youth. Numerous studies have pointed out to the benefits and impact that a skilled labour force has, not just at the micro and meso levels, but also at the macro level. For a very poor household, the impact is extremely significant as it is the difference between one ageing hand feeding several mouths and several hands feeding considerably less mouths.

**Computer Software Training in VTEC
Sukkur**

In order to instil these highly sought-after skills within poor households (with a PSC score ranging from 0-18), SRSO has outsourced this section of the UCBPRP to the National Rural Support Programme's Institute of Rural Management (NRSP-IRM). IRM because of its considerable experience in the field of training has managed to successfully build up a cadre of highly specialised trainers in rural development; perhaps the only one of its kind in Pakistan.

**Machine Embroidery Training in VST
Centre, UC Jindodero, District Shikarpur**

In the UCBPRP, the process of identification and providing these trainings is done by both SRSO's field teams and IRM. At the Village Assembly, the SMT after explaining the vocational trainings and capacity building trainings, asks those households falling within the PSC range of 0-18, whether they would want to send a young adult (male or female) from their household for vocational training. The SMT notes down the name of the VO member, their PSC score, child's name and contact details. This information is then passed onto IRM who then sends its assessment teams who initiate a Training Need Identification (TNI) and Training Need Assessment (TNA) of those poor households and of their nominated child. This is done by filling out the PSC form for the said households. They also assess which trade the child should train in and whether the child has the capacity to utilise the specific type of vocational training and whether both parents are in agreement to send their child for vocational training.

Having done this, the assessment team either approves or rejects the candidate. Those approved are either sent to Islamabad (for trades not found in Sukkur), Sukkur (for those trades which have training opportunities present in Sukkur) or to local District level training centres (especially for females who were not able to travel far). IRM's procedures can be seen from the flow chart shown below:

Progress

In the UCBPRP, IRM has developed both vocational and VO capacity building training packages which at the moment are being delivered to the organised communities in both districts. IRM’s achievements in both setting their office and training centres, in addition to training cadres of trainers, women and youth has been exceptional.

IRM having established its office in Sukkur, started with its work by going into the field and conducting vocational skills training needs assessment and identification; after the PSC teams had surveyed and produced PSC reports of all the households in the 2 districts.

Motorcycle Repair Training in VTEC Sukkur

As a result of the training needs assessment and identification, IRM sent its first batch of 172 youth for vocational skills training to Islamabad in the month of April. In addition to this, in April the first batch of 5 trainers (all from Sindh) were sent to IRM’s Head Office in Islamabad to be trained in how to conduct VO capacity building trainings.

In May, IRM established its Vocational Training Centre (VTECH) in Sukkur and one of its vocational training centres for women in Union Council Jindodero, District Shikarpur. Having done so, the first batch of women candidates (87 women) for vocational training obtained their skills in various trades from the Jindodero Training centre in May. Various resource persons were employed for training both men and women; however as a requirement, locals from the area (specialising in each trade) were chosen. This was done in order to ensure that local talent was being utilised correctly and being promoted through the UCBPRP project. On average, each resource person receives Rs. 7,000-9,000 per month for their services in delivering trainings in the UCBPRP project, on a contractual basis.

In the month of May, IRM also initiated its trainings for VO capacity building, split into 4 different types of modules which consist of the following modules:

- VO Capacity Building Training
- VO Planning Training
- VO CIF Training
- VO Book-Keeping Training

Each training consists of 2 days, in which VO Presidents, Treasurers and Book-Keepers are shown how to manage and record the transactions of the VOs. In order to ensure the comfort of the community, IRM provides these trainings in the field itself; choosing centrally located and neutral locations which are accessible to all. Furthermore, to avoid any burden on the community members, all participants are provided with a pick/drop service to and from the training centres/locations.

A total of 984 VO members were trained in how to manage their VOs, keep records and on how to correctly utilise CIF funds, etc. In addition to this, the second batch of trainers was sent to IRM, Islamabad for training and first-hand experience of conducting VO capacity building trainings.

Students Learning in the new Training Centre in District Kashmore-Kandhkot

In June, the training component of the UCBPRP project has resulted in⁶:

- Opening of the District Kashmore-Kandhkot Training Centre for women
- Opening of the Ghari Yaseen, District Shikarpur Training Centre for women
- Training of a total of 1,306 people were trained; of which 642 are from District Kashmore-Kandhkot and 664 from District Shikarpur.
- Training of 875 men in 12 trades; 493 men from District Kashmore-Kandhkot and 382 from District Shikarpur
- Training of 431 women in 3 trades; 149 from District Kashmore-Kandhkot and 282 from District Shikarpur
- Training of 1,359 VO members in VO capacity building
- Employment of 15 local female resource persons for vocational training

⁶ For detailed lists of vocational skills participants, see Annex 4

- Employment of 8 local male resource persons for vocational training

Progress of the VO Management trainings can be seen from the following table:

District	Type of Training	Targets	Achievement	%
Kashmore-Kandhkot	VO CB	170	160	94%
	VO Planning	170	70	41%
	VO CIF	170	153	90%
	VO BK	170	41	24%
	Total	680	424	62%
Shikarpur	VO CB	230	294	128%
	VO Planning	230	319	139%
	VO CIF	230	205	89%
	VO BK	230	117	51%
	Total	920	935	102%
Sub Total		1,600	1,359	85%

Table 1: Targets and Achievements of VO Management Trainings in June 2009

The progress made as of June 2009, can be seen from the following graphs⁷:

⁷ For overall details of participants trained in VST, as of June 2009, see Annex 5

Shabnam, the Beautician

Shabnam (centre) with her Mother and Sister-in-Law

Shabnam, 20, PSC 8, lives with her elder brother, his wife and 7 other siblings in UC Madeji, District Shikarpur. Shabnam completed her Bsc (Bachelor of Science) this year, with a lot of problems. This was due to the fact that Shabnam is an orphan and the only source of income of the household is what her elder brother earns. Her brother is a Rickshaw driver and finds it hard to meet the expenditures of his own family and that of his siblings; especially with the high rate of inflation.

From a very young age, Shabnam has always wanted to help her brother in supporting the household. However due to her being a girl, she was never allowed to go out and work.

Shabnam heard about the introduction of the UCBPRP project and its vocational skills trainings through Mr. Khwaja M. Tariq, Principal VTEC. She chose the trade of beautician because it was her dream to become a beautician. In addition to this, it was also one of those trades which could be managed and run from her house, with good profits.

After completing her training, Shabnam has not been able to start her work completely. This is because of a lack of money, as it takes at least Rs. 10,000 to carry out all the beauty services that a beautician ordinarily provides. However she continues to provide services such as giving haircuts and setting eyebrows. For each eyebrow setting, Shabnam earns Rs. 20-25. So far she has carried out 20 eyebrow settings for the women in her village, earning her Rs. 500. In addition to this, Shabnam has also made up a bride in her neighbourhood; but at free of cost because she did not have the accessories used in making a bride up. Despite this, Shabnam is very happy because her work was really very appreciated by the people of her village.

Shabnam is an extremely dedicated girl, shown by her energy and enthusiasm in continuing to fulfill her dream. She plans on opening her beauty parlour after getting a micro loan.

Village Organisation Capacity Building Training – 3rd June 2009

On a hot summer's afternoon in Dhakan Town, Union Council ???, District Shikarpur, sitting in a room were a group of 25 women, all listening attentively to a lady standing at the front of the room next to a white-board. These women were the Presidents and Treasurers of various Village Organisations (VOs). They had all come to attend a 2 day training, arranged by SRSO and IRM-NRSP, on how to manage their VOs efficiently. The training was being given by an IRM-NRSP trainer.

On observing these women in their training, one could not help but notice the comfortable environment in the room; something representative of the relationship between the trainer and the VO office-bearers. There was an active and easy interaction between the students and their trainer, with the majority of women asking questions, clarifications and suggestions regarding their VOs and their management. It was clear to see that the students present were eager to understand and implement the contents of the training in their own individual VOs.

The training itself consisted of various topics, such as the importance of having a group sit in a circle; on the necessity, benefit and method of writing a VO resolution; the importance of consistently checking and appraising loan applicants through understanding their current economic situation, etc.

Mentioned below are *some* of the kinds of individuals who make it possible for such a training to take place:

Participants of a VO Capacity Building Training in UC Dhakan

The Trainer**Musarrat with her students**

Musarrat Moneer, 27, is from Piralo, Sukkur. She is a trainer in the UCBPRP project specialising in VO capacity building trainings. Musarrat was sent to IRM-NRSP's Head Office in Islamabad in April 2009, for a total of 15 days. In those 15 days, Musarrat was given a 5 day Training of Trainers (ToT) and spent 10 days in attachment with one of IRM's experienced trainers, for a first-hand training experience. Previously, Musarrat was working as a SO in SRSO in Taluka Roree, since 2008. In this capacity, she had given numerous trainings to Community Organisations (COs) and discovered she had a real drive for delivering them. This resulted in her joining the UCBPRP project in a position specialising in training.

Musarrat has delivered 4 trainings so far and faces a busy schedule of trainings ahead of her, as a total of 21,000 people have to be trained during the duration of the project.

However Musarrat is relishing in the challenge and thoroughly enjoys her work. She was very content and said that she faced no problems as such. Although she did admit to having to spend a little extra time with elderly women; as it took them a little longer to grasp the topics. This was due to the fact that most of them were uneducated. Nevertheless, she found the younger participants a great help, in addition to the CRPs. Musarrat was unwavering in her praise of CRPs. She said that the CRPs of the area helped in informing the participants, gathering them for the training event, helping out in the arrangements of the training, such as overseeing food and water distribution, supplies required for the training room, etc.

The Student**Sayin at the VO training**

Sayin, 68, is the President of VO Aligarh Chaand, UC Dhakan. She is married to Sadeeq, 75. Together they have an 18 year old son who is matric-pass. Both husband and wife carry out agriculture work on their landlord's lands.

Sayin was elected by her VO members a month ago and was therefore nominated to attend the VO capacity building training. Although Sayin is uneducated, that has not stopped her from understanding the training. She said that "one does not need to be educated to understand concepts; rather one needs to be intelligent".

Through the discussions in the class and the use of teaming an educated participant with a non-educated participant, Sayin has been able to grasp the training and how she could manage her VO.

Sayin confessed that at first she did not trust the project and the visiting SRSO teams. However her trust was gained after she heard that trainings were being held for office-bearers and likewise vocational trainings for the poorest members. She proudly revealed evidence of her trust; in the form of her savings, amounting to Rs. 1,500, safely kept with her community organisation.

Sayin was also happy to be a part of the training group itself. She said that she knew some of the women present but had enjoyed getting to know women from other villages.

Lastly, Sayin said that the first thing she would do upon completing the training would be to tell all the members of the VO about what she had learnt. She would also implement the methods and procedures for managing VOs in her own VO; with the help of her Treasurer, Farzana; who was also present in the training.

The Community Member**Mr. Azam: a community member with a consciousness**

Mohammad Azam is an Agriculture Officer working for the Government of Sindh in Shikarpur. His contribution to the poor women of the villages in Union Council Dhakan has truly been noteworthy. 2 months ago, Mr. Azam heard that SRSO and IRM-NRSP were looking for accommodation where they could provide VO capacity building trainings for women in a comfortable and safe environment. Mr. Azam offered to give the 2 room house near his own house for this purpose; free of cost.

When asked why he did such a thing, Mr. Azam replied that "I had heard of the project and realised that it truly had benefits for the poorest members of the communities and decided to contribute in whatever way I could".

The first training had already taken place on his property, with many more scheduled in the future.

2.4.4 Community Physical Infrastructures

Community Physical Infrastructures (CPIs) are development infrastructure projects which are carried out with the help of organised communities. These are projects such as installation of hand-pumps, maintenance of small local roads, etc. In the RSPs, CPIs are carried out on an 80%-20% ratio. The organised community identifies a CPI to carry out in their neighbourhood or village and are meant to contribute to 20% of the cost of the project. However this 20% is usually provided in the form of the community's labour in the CPI.

Hand-pump in Village Chhutto Odho, UC Mohd. Panah, District Shikarpur

In the UCBPRP, CPIs will be provided to 2,100 villages (i.e. 50% of the villages in the 2 districts), for exclusively improving the sanitation situation and drinking water supplies in the selected villages. Each CPI has been calculated at Rs. 250,000. These CPIs are different from the RSP version, as the organised communities will not have to provide any funds towards the CPI. In fact, it is the programme which will provide "Food for labour" wages for *only* those labourers from households with a PSC score ranging from 0-18. As a result, these CPIs will not only improve the village, but will also provide much-needed employment for extremely poor and chronically poor households.

The process for implementing the CPIs in the UCBPRP is that the VO would identify a potential CPI in consultation with its members. They would then send a resolution to the SMT who upon receiving it would send a SRSO Field Engineer to the VO. After assessing the situation, the Field Engineer (from PIU) would design a CPI catering to the needs of the VO (for sanitation and drinking water supply). The proposal would be submitted to the Team Leader who would approve or reject it. If approved, work on the CPI would commence. PSC scores of the labourers wanting to work in the CPI would be verified by the SMT, by filling out their PSC forms again. Wages for labour supplied would be provided from the VO account. The flow-chart mentioned below demonstrates the mechanism of SRSO's engineers in regard to surveying and implementing CPIs⁸:

⁸ For detailed explanation of the CPI Flow Chart, see Annex 6

Progress

The initiation of CPIs in the UCBPRP project was delayed due to the overall delays in the project. Since it takes time for the formation of VOs and for the members to get familiar with their meetings and record-keeping, SRSO could not progress with CPIs.

As a result, the first proposals for CPIs were received in May (a total of 73 proposals were sent to SRSO from various VOs).

The majority of work regarding CPIs was initiated in June. This included:

- 218 CPIs being identified by the VOs through resolutions to the field units
- 195 CPIs being surveyed by SRSO's engineers; carrying out both social and technical surveys
- 110 CPIs being initiated and which are still in process
- 27 CPIs have been completed; of which 5 are in District Kashmore-Kandhkot and 22 in District Shikarpur

Construction of Sanitation Drain in Village Sahita, UC Jindodero, District Shikarpur

As a result of the above mentioned CPIs, it has generated the following benefits for the communities of districts Kashmore-Kandhkot and Shikarpur:

- 6,736 households have and will be benefited from both the completed CPIs and those still in progress
- The completed CPIs have resulted in 916 man-days of unskilled employment (all of which have used individuals from the poorest of households (local to the villages), according to the PSC). Rs. 183,200 has already been distributed to those individuals for the work carried out.
- A total of 164 man-days of skilled employment has been used in the completed CPIs; individuals all local to Sukkur and its surrounding areas. Rs. 65,600 has been distributed to them.
- Those CPIs which are still in progress have resulted in 2,562 man-days of unskilled employment so far. Rs. 512,400 has been distributed those individuals.
- 442 man-days of skilled employment has been generated from those CPIs still in progress. They have been distributed Rs. 176,800 of wages for their work.

The progress made regarding CPIs can also be seen from the following tables:

Drinking water supply schemes

S.No	Activity	Shikarpur	Kashmore-Kandhkot	Total
1	No. of Schemes identified	75	78	153
2	No. of Schemes Surveyed	75	55	130
3	No. of Schemes initiated	55	15	70
4	No. of Schemes completed	22	5	27

Location to be improved under low cost Village improvement Scheme

S.No	Activity	Shikarpur	Kashmore-Kandhkot	Total
1	No. of Schemes identified	55	10	65
2	No. of Schemes Surveyed	55	10	65
3	No. of Schemes initiated	37	3	40
4	No. of Schemes completed	0	0	0

HH Beneficiaries of CPI Initiated Projects

S.No	Very Poor (0-11)	Chronically Poor(12-18)	Transitory Poor(19-23)	Non Poor (24-100)	Total
1	691	1087	1623	3335	6736

Safe Drinking Water for Kashmir**Kashmir (centre and in yellow) with her Family****Kashmir's Hand-pump**

Kashmir is a 45 year old lady and is a member of Village Organisation (VO) Qabalo in Union Council Bhambhir. Union Council Bhambhir is 8 km away from Ghari Yaseen Town in District Shikarpur. Kashmir is married to Abdul Majeed Rajar, a farmer who works in the fields to earn the household's livelihood. Together they have 10 children, out of them 5 are girls. Ever since Kashmir got married, she has been working in the fields. She and her family live in a small hut, which is owned by Kashmir herself.

Like other poor women of rural Sindh, her fate could not bring any fortune for her family as they were deprived from several basic facilities required for survival. One of those basic facilities which Kashmir and her family lacked was that of safe drinking water. It had remained a dream of her family for a long time.

It was April 2009, when a team from UCBPRP visited her village for organising households into a VO. Kashmir became a member of this newly formed VO. Not surprisingly, when she heard about the programme which included several development activities, including safe drinking water schemes, she approached the Chairperson of her VO and the other members to ask for a hand-pump. Having discussed it in the VO's meeting, the Chairperson of the VO received a resolution and submitted it to the Social Mobilisation Unit; with approval from the General Body of the VO.

Within a week, Kashmir had a hand-pump installed in her house. Not only has this provided Kashmir and her family with safe drinking water around the clock, but it has also made her confident in herself that she can and is able to fight against poverty, in order to eradicate it.

3. UCBPRP Events and Visits

Not surprisingly, there has already been immense interest generated because of the UCBPRP, resulting in various organisations coming to visit the project districts. The following section details various events and visits which took place in June, 2009:

Meeting with DCO Kashmore-Kandhkot

A monthly progress review meeting was conducted with DCO Kashmore –Kandhkot on June 8, 2009. Dr. Sono Khanghrani, CEO SRSO, along with members of the UCBPRP team and the Executive District Officers, including the District Coordination Officer, participated in the meeting.

CEO SRSO presented the progress of the last month, i.e. of May. This caught the interest of the District administration who shared their plans to go into the field to see the implementation of the UCBPRP project. The DCO suggested that the UCBPRP project should appoint new teams with urban mobilisation skills, for working in towns. DCO Kashmore also suggested that local female staff should be hired which would help in ensuring the greater implementation of the project, along with more market linkages for youth trained in vocational skills through the project. The DCO informed the UCBPRP team that the District administration would gladly provide any support or facilitation as this initiative by the Sindh Government required special attention in each and every aspect.

CEO SRSO also shared that the Sindh Government intends to initiate a programme for girls' education within the programme area. In this programme, existing furnished buildings, which house boys' schools, would be used for providing girls' education in the evening. DCO Kashmore and his team extended their support in this regard, if required.

The meeting ended with the finalisation of the next progress review meeting, which has been fixed for the 8th of July, 2009.

Meeting with DCO Shikarpur

UCBPRP team with DCO Shikarpur

A progress review meeting of the UCBPRP project was conducted with DCO Shikarpur by Dr. Ghulam Rasool Samejo, Team leader UCBPRP along with his core team on June 20, 2009. Since the new DCO, Dr. Saeed Ahmed Mangnejo had just assumed his office, the UCBPRP team briefed him on the project. They went into the different components of the project and of the new techniques being used for identifying the poorest, i.e. the Poverty Scorecard.

DCO Shikarpur was then briefed on the progress achieved in the month of May in the UCBPRP project. As a result, DCO Shikarpur said that he would visit the project areas to see the programme. The meeting ended with DCO Shikarpur thanking the UCBPRP team for coming to see him and orienting him on the project. The next progress review meeting was arranged for the next month, on the same date⁹.

⁹ For analysis of all meetings, including DCO, weekly and monthly meetings, see Annex 7

NRSP's Survey on Education in District Shikarpur

NRSP, on the instructions of the Government of Sindh, conducted a survey in June 2009 on the state of education in 2 Union Councils of District Shikarpur; Union Council Dhakan (peri-urban) in Talukha Ghari Yaseen and Union Council Zarkhail (entirely rural) in Taluka Khanpur.

The primary objectives of the study were to determine the total numbers of school-age children, identify functioning and non-functioning schools and to assess current enrollment and actual attendance levels. In addition, the study utilised detailed qualitative surveys of parents to identify reasons and obstacles for children not being enrolled in or not attending school. Local teachers were also surveyed in workshop settings to assess their training and capacity building needs. The fieldwork was carried out over a 10 day period by experienced NRSP staff; working closely alongside local community activists. All were trained in a series of data collection and data analysis protocols, resulting in legitimate and strongly compelling findings for the region.

The most salient baseline findings include an abysmally low overall literacy rate of 6.8%, a median household income of Rs. 2,500 per month and a total school-age enrollment rate of only 14.4%. Perhaps most significant is the finding that of 58 settlements surveyed, only 20 have functional schools and of these less than half are in satisfactory condition. Furthermore, not a single female-only school was found to be functional.

The lack of functional schools does not by itself explain the exceptionally low rates of attendance. Nor does a family's economic condition – as the vast majority of community members are impoverished tenant farmers, yet only 28% of parents reported poverty/child labor as the primary reason for non-attendance. 72% of parents reported that educational quality and policies (pedagogy and facilities) were the primary reasons for not sending their children to school.

These findings provide a clear rationale for several significant policy recommendations. Most importantly, new teacher training and certification systems must be developed in order to build both the capacity and responsibilities of teachers and school staff. Non-functional schools cannot be made operational through improved facilities alone, though major repairs must be made immediately. Teachers and school administrators must be both empowered and held accountable for the success or failure of their students. The trust of parents and local community members can then be firmly established through the efforts of dedicated and competent teachers. Only then will public sector schools move toward proper functioning, increased enrollment, and sustained community participation.

Taluka Garhi Yaseen as a Showcase:

Taluka Garhi Yaseen has been taken up as a Showcase, following the guidelines given by the Steering Committee for the UCBPRP by the Sindh Government. The Committee said that SRSO should first focus on District Shikarpur and make it into a showcase in terms of social mobilisation. Having done this, work in District Kashmore-Kandhkot should be accelerated. By April, 2009, 14 teams had been formed; each consisting of 2 female and 1 male SO (along with support staff). These teams are under the direct supervision of Dr. Ghulam Rasool Samejo, Team Leader. Nearly the entire Taluka has been organised into community and village level organisations.

4. Project Planning for July 2009¹⁰

According to the modified PC-1 targets, the July 2009 targets have been planned. The PIU team makes their targets according to the PC-1's quarterly targets but also by keeping in mind the overall achievement of the project's targets. In June, half of the SMTs worked in District Shikarpur, while the other worked in District Kashmore-Kandhkot (specifically Taluka Kandhkot). This is so that any remaining social mobilisation targets would be covered effectively, in addition to programme interventions such as CIF and income generating grants. The 7 SMTs in District Kashmore-Kandhkot would learn from the field experiences of the SMTs in District Shikarpur. In July, work in District Kashmore-Kandhkot has already started to catch up with District Shikarpur. July will see field units in both districts striving to achieve targets of the next quarter.

5. Issues to Learn From

Having completed 6 months of the UCBPRP project, experiences from both the PIU level and from the field have led to several questions and subsequently lessons being learnt from them:

- Analysis of Data: The UCBPRP teams in the field units have been carrying out an immense amount of social mobilisation work and activities relating to poverty-focused products. As a result of all this work, a huge amount of data has been generated that is present both at the PIU level and at the field level. This relates to data such as households organised, COs formed, VOs formed, in which Union Councils, how many CIF loans have disbursed, etc. However during these six months, what has fallen short is the level of analysis of the said data. For example, when it comes to MIPs, the number of MIPs from each field unit is known; however analysis of what development activity is requested the most is not known immediately. Similarly, for CIF the amount and number of loans distributed Union Council-wise is known. What is lacking is the purpose of CIF loans; i.e. what percentage has been taken out for livestock purposes, for agriculture, etc.

For both these issues, SRSO has felt the need for a better MIS which would ensure that the data being generated from the field is entered in accurately and is able to be compiled at the PIU level. As a result, in July a MIS will be developed which would be able to cater towards the needs of the UCBPRP project so that numerous kinds of reports can be generated which could give an accurate analysis of the products being used. In addition to this, the MIS also has to be compatible with the PSC MIS; thereby

¹⁰ For more details on planning for July, please see Annex 8

giving an accurate picture of the poverty profile of those using UCBPRP's products as well as their saving habits.

- Missing role of COs: The RSPs' social mobilisation approach consists of organising households into smaller, more personal, Community Organisations (COs) at the neighbourhood level. Those COs are then federated at the village level into Village Organisations (VOs). In the UCBPRP project, SRSO has followed the approach of the RSPs and is forming both COs and VOs. However, at this point in time, what is noticeable is the fact that the role of COs seems to be diminishing. This has happened because of the following reasons:
 - There is no mention of COs in the PC-1
 - As a result, no trainings have been scheduled for the CO itself (although this is offset by the fact that the VO trainings are attended by nominees of the CO which are voted into the VO)
 - Because targets are based on VO formation, staff time is also taken up by focusing on the VO level rather than at the CO level

Furthermore, because of the above-mentioned, one of the basic functions of a CO is not being carried out entirely, i.e. savings. The levels of savings in the COs in the 2 districts are low with not much attention being given in this regard, to build the capital of the poorest; through their own resources. Rather, more focus is being put on distributing the products of the UCBPRP project.

Having realised this, July will see a more focussed approach to the foundation of the social mobilisation approach, in addition to focusing on the products of the project. In particular, social mobilisation activities will include the promotion of savings by the poorest of women, wherever possible.

- Strategy for Urban Areas: The UCBPRP project has been focussing on the rural poor in the 2 districts. However there are urban areas and peri-urban areas present as well. These areas require a strategy which is different to the one being used for rural areas. As yet, because the focus has all been on the rural areas, a plan for the urban areas is lacking. As more of the rural areas get covered, SRSO will be shifting more of its attention to the urban areas and therefore will be devising a plan for these unique areas.
- Synergy between the UCBPRP project and SRSO: The UCBPRP, being one of SRSO's numerous projects, is no doubt an initiative on a massive scale. However at this point, towards the end of the first financial year, there have been no real synergies between the UCBPRP project and SRSO or its other projects. For example, SRSO's Enterprise Section has initiated extremely creative products and projects for women in SRSO's rural areas of operation; including a project of the Commonwealth. However, up till now, no attempt has been made to link SRSO's Enterprise Section to the UCBPRP project. At a preliminary stage of future-planning, the Enterprise Section can be used to train UCBPRP's target population of the poorest of women with high-end specialised skills (both in terms of quality and prospective income). Likewise, SRSO also has a project called the FALAH project which promotes birth-spacing amongst the communities of both rural and urban areas. In the UCBPRP project, FALAH activities can be linked with the communities of the 2 districts in order to pass on these lessons for an improved standard of living of the poorest. Similarly, SRSO is also initiating the Landless Hari project and the Low Cost Housing Scheme and UNICEF's project on Lady Health Volunteers and health

awareness; all of which can be targeted towards the communities in the UCBPRP districts.

- Linkages with Government Line Agencies: The UCBPRP project, being a joint initiative of the Government of Sindh and SRSO has yet to develop some linkages with the government line departments. As the government is the provider of basic facilities such as health and education, it is the best outlet for providing these services. As yet a strategy still has to be developed between the Government of Sindh and the UCBPRP project.
- Communications Strategy: One of the essential activities missing in the implementation of the UCBPRP project is that of the role of communications. In this era of technology, the media can play a massive role on the promotion and publicity of a project such as the UCBPRP. Since the initiation of the project, not much time has been spent in trying to come up with a communications strategy for promoting the project amongst the residents of the 2 districts; but also to promote it nation-wide. The month of July sees such an opportunity for the project and therefore a strategy will be thought out for promoting the efforts and achievements of the UCBPRP project.

6. Annexure

Annex – 1

UCBPRP Progress Report

S. No	Activity	District	Project Target	February		March		April		May		June		Cumulative Report		%
				Target	Achieved	Target	Achieved	Target	Achieved	Target	Achieved	Target	Achieved	Target	Achieved	
1.1	Poverty Score Card	Shikarpur	51	51	50	-	-	-	-	-	-	-	-	51	50	98%
1.2		Kashmore	37	37	37									37	37	100%
Sub – Total			88	88	87	-	-	-	-	-	-	-	-	88	87	99%
2.1	Households Organised	Shikarpur	48,000	-	-	3,900	2,624	2,300	18,288	2,300	6,136	2,268	5,445	10,768	32,493	302%
2.2		Kashmore	36,000			2,886	0	1,702	0	1,702	9,388	1,702	4,611	7,992	13,999	175%
Sub – Total			84,000	-	-	6,786	2,624	4,002	18,288	4,002	15,524	3,970	10,056	18,760	46,492	248%
3.1	Village Organisations Formed	Shikarpur	2,400	-	-	200	40	116	360	116	107	116	108	548	615	112%
3.2		Kashmore	1,800			138	0	84	0	84	223	84	107	390	330	85%
Sub – Total			4,200	-	-	338	40	200	360	200	330	200	215	938	945	101%
4.1	Households to be Given Income Generating Grants	Shikarpur	14,940	-	-	800	0	474	0	474	0	474	765	2,222	765	34%
4.2		Kashmore	11,060			552	0	356	0	356	0	356	195	1,620	195	12%
Sub – Total			26,000	-	-	1,352	0	830	0	830	0	830	960	3,842	960	25%
5.1	Households to be Given Community Investment Fund	Shikarpur	17,241	-	-	800		483		483		483	3,729	2,249	3,729	166%
5.2		Kashmore	12,759	-	-	552	0	358	0	358		235	992	1,503	992	66%
Sub – Total			30,000	-	-	1,352	0	841	0	841	0	718	4,721	3,752	4,721	126%
6.1	Households to be Given Scholarship for Vocational Training	Shikarpur	12,050	-	0	971	0	575	172	575	281	575	677	2,696	1,130	42%
6.2		Kashmore	8,950	-	0	719	0	425	0	425	101	425	523	1,994	624	31%
Sub – Total			21,000	-	-	1,690	0	1,000	172	1,000	382	1,000	1,200	4,690	1,754	37%
7.1	Villages to be Give Drinking Water Supply Schemes as CPI	Shikarpur	1,207		-	0	0	73	0	73		74	55	220	55	25%
7.2		Kashmore	893			0		54		54	0	54	15	162	15	9%
Sub – Total			2,100		-	0	0	127	0	127	0	128	70	382	70	18%

S. No	Activity	District	Project Target	February		March		April		May		June		Cumulative Report		%
				Target	Achieved	Target	Achieved	Target	Achieved	Target	Achieved	Target	Achieved	Target	Achieved	
8.1	Locations to improved under Low Cost Village Improvement Scheme	Shikarpur	160	0	0	0	0	10	0	10	0	10	37	30	37	123%
8.2		Kashmore	120	0	0	0	0	3	0	3	0	4	3	10	3	30%
Sub – Total			280	0	0	0	13	0	13	0	14	40	40	40	100%	
9.1	No. of Participants Trained in VO management	Shikarpur	4,828			388		230		230	52	230	294	1,078	346	32%
9.2		Kashmore	3,572			288		170		170	16	170	160	798	176	22%
Sub – Total			8,400	0	0	676	0	400	0	400	68	400	454	1,876	522	28%
10.1	No. of Participants Trained in VO Planning Training	Shikarpur	4,828			388		230		230	52	230	319	1,078	371	34%
10.2		Kashmore	3,572			288		170		170		170	70	798	70	9%
Sub – Total			8,400	0	0	676	0	400	0	400	52	400	389	1,876	441	24%
11.1	No. of Participants Trained in VO CIF Training	Shikarpur	8,577		0	388		230	0	230	25	230	205	1,078	230	21%
11.2		Kashmore	6,347			288	0	170		170	25	170	153	798	178	22%
Sub – Total			14,924	#VALUE!	0	676	0	400	0	400	50	400	358	1,876	408	22%
12.1	VO Book Keeping Training (No of Pax)	Shikarpur	4,828	0	0	388		230		230		230	117	1,078	117	11%
12.2		Kashmore	3,572	0	0	288		170		170		170	41	798	41	5%
Sub – Total			8,400	0	0	676	0	400	0	400	0	400	158	1,876	158	8%

Annex – 2

UCBPRP Monitoring and Evaluation Section PIU Procedure

Monitoring sector UCBPRP receives progress through two ways; direct from Social Mobilisation Units and from UCBPRP core sectors as well. Social Mobilisation Units (SMUs) send information on a daily basis while core sectors share their progress on weekly basis. M&E sector has developed a mechanism through which SMUs' data can be verified with the data shared by core team, and the data also may be cross verified at field monitoring with the support of poverty score card results. M&E verifies following indicators at field;

- 1) Formation of VOs
- 2) Organisation of Households (0-18)
- 3) MIPs
- 4) IGG Beneficiaries
- 5) CIF Beneficiaries
- 6) CPI Beneficiaries
- 7) Record of VOs

These indicators are cross verified physically in the field and feedback is shared with the Team Leader and respective sectors as well. Whereas keeping in view the guidelines suggested by senior management and feedback by the monitoring sector, set the direction for the field teams.

In case the monitoring sector has to verify the IGG cases, usually it takes the MIPs and directly goes to the VO. After physically verifying the case, VO record is properly checked. Feed back is regularly communicated to the Team Leader and respective SMUs as well.

Furthermore the monitoring sector in PIU performs the following activities:

- Weekly review meetings (All Unit In charge and PIU Staff)
- Monthly Review at each Unit Level (PIU Team)
- Monthly Review at PIU Level (All Teams)
- Weekly meeting Minutes
- Daily, Monthly and Quarterly Progress report
- NFR & Case studies

Annex – 3

CIF Fund Distributed to VOs

S#	Name of VO	Name of Village	UC	Amount Deposited in VO Account (Rs)
1	Ali Abad	Ali Abad	Nim	430,000
2	Din Muhammad Lashari	Din Muhammad Lashari	Nim	245,000
3	Bhopo	Bhopo	Mohammad Panah Odho	345,000
4	Agan Khan Khakhrani	Agan Khan Khakhrani	Mohammad Panah Odho	198,000
5	Allah Javayo	Allah Javayo	Nim	223,000
6	Ghul Mohammad Brohi	Ghul Mohammad Brohi	Nim	175,000
7	Ghulam Fareed Odho	Ghulam Fareed Odho	Bhanbhiar	105,000
8	Allah Dino Seelro	Allah Dino Seelro	Nim	558,000
9	Lundi	Lundi	Mohammad Panah Odho	565,000
10	Mohil	Mohil	Bhanbhiar	512,000
11	Qalander Bux Bhatti	Qalander Bux Bhatti	Wariyaso	330,000
12	Fatahpur	Fatahpur	Nim	424,000
13	Mitho Khan Gopang	Mitho Khan Gopang	Wariyaso	194,000
14	Mohammad Bux Brohi	Mohammad Bux Brohi	Nim	165,000
15	Taj Mohammad Wadhio	Taj Mohammad Wadhio	Wariyaso	277,000
16	Rakhial Jee Wandh	Rakhial Jee Wandh	Garhi Yaseen	95,000
17	Ali Abad	Ali Abad	Nim	331,000
18	Maakan Jalbani	Maakan Jalbani	Wariyaso	150,000
19	Sher Khan Khakhrani	Sher Khan Khakhrani	Wariyaso	114,000
20	Jan Mohammad Noonari	Jan Mohammad Noonari	Wariyaso	290,000
21	Darya Khan Detho	Darya Khan Detho	Garhi Yaseen	99,000
22	Mahi Shar	Mahi Shar	Garhi Yaseen	17,000
23	Bakshan Tunio	Bakshan Tunio	Bhanbhiar	355,000
24	Rajan Shar	Rajan Shar	Garhi Yaseen	20,000
25	Naseer Meerali	Naseer Meerali	Wariyaso	75,000

S#	Name of VO	Name of Village	UC	Amount Deposited in VO Account (Rs)
26	Mohammad Suleman Brohi	Mohammad Suleman Brohi	Wariyaso	315,000
27	Yousif Lollai	Yousif Lollai	Wariyaso	300,000
28	Mohammad Panah Brohi	Mohammad Panah Brohi	Nim	250,000
29	Chakar Khan	Chakar Khan	Nim	520,000
30	Rehmat Pur	Rehmat Pur	Garhi Yaseen	215,000
31	Sadique Shar	Sadique Shar	Garhi Yaseen	89,000
32	Salar Marfani	Salar Marfani	Bhanbhiar	285,000
33	Esso Khan Marfani	Esso Khan Marfani	Bhanbhiar	158,000
34	Sono Khan Marfani	Sono Khan Marfani	Bhanbhiar	159,000
35	Mangio Odho	Mangio Odho	Bhanbhiar	529,000
36	Arab Jo Goth	Arab Jo Goth	Mirzapur	196,000
37	Jamal pur	Jamal pur	Mirzapur	385,000
38	Khamiso Je Wandh	Khamiso Je Wandh	Mirzapur	30,000
39	Hayat Narejo	Hayat Narejo	Mirzapur	77,000
40	Hullio	Hullio	Mohammad Panah Odho	125,000
41	Momin Wadhio	Momin Wadhio	Mohammad Panah Odho	275,000
42	Andal Khan Marfani	Andal Khan Marfani	Mohammad Panah Odho	359,000
43	Mohammad Yousif Marfani	Mohammad Yousif Marfani	Mohammad Panah Odho	101,000
44	Din Mohammad	Din Mohammad	Mohammad Panah Odho	325,000
45	Fakeer Jo Goth	Fakeer Jo Goth	Mohammad Panah Odho	665,000
46	Hafizabad	Hafizabad	Mohammad Panah Odho	329,000
47	Panah Odho	Panah Odho	Bhanbhiar	211,000
48	Faiz Mohammad Mangi	Faiz Mohammad Mangi	Garhi Yaseen	85,000
49	Hamzo Dakhan	Hamzo Dakhan	Mohammad Panah Odho	456,000
50	Subhanallah	Misri Wahan	Mirzapur	282,000
51	Shahmeer Junejo	Shahmeer Junejo	Naushahro Abro	509,000
52	Aabad I	Aabad	Mirzapur	384,000

S#	Name of VO	Name of Village	UC	Amount Deposited in VO Account (Rs)
53	Aabad II	Aabad	Mirzapur	189,000
54	Chanay Jee Wandh	Chanay Jee Wandh	Mirzapur	150,000
55	Khuda Bux Deenari	Khuda Bux Deenari	Mohammad Panah Odho	512,000
56	Misri Wahan	Misri Wahan	Bhanbhiar	270,000
57	Rohlo Khan Jafferi	Rohlo Khan Jafferi	Nim	86,000
58	Qadir Bux Brohi	Qadir Bux Brohi	Mohammad Panah Odho	70,000
59	Mohammad Salah Khakhrani	Mohammad Salah Khakhrani	Mohammad Panah Odho	130,000
60	Mohammad Ilyas Wadhio	Mohammad Ilyas Wadhio	Nim	250,000
61	Mohammad Murad Seelro	Mohammad Murad Seelro	Nim	205,000
62	Yaar Mohammad Mairi	Yaar Mohammad Mairi	Mohammad Panah Odho	204,000
63	Ali Sher Jafferi	Ali Sher Jafferi	Mohammad Panah Odho	115,000
64	Malhoo Jee Wandh	Malhoo Jee Wandh	Mirzapur	129,000
65	Chaneesar Kharoos	Chaneesar Kharoos	Mohammad Panah Odho	75,000
66	Sher Ali Je Wandh	Sher Ali Je Wandh	Mohammad Panah Odho	246,000
67	Atta Mohammad Tunio	Atta Mohammad Tunio	Mohammad Panah Odho	129,000
68	Soomrani Wadhio	Soomrani Wadhio	Mohammad Panah Odho	159,000
69	Khan Dero Jafferi	Khan Dero Jafferi	Nim	156,000
70	Aman Ullah Bagdar	Aman Ullah Bagdar	Nim	230,000
71	Aaeja Goth	Aaeja Goth	Mirzapur	231,000
72	Unar Goth	Unar Goth	Mirzapur	569,000
73	Nimm	Nimm	Nim	235,000
74	Mohammad Saleh Buriro	Mohammad Saleh Buriro	Naushahro Abro	389,000
75	Jado Kalhoro	Jado Kalhoro	Mohammad Panah Odho	100,000
76	Ghulam Rasool Jaferi	Ghulam Rasool Jaferi	Nim	515,000
77	Mithan Jamali	Mithan Jamali	Mirzapur	201,000
78	Raza Mohammad Wadhio	Raza Mohammad Wadhio	Nim	20,000
79	Mirzapur	Aijazpur	Mirzapur	146,000

S#	Name of VO	Name of Village	UC	Amount Deposited in VO Account (Rs)
80	Jogi Nagar	Jogi Nagar	Mirzapur	45,000
81	Imam Bux Chandio	Imam Bux Chandio	Dakhan	25,000
82	Ayoub Khan	Ayoub Khan	Dakhan	50,000
83	Jawabpur	Jawabpur	Dakhan	225,000
84	Jan Muhammad Lashari	Jan Muhammad Lashari	Dakhan	300,000
85	Allah Bux Khoso	Allah Bux Khoso	Amrote	882,000
86	Orangabad	Orangabad	Amrote	514,000
87	Sahita	Sahita	Jindo Dero	375,000
88	Boland Jee Wandh	Boland Jee Wandh	Amrote	610,000
89	Loungani	Loungani	Dakhan	300,000
90	Loungani II	Loungani	Dakhan	258,000
91	Qadir Bux Wagan	Qadir Bux Wagan	Dakhan	150,000
92	Rehan Waghan	Rehan Waghan	Dakhan	264,000
93	Bagra Juneja	Bagra Juneja	Dakhan	87,000
94	Lashari	Lashari	Dakhan	300,000
95	Chhango Rahoja	Chhango Rahoja	Chhango Rahoja	253,000
96	Imam Bux Mohalla	Imam Bux Mohalla	Madeji	120,000
97	Loungani II	Loungani	Dakhan	73,000
98	Rangpur	Rangpur	Amrote	62,000
99	Aqusa Maroon Kakepota	Maroon Kakepota	Gaheja	128,000
100	Maria Maroon Kakepota	Maroon Kakepota	Gaheja	65,000
101	Qalander Bux II	Qalander Bux Brohi	Chhango Rahoja	356,000
102	Qalander Bux I	Qalander Bux Brohi	Chhango Rahoja	258,000
103	Hotani	Hotani	Dakhan	150,000
104	Fateh Mohammad Shar	Fateh Mohammad Shar	Dakhan	125,000
105	Loung Arbani	Loung Arbani	Dakhan	300,000
106	Bakho Sial	Bakho Sial	Dakhan	75,000

S#	Name of VO	Name of Village	UC	Amount Deposited in VO Account (Rs)
107	Ali Ghul Chandio	Ali Ghul Chandio	Dakhan	150,000
108	Alam Khan Chandio	Alam Khan Chandio	Dakhan	125,000
109	Juno Sangro	June Sangro	Dakhan	50,000
110	Bahgun	Bahgun	Madeji	152,000
111	Mondho Jee Wandh	Mondho Jee Wandh	Amrote	130,000
112	Faiz Dahani	Faiz Dahani	Chhatto Mangi	91,000
113	Dhareja	Dhareja	Dakhan	55,000
114	Karimdad	Karimdad	Amrote	80,000
115	Mohammad Umar Brohi	Mohammad Umar Brohi	Amrote	156,000
116	New Amrote	New Amrote	Amrote	301,500
117	Wada Kehar	Wada Kehar	Amrote	188,000
118	Tando Bahar	Tando Bahar	Amrote	523,000
119	Khanan Rahoja	Khanan Rahoja	Chhango Rahoja	205,000
120	Dawood Jee Wandh	Dawood Jee Wandh	Amrote	580,000
121	Baksho Ujan	Baksho Ujan	Madeji	383,500
122	Raman Shar	Raman Shar	Gaheja	154,000
123	Chhango Rahoja	Chhango Rahoja	Chhango Rahoja	105,000
124	Wassul	Wassul	Dakhan	182,000
125	Dur Khan Dahani	Dur Khan Dahani	Chhatto Mangi	117,000
126	Alif Khan Khoso	Alif Khan Khoso	Amrote	128,000
127	Toor Band	Toor Band	Amrote	973,500
128	Fakeerpur	Fakeerpur	Jindo Dero	580,000
129	Taraee I	Taraee	Madeji	593,000
130	Taraee II	Taraee	Madeji	494,500
131	Peer Chandam I	Peer Chandam	Madeji	218,000
132	Peer Chandam II	Peer Chandam	Madeji	375,000
133	Shah Ali Jee Wandh	Shah Ali Jee Wandh	Amrote	404,000

S#	Name of VO	Name of Village	UC	Amount Deposited in VO Account (Rs)
134	Amrote Sharif	Amrote Sharif	Amrote	191,000
135	Ali Khan	Ali Khan	Dakhan	170,000
136	Meer Kharoos	Meer Kharoos	Chhatto Mangi	30,000
137	Allah Abad	Allah Abad	Chhatto Mangi	79,000
138	Dil Murad Kharoos	Dil Murad Kharoos	Chhatto Mangi	76,000
139	Garhi Sahib Khan	Garhi Sahib Khan	Chhatto Mangi	30,000
140	Badoo	Badoo	Chhatto Mangi	471,000
141	Daya	Daya	Dakhan	640,000
142	Paleeja	Paleeja	Jindo Dero	527,000
143	Abdul Rasheed	Abdul Rasheed	Jindo Dero	95,000
144	Jindo Dero	Jindo Dero	Jindo Dero	935,000
145	Peer Bux Brohi	Peer Bux Brohi	Madeji	120,000
146	Behan	Behan	Madeji	196,000
147	Imam Bux Mohalla	Peer Chandam	Madeji	206,000
148	Maria Maroon Kakepota	Maroon Kakepota	Gaheja	87,000
149	Memon Mohalla	Madeji	Madeji	210,600
150	Bando Thaheem	Bando Thaheem	Dakhan	120,000
151	Peer Bux Thaheem	Peer Bux Thaheem	Dakhan	40,000
152	Ghareeb Abad	Ghareeb Abad	Madeji	155,000
153	Meerani Mohalla	Madeji	Madeji	94,000
154	Soomra Mohalla	Madeji	Madeji	117,000
155	Illahi Bux Bhutto	Illahi Bux Bhutto	Madeji	85,000
156	Bhai Khan Mangi	Bhai Khan Mangi	Madeji	78,000
157	Jindo Dero	Jindo Dero	Jindo Dero	270,000
158	Ghanghra	Ghanghra	Chhango Rahoja	55,000
159	Qalander Bux I	Qalander Bux Brohi	Chhango Rahoja	120,000
160	Orangabad	Orangabad	Amrote	165,000

S#	Name of VO	Name of Village	UC	Amount Deposited in VO Account (Rs)
161	Dakhan I	Dakhan	Dakhan	50,000
162	Jaffer Khan Magsi	Jaffer Khan Magsi	Chhatto Mangi	40,000
163	Imam Bux Dahani	Imam Bux Dahani	Madeji	75,000
164	Aachar Sadayo	Aachar Sadayo	Chhatto Mangi	15,000
165	Ghul Mohammad Jamali	Ghul Mohammad Jamali	Amrote	448,000
166	Jhangi Fakeer	Jhangi Fakeer	Dakhan	64,000
167	Hassan Kharoos	Hassan Kharoos	Chhatto Mangi	172,000
168	Habib Sanghro	Habib Sanghro	Chhatto Mangi	156,000
169	Chhatto Mangi	Chhatto Mangi	Chhatto Mangi	86,000
170	Deenpur	Deenpur	Chhatto Mangi	85,000
171	Moor Khan Umrani	Moor Khan Umrani	Chhatto Mangi	130,000
172	Jageer Shaikh	Jageer Shaikh	Chhatto Mangi	15,000
173	Abdul Ahad Khoso	Abdul Ahad Khoso	Doulatpur	80,000
174	Masjid Mohalla	Masjid Mohalla	Gouspur	180,000
175	Mujahid Abad	Mujahid Abad	Gouspur	100,000
176	Haji Dad Mohammad Meerani	Haji Dad Mohammad Meerani	Gouspur	100,000
177	Behawal Din Bhangwar	Behawal Din Bhangwar	Aakhero	103,000
178	Shah Lateef	Qaisar Miani	Gouspur	420,000
179	Ahmedan Khan	Ahmedan Khan	Doulatpur	166,000
180	Malik Mochi Mohalla	Gouspur	Gouspur	420,000
181	Noor Hassan Sabzoe	Noor Hassan Sabzoe	Malheer	376,000
182	Mohammad Hayat	Mohammad Hayat	Dari	245,000
183	Malhar Khan Sundrani	Malhar Khan Sundrani	Malheer	58,000
184	Hamzo Khan	Hamzo Khan	Doulatpur	290,000
185	Mazari	Mazari Bhangwar	Doulatpur	90,000
186	Hayat Khan Noonari	Hayat Khan Noonari	Malheer	140,000
187	Sobho Khan Ogaae	Sobho Khan Ogaae	Aakhero	161,000

S#	Name of VO	Name of Village	UC	Amount Deposited in VO Account (Rs)
188	Masoo Khan Golo	Masoo Khan Golo	Aakhero	65,000
189	Khan Mohammad	Khan Mohammad	Dari	380,000
190	Sabir Ali	Sabir Ali	Dari	260,000
191	Jatoee Chachar	Jatoee Chachar	Haibat	183,000
192	Chana Mohalla	Chana Mohalla	Dari	220,000
193	Mohammad Hassan	Mohammad Hassan	Doulatpur	120,000
194	Abdul Rehman Mangi	Abdul Rehman Mangi	Malheer	440,000
195	Ali Bux Golo	Ali Bux Golo	Malheer	92,000
196	Khan Mohammad	Khan Mohammad	Kajli	140,000
197	Wahid Bux Bhayo	Wahid Bux Bhayo	Gouspur	240,000
198	Salahi Khan Mohamadani	Salahi Khan Mohamadani	Malheer	94,000
199	Mourio Sabzoe	Mourio Sabzoe	Malheer	682,000
200	Ghulam Qadir Shaikh	Ghulam Qadir Shaikh	Gouspur	540,000
201	Durani Mahar	Durani Mahar	Haibat	331,000
202	Jam Soonharo Chachar	Jam Soonharo Chachar	Haibat	395,500
203	Turab Ali Mohammadani	Turab Ali Mohammadani	Malheer	84,000
204	Jahan Khan Bhangwar	Jahan Khan Bhangwar	Aakhero	298,000
205	Raees Bahadur Khan Meerani	Raees Bahadur Khan Meerani	Gouspur	80,000
206	Turab Ali Mohammadani	Turab Ali Mohammadani	Malheer	365,000
207	lal Bux golo	lal Bux golo	Aakhero	139,000
208	Haibat Khan Bajkani	Haibat Khan Bajkani	Malheer	190,000
209	Saifal Khan Sabzoe	Saifal Khan Sabzoe	Malheer	173,000
210	mohammad Panah Sabzoe	mohammad Panah Sabzoe	Malheer	120,000
211	Sono Khan	Sono Khan	Aakhero	20,000
212	Mohammad Mureed	Mohammad Mureed	Malheer	255,000
213	Qaim Din Golo	Qaim Din Golo	Malheer	50,000
214	Abdul Khalique Sorhani	Abdul Khalique Sorhani	Malheer	210,000

S#	Name of VO	Name of Village	UC	Amount Deposited in VO Account (Rs)
215	Mehrab Khan Pathan	Mehrab Khan Pathan	Aakhero	160,000
216	Gaman Khan	Gaman Khan	Doulatpur	320,000
217	Barkat Ali Jaffery	Barkat Ali Jaffery	Sultan Kot	167,000
218	Aakil Lohar	Aakil Lohar	Sultan Kot	169,000
219	Gabhrani Bhayo	Gabhrani Bhayo	Karan	491,000
220	Kabil Chandio	Kabil Chandio	Sultan Kot	249,000
221	Suhno Khan Jaffery	Suhno Khan Jaffery	Sultan Kot	149,000
222	Peer Bux Jaffery	Peer Bux Jaffery	Sultan Kot	301,000
223	Jogi	Jogi	Lodra	357,000
224	Rahoja	Rahoja	Karan	175,000
225	Suhno Kato	Suhno Kato	Mian Sahib	117,000
226	Nader Sultan	Nader Sultan	Mian Sahib	22,000
227	Khan Mohammad Pathan	Khan Mohammad Pathan	Mian Sahib	198,000
228	Din Mohammad Jogi	Din Mohammad Jogi	Mian Sahib	144,000
229	Din Mohammad Napur	Din Mohammad Napur	Mian Sahib	35,000
230	Mohammad Umar Kehar	Mohammad Umar Kehar	Mian Sahib	191,000
231	Gulab Khan	Gulab Khan	Mian Sahib	93,000
232	Bilawal Kalhoro	Bilawal Kalhoro	Mian Sahib	64,000
233	Allah Bux Kehar	Allah Bux Kehar	Mian Sahib	133,000
234	Haque Budhal	Hashim Kehar	Mian Sahib	70,000
235	Masoo Khan Machhi	Masoo Khan Machhi	Sultan Kot	77,000
236	Balach Khan	Balach Khan	Sultan Kot	250,000
237	Iban Odho	Iban Odho	Bhanbhiar	50,000
238	Ahmed Khan Jakhro	Ahmed Khan Jakhro	Sultan Kot	25,000
239	Pittafi	Pittafi	Sultan Kot	75,000
240	Khan Kalhoro	Khan Kalhoro	Sultan Kot	125,000
241	Mulan JO goth	Mulan JO goth	Sultan Kot	100,000

S#	Name of VO	Name of Village	UC	Amount Deposited in VO Account (Rs)
242	Kot Yousuf	Kot Yousuf	Sultan Kot	50,000
243	Abdul Razaque	Abdul Razaque	Sultan Kot	75,000
244	Ahmed Ali	Ahmed Ali	Sultan Kot	255,000
245	Khalifa Ahmed Murad	Khalifa Ahmed Murad	Sultan Kot	480,000
246	VO Waquar	VO Waquar	Sultan Kot	250,000
247	Mir Mohammad Marfani	Mir Mohammad Marfani	Bhanbhiar	300,000
248	Khahi	Khahi	Bhanbhiar	250,000
249	Nabi Bux Odho	Nabi Bux Odho	Garhi Yaseen	300,000
250	Bhambheer	Bhambheer	Bhanbhiar	200,000
251	Kot Abdullah	Kot Abdullah	Bhanbhiar	300,000
252	Jhangi Khan Marfani	Jhangi Khan Marfani	Bhanbhiar	225,000
253	Ismaeel Sundrani	Ismaeel Sundrani	Bhanbhiar	250,000
254	Soofo Khan Jafferri	Soofo Khan Jafferri	Bhanbhiar	125,000
255	Mohd Yusuf Marfani	Mohd Yusuf Marfani	Mohammad Panah Odho	125,000
256	Mohd Hamid Jagir	Mohd Hamid Jagir	Bhanbhiar	175,000
257	Shamim Marfani	Shamim Marfani	Bhanbhiar	250,000
258	Menho Mangi	Menho Mangi	Bhanbhiar	250,000
259	Memon Mohla	Memon Mohla	Garhi Yaseen	250,000
260	Shams Mohla	Shams Mohla	Garhi Yaseen	250,000
261	Jeha	Jeha	Garhi Yaseen	250,000
262	Kazi Mohla	Kazi Mohla	Garhi Yaseen	250,000
263	Jamal Shah	Jamal Shah	Garhi Yaseen	150,000
264	Dooki Mohla	Dooki Mohla	Garhi Yaseen	200,000
265	Lashari Mohla	Lashari Mohla	Garhi Yaseen	250,000
266	Madanpur	Madanpur	Garhi Yaseen	125,000
267	Soomra Mohla	Soomra Mohla	Garhi Yaseen	200,000
268	Memon Mohla	Memon Mohla	Garhi Yaseen	150,000
269	Sahita	Sahita	Naushahro Abro	258,000

S#	Name of VO	Name of Village	UC	Amount Deposited in VO Account (Rs)
270	Nabi Bux Odho	Nabi Bux Odho	Bhanbhiar	410,000
271	Koreja	Koreja	Garhi Yaseen	120,000
272	Kareem Bux Marfani	Kareem Bux Marfani	Bhanbhiar	105,000
273	Koral	Koral Goth	Mirzapur	77,000
274	Chhuttal Paryo	Chhuttal Paryo	Nim	292,000
275	Chhatto Odho	Chhatto Odho	Bhanbhiar	370,000
276	Drighpur	Drighpur	Drighpur	151,000
277	Tunia	Tunia	Bhanbhiar	383,000
278	Qaim Khan Wadhio	Qaim Khan Wadhio	Mohammad Panah Odho	758,000
279	Kabalo	Kabalo	Garhi Yaseen	313,000
280	Rab Nawaz	Rab Nawaz	Mirzapur	321,000
281	Abdul Rehman Shar	Abdul Rehman Shar	Garhi Yaseen	121,000
282	Behram Khan Sabzoe	Behram Khan Sabzoe	Kajli	280,000
283	Arbab Khan Khoso	Arbab Khan Khoso	Kajli	215,000
284	Abdul Aziz Suhriyani	Abdul Aziz Suhriyani	Kajli	100,000
285	Akber Khan	Jehan Khan Bhangwar	Aakhero	120,000
286	Sultan Khan Sabzoe	Sultan Khan Sabzoe	Kajli	180,000
287	Abdullah Maree	Abdullah Maree	Kajli	178,000
288	Fakeer Mohammad	Fakeer Mohammad	Kajli	540,000
Total CIF Fund Amount Distributed to VOs				64,789,100

Annex – 4

List of Vocational Skills Training Participants (Male)

List of VST Participants, June 2009							
District Kashmore-Kandhkot, Sindh							
S. No	Name of Participant	S/O D/O W/O	Village	UC	Trade	PSC	VO
1	Ali Abbas	Ghulam Rabani	Sobho Khan	Akhairo	Motor Cycle Repair	11	Sobho Khan
2	Muhammed Afzal	Muhammad Saleh	Dari	Dari	Electration	15	Dari
3	Muneer Ahmed	Rahmatullah	Khair Muhammad Manghar	Dari	Tailoring	10	Khair Muhammad Manghar
4	Sadam Hussain	Muhammed Umar	Sobho Khan	Akhairo	Tailoring	12	Sobho Khan
5	Muhammed Abhrim	Muhammed Usman	Sobho Khan	Akhairo	Tailoring	14	Sobho Khan
6	Raiz Ahmed	Muhammed Hasan	Basar Oghai	Dari	Tailoring	12	Basar Oghai
7	Mehar	Alam Khan	Dari	Dari	Electration	14	Dari
8	Muhammd Ismil	Muhammed Ishaq	Dari	Dari	Electration	12	Dari
9	Ali Dost	Muhammed Aslam	Dari	Dari	Electration	10	Dari
10	Saraj Ahmed	Abdul Rasool	Basar Oghai	Dari	Electration	12	Basar Oghai
11	Saraj Ahmed	Muhammed Ismiel	Khair Muhammad Manghar	Dari	Electration	10	Khair Muhammad Manghar
12	Sadiq Ali	Mehar khan	Dari	Dari	Computer Software	8	Dari
13	Shoaib Ahmed	Yar Muhammad	Dari	Dari	Computer Software	16	Dari
14	Gulshan	Mir Ahmed	Bahar khan	Akhairo	Computer Software	9	Bahar khan
15	Abdul subhan	Mulvi Shah Muhammad	Sobho Khan	Akhairo	Computer Software	12	Sobho Khan
16	Mohsin ali	Manzoor ali	ul	Mahlier	Computer Software	10	UI
17	Zulfqar ali	Aurangzeb	Haji baghan khan	Mahlier	Computer Software	14	Haji baghan khan
18	Fasial	Ghulam Qadir	Dari	Dari	Computer Software	12	Dari
19	Munsif	Abdul Majeed	Dari	Dari	Computer Software	17	Dari
20	Abdul Basit	Abdul Aziz	Dari	Dari	Computer Software	9	Dari
21	Ahsan Ali	Khanwand Bux	Dari	Dari	Computer Software	16	Dari
22	Abdul Qadir	Baghan Khan	Bagho Khan Qmbrani	Mahlier	Computer Software	15	Bagho Khan Qmbrani
23	Barkat ali	Ali Nawaz	Sobho Khan	Akhairo	Computer Software	13	Sobho Khan
24	Sadam Hussain	Abdul Rahman	Muhammad Hayat Noonrari	Mahlier	Auto Mech	17	Muhammad Hayat Noonrari
25	Muhammad Iqbal	Muhammad Mosa	Dari	Dari	Mobile Repair	11	Dari
26	Imran Khan	Ghulam Mustafa	Dari	Dari	Mobile Repair	16	Dari
27	Ahmed Ali	Ali hassan	Dari	Dari	Mobile Repair	18	Dari
28	Abdul Fatha	Sadoro	Dari	Dari	Mobile Repair	13	Dari
29	Naimatullah	Dahni Bux	Moloo Bahio	Dari	Mobile Repair	12	Moloo Bahio
30	Munsif	Allah Wadhio	Dari	Dari	Mobile Repair	6	Dari
31	Ghulam Sarwar	Allah jewayo	Khair Muhammad Manghar	Dari	Mobile Repair	9	Khair Muhammad Manghar

S. No	Name of Participant	S/O D/O W/O	Village	UC	Trade	PSC	VO
32	Waqar	Rahmatullah	Dari	Dari	Mobile Repair	8	Dari
33	Mansoor	Amir Bux	Muhammad Hayat Noonrari	Mahlier	Electration	15	Muhammad Hayat Noonrari
34	Qadratullah	Maharullah	Haji baghan khan	Mahlier	Mobile Repair	17	Haji baghan khan
35	Asadullah	Ali Shair	Muhammad Hayat Noonrari	Mahlier	Electration	17	Muhammad Hayat Noonrari
36	Ayaz Ahmed	Muhammed Saleh	Muhammad Hayat Noonrari	Mahlier	Electration	18	Muhammad Hayat Noonrari
37	Sanam Shah	Abdul Fatha Shah	Dari	Dari	Computer Software	16	Dari
38	Taj Muhammed	Nor Muhammed	Lal Bux Sunjarani	Dolat Pur	Electration	12	Lal Bux Sunjarani
39	Rashid	Soomar Khan	Abdulsatar Khoso	Dolat Pur	Computer Software	17	Abdulsatar Khoso
40	Faiq	Ali Nawaz	Abdulsatar Khoso	Dolat Pur	Electration	16	Abdulsatar Khoso
41	Irfan Ali	Rubnawaz	Abdulsatar Khoso	Dolat Pur	Computer Software	10	Abdulsatar Khoso
42	Ali Akbar	Arsullah	Haji Bahawaluddin	Akhairo	Computer Software	9	Haji Bahawaluddin
43	Imran	Mir Muhammad	Hamid Malik	Haibat	Mobile Repair	17	Hamid Malik
44	Asghar Ali	Rafiq Ahmed	Abdul Rahman Mangi	Mahlier	Computer Software	15	Abdul Rahman Mangi
45	Iqbal Ahmed	Muhammad Usman	Abdul Rahman Mangi	Mahlier	Mobile Repair	17	Abdul Rahman Ma
46	Asif Ali	Ghulam Ali	Abdul Khaliq Suhriani	Mahlier	Computer Software	17	Abdul Khaliq Suhriani
47	Javeed	Ghulam Qadir	Hamid Malik	Haibat	Tailoring	16	Hamid Malik
48	Waheed Ali	Amanullah	Wahid Bux Khan Bhayoo	Ghousepur	Mobile Repair	16	Wahid Bux Khan Bhayoo
49	Qudiratullah	Allah Warayo	Wahid Bux Khan Bhayoo	Ghousepur	Electration	14	Wahid Bux Khan Bhayoo
50	Muhammad Usman	Allah Bux	Wahid Bux Khan Bhayoo	Ghousepur	Electration	18	Wahid Bux Khan Bhayoo
51	Zuhiab Anwar	Muhammad Anwar	Wahid Bux Khan Bhayoo	Ghousepur	Computer Software	17	Wahid Bux Khan Bhayoo
52	Nor Nabi	Rabnawaz	Wahid Bux Khan Bhayoo	Ghousepur	Computer Software	12	Wahid Bux Khan Bhayoo
53	Saeed Ahmed	Nazir Ahmed	Raice Bahador Khan	Ghousepur	Tailoring	11	Raice Bahador Khan
54	Muhammad Aslam	Jan Muhammad	Raice Bahador Khan	Ghousepur	Computer Software	9	Raice Bahador Khan
55	Safder Ali	Muhammad Yousif	Raice Bahador Khan	Ghousepur	Computer Software	12	Raice Bahador Khan
56	Waqar Ahmed	Ghulam Hussain	Haji Dad Muhammad	Ghousepur	Mobile Repair	17	Haji Dad Muhammad
57	Mashooque	Ali Gul	Wahid Bux Khan Bhayoo	Ghousepur	Mobile Repair	16	Wahid Bux Khan Bhayoo

S. No	Name of Participant	S/O D/O W/O	Village	UC	Trade	PSC	VO
58	Sadam Hussain	wasan	Wahid Bux Khan Bhayoo	Ghousepur	Mobile Repair	17	Wahid Bux Khan Bhayoo
59	Muhammad Aslam	Fateh Muhammad	Haji Dad Muhammad	Ghousepur	Mobile Repair	18	Haji Dad Muhammad
60	Muhammad Ismaeel	Ghulam Hyder	Haji Dad Muhammad	Ghousepur	Electration	14	Haji Dad Muhammad
61	Javeed Ahmed	Abdul Majeed	Haji Dad Muhammad	Ghousepur	Mobile Repair	18	Haji Dad Muhammad
62	Abdul Rasool	Ghulam Yaseen	Haji Dad Muhammad	Ghousepur	Electration	18	Haji Dad Muhammad
63	Muhammad Arif	Ghulam Hyder	Haji Dad Muhammad	Ghousepur	Electration	14	Haji Dad Muhammad
64	Zuheeb Ali	Sathi Khan	Haji Dad Muhammad	Ghousepur	Electration	10	Haji Dad Muhammad
65	Farman Ali	Bukhshullah	Dari Sundirani	Dari	Electration	13	Dari Sundirani
66	Saleem	Babul Khan	Dari Sundirani Mohallah	Dari	Computer Software	18	Dari Sundirani Mohallah
67	Sunil Kumar	Sundro Mal	Dari Sundirani Mohallah	Dari	Electration	16	Dari Sundirani Mohallah
68	Waqar	Gulam Muhammad	Dari Sundirani Mohallah	Dari	Computer Software	17	Dari Sundirani Mohallah
69	Shafi Muhammad	Muhammad Anwar	Dari Sundirani Mohallah	Dari	Computer Software	17	Dari Sundirani Mohallah
70	Rasool Bux	Muhammad Bux	Abdul Rahman Mangi	Mahlier	Tailoring	18	Abdul Rahman Mangi
71	Naiz Ali	Muhammad Yaqoob	Wahid Bux Khan Bhayoo	Ghousepur	Computer Software	13	Wahid Bux Khan Bhayoo
72	Abdul Rasheed	Abdul Aziz	Wahid Bux Khan Bhayoo	Ghousepur	Computer Software	18	Wahid Bux Khan Bhayoo
73	Zafar	Ali Shair	Wahid Bux Khan Bhayoo	Ghousepur	Computer Software	9	Wahid Bux Khan Bhayoo
74	Jan Shair	Abdul Rasool	Dari	Dari	Computer Soft	18	Dari
75	Zahoor Ahmed	Dur Muhammad	Dari	Dari	Mobile Repair	12	Dari
76	Major khan	Gul Hassan	Dari	Dari	Mobile Repair	10	Dari
77	Nisar Ahmed	Ali Anwar	Dari	Dari	Tailoring	9	Dari
78	Khudda bux	Qalandar bux	Dari	Dari	Mobile Repair	13	Dari
79	Aijz Ahmed	Ali Murad	Sobho khan	Akhairo	Computer Software	12	Sobho khan
80	Nazeer	Abdul haleem	Abdul Rahman Mangi	Mahlier	Tailoring	11	Abdul Rahman Mangi
81	Asgar Ali	Rafiq	Abdul Rahman Mangi	Mahlier	Computer Software	9	Abdul Rahman Mangi
82	Sadam Hussain	M Sadiq	Abdul Rahman Mangi	Mahlier	Mobile Repair	8	Abdul Rahman Mangi
83	Rasool Bux	Muhammad Bux	Abdul Rahman Mangi	Mahlier	Computer Software	6	Abdul Rahman Mangi
84	Nazeer	Muhammed Daim	Muhammed Hayat	Mahlier	Electration	9	Muhammed Hayat
85	Anwar	Masari	Hamid Malik	Haibat	Tailoring	5	Hamid Malik

S. No	Name of Participant	S/O D/O W/O	Village	UC	Trade	PSC	VO
86	Balal	Baz Muhammad	Hamid Malik	Haibat	Tailoring	5	Hamid Malik
87	Imtaiz	Ghulam Akbar	Sobho khan	Akhairo	Computer Software	14	Sobho khan
88	Imtaiz	Mir Muhammad	Sobho khan	Akhairo	Mobile Repair	12	Sobho khan
89	Lal Chand	Dhna Ram	Dari	Dari	Mobile Repair	14	Dari
90	Ali Nawaz	Qamerdin	Nor Hassan Khan Sabzoe	Malir	Computersoftware	11	Nor Hassan Khan Sabzoe
91	Qurban Ali	Sono Khan	Nor Hassan Khan Sabzoe	Malir	Computersoftware	18	Nor Hassan Khan Sabzoe
92	Phalai Khan	Nehngan	Nor Hassan Khan Sabzoe	Malir	Computersoftware	8	Nor Hassan Khan Sabzoe
93	Najam Din	Muhammad Hyat Khan	Nor Hassan Khan Sabzoe	Malir	AC /Ref	17	Nor Hassan Khan Sabzoe
94	Wahid Bux	Awal Khan	Nor Hassan Khan Sabzoe	Malir	Computersoftware	14	Nor Hassan Khan Sabzoe
95	Ghulam Hussain	Bazeed Khan	Nor Hassan Khan Sabzoe	Malir	Computersoftware	18	Nor Hassan Khan Sabzoe
96	Abdul Malik	Abdul Ghaffar	Raice Muhammad Hyat	Dari	Auto Mech	11	Raice Muhammad Hyat
97	Abdul Aziz	Allah Jurio	Raice Muhammad Hyat	Dari	Auto Mech	14	Raice Muhammad Hyat
98	Fazal Rehaman	Abdul Talib	Khan Muhammad Merani	Dari	Auto Mech	12	Khan Muhammad Merani
99	Abdul Majeed	Ali Hassan	Khan Muhammad Merani	Dari	Auto Mech	14	Khan Muhammad Merani
100	Muhammad Saleem	Abdul Majeed	Khan Muhammad Merani	Dari	AC /Ref	14	Khan Muhammad Merani
101	Muzafer Ali	Dildar	Malik Mohallah	Dari	Electric	15	Malik Mohallah
102	Faiz Muhammad	Naik Muhammad	Malik Mohallah	Dari	Mobile Repair	12	Malik Mohallah
103	Saifullah	Muhammad Ishaq	Allah Dino Merani	Dari	Electric	14	Allah Dino Merani
104	Abdul Wahab	Muhammad Ramzan	Abdul Qadir	Dari	Electric	16	Abdul Qadir
105	Muhammad Ismaeel	Khan Muhammad	Raice Khan Muhammad Merani	Dari	Electric	15	Raice Khan Muhammad Merani
106	Ali Dost	Muhammad Amen	Dari	Dari	Computersoftware	16	Dari
107	Munir Ahmed	Muhammad Saleh	Dari	Dari	Computersoftware	14	Dari
108	Muhammad Panjal	Baqa Muhammad	Khbar Ogahi	Dari	Motor Cycle Repair	12	Khbar Ogahi
109	Barkat Ali	Bukhso Khan	Bahawal Nonari	Malir	Auto Mech	17	Bahawal Nonari
110	Bahawal Khan	Shah Beg	Bahawal Nonari	Malir	Computersoftware	16	Bahawal Nonari
111	Ayaz Ali	Hydayatullah	Ghouspur Syed Mohallah	Ghouspur	Mobile Repair	9	Ghouspur Syed Mohallah

S. No	Name of Participant	S/O D/O W/O	Village	UC	Trade	PSC	VO
112	Muhammad Ibrahim	Nehal	Allah Dino Merani	Ghouspur	Motor Cycle Repair	13	Allah Dino Merani
113	Abdul Rehman	Muhammad Ayoob	Ghouspur	Ghouspur	Computersoftware	10	Ghouspur
114	Nordin Khan	Mukhno	Nor Hassan Khan Sabzoe	Malir	Motor Cycle Repair	17	Nor Hassan Khan Sabzoe
115	Ghulam Murtaza	Muhammad Nawaz	Nor Hassan Khan Sabzoe	Malir	Mobile Repair	11	Nor Hassan Khan Sabzoe
116	Abdul Rahim	Janib Khan	Nor Hassan Khan Sabzoe	Malir	Mobile Repair	1	Nor Hassan Khan Sabzoe
117	Liquat Ali	Hazoor bux	Nor Hassan Khan Sabzoe	Malir	Motor Cycle Repair	17	Nor Hassan Khan Sabzoe
118	Muzafer Ali	Kajlo Khan	Nor Hassan Khan Sabzoe	Malir	Motor Cycle Repair	13	Nor Hassan Khan Sabzoe
119	Mian Bux	Shahdad Khan	Khaber Khan	Doltpur	Computersoftware	11	Khaber Khan
120	Atta Muhammad	Karamullah	Khaber Khan	Doltpur	Computersoftware	6	Khaber Khan
121	Mohammad Ali	Allah Warayo	Ghouspur	Ghouspur	Computersoftware	8	Ghouspur
122	Tahir Hussain	Mir Amir Ali	Dari	Dari	Computersoftware	18	Dari
123	Muhammad Sachal	Arbab Ali	Riace Muhammad Hayat	Dari	Auto Mech	15	Riace Muhammad Hayat
124	Muhammad Ramzan	Baloch Khan	Riace Muhammad Hayat	Dari	Auto Mech	14	Riace Muhammad Hayat
125	Zaferullah	Amanullah	Khair Muhammad Mangsi	Dari	Electric	12	Khair Muhammad Mangsi
126	Liquat Ali	Imdad Ali	Ghouspur	Ghouspur	Motor Cycle Repair	17	Ghouspur
127	Rahib Ali	Todal khan	Ghouspur	Ghouspur	Electric	17	Ghouspur
128	Asif Ali	Muhammad Khaliq	Dari	Dari	Computersoftware	12	Dari
129	Saddam Hussain	Shamir Khan	Dari	Dari	Computersoftware	15	Dari
130	Javeed Ahmed	Ali Nawaz	Bahawal Nonari	Malir	Computersoftware	12	Bahawal Nonari
131	Abdul Gaffar	Muhammad Nawaz	Bahawal Nonari	Malir	Computer Software	13	Bahawal Nonari
132	Waseem Ali	Arbab Ali	Bahawal Nonari	Malir	Computersoftware	14	Bahawal Nonari
133	Mujeurehman	Qamerdin	Bahawal Nonari	Malir	Computersoftware	17	Bahawal Nonari
134	Abdul Samad	Nazir Ahmed	Bahawal Nonari	Malir	Mobile Repair	18	Bahawal Nonari
135	Abdul Shakoor	Saeed Ahmed	Bahawal Nonari	Malir	Mobile Repair	18	Bahawal Nonari
136	Abdullah	Abdul Hadi	Abdul Rehman	Malir	Computersoftware	18	Abdul Rehman
137	Faraz Ahmed	Imdad Ali	Lal Bux Khan Merani	Ghouspur	Mobile Repair	9	Lal Bux Khan Merani
138	Mustaque Ahmed	Muhammad Alam	Abdul Rehman Mangi	Malir	Mobile Repair	17	Abdul Rehman Mangi
139	Farooq Ahmed	Dost Muhammad	Bahar Khan	Aakhero	Home Appliance	13	Bahar Khan
140	Syed Rafique Ahmed	Syed Zulfiqar	Ghouspur	Ghouspur	Computersoftware	16	Ghouspur

S. No	Name of Participant	S/O D/O W/O	Village	UC	Trade	PSC	VO
141	Ghulam Muhammad	Abdul Rehman	Ghouspur	Ghouspur	Computersoftware	12	Ghouspur
142	Dhani Bux	Moj Ali	Ghouspur	Ghouspur	Computersoftware	11	Ghouspur
143	Fazul rehman	Muhammad Saleh	Ghouspur	Ghouspur	Computersoftware	12	Ghouspur
144	Ali Ahmed	Rehamtullah	Ghouspur	Ghouspur	Motor Mech	14	Ghouspur
145	Saleemullah	Behram Khan	Dari	Dari	Electric	14	Dari
146	Mir Hassan	Hamzo Khan	Dari	Dari	Computer Hardware	18	Dari
147	Muhammad Farooq	Damraz Ali	Dari	Dari	Computer Software	16	Dari
148	Abdullah	Aziz Ullah	Bagen Khan	Malir	AC /Ref	17	Bagen Khan
149	Phalwan	Moj Ali	Moj Ali	Malir	Electric	16	Moj Ali
150	Nasrullah	Khan Muhammad	Moj Ali	Malir	AC /Ref	12	Moj Ali
151	Muhammad Yousif	Karim Bux	Nor Hassan Khan Sabzoe	Malir	Computer Software	16	Nor Hassan Khan Sabzoe
152	Muhammad Khan	Rahamdil	Nor Hassan Khan Sabzoe	Malir	Motor Cycle Repair	17	Nor Hassan Khan Sabzoe
153	Ahsan	Abdul Karim	Nor Hassan Khan Sabzoe	Malir	Tailoring	15	Nor Hassan Khan Sabzoe
154	Tagayo Khan	Bahawal	Nor Hassan Khan Sabzoe	Malir	Motor Cycle Repair	16	Nor Hassan Khan Sabzoe
155	Khan	Piryaro Khan	Nor Hassan Khan Sabzoe	Malir	Motor Cycle Repair	12	Nor Hassan Khan Sabzoe
156	Gelo Khan	Beland Khan	Nor Hassan Khan Sabzoe	Malir	Tailoring	15	Nor Hassan Khan Sabzoe
157	Unbidullah	Meherullah	Khaber Khan	Doltpur	Tailoring	13	Khaber Khan
158	Shah Murad	Mir Aalum	Thaghman	Tangwani	Mobile repair	17	Thaghman
159	Attaullah	Ahmed Ali	Khan Muhammad	Ghouspur	Auto Machanic	18	Khan Muhammad
160	Qamardin	Punhal Khan	A.Rasool Dahari	Ghouspur	AC Ref	13	A.Rasool Dahari
161	Jan Muhammad	Bhoro Khan	Habit Shaheed	Tangwani	AC Ref	16	Habit Shaheed
162	Khan Muhammad	M. Sharif	Habit Shaheed	Tangwani	AC Ref	16	Habit Shaheed
163	Shehzado	Mohsin	Wahid Bux Dahani	Tangwani	Mobile repair	13	Wahid Bux Dahani
164	Maqsood Ahmad	Siraj Ahmad	Dari	Dari	Computer Software	9	Dari
165	Asghar Ali	Muhammad Salah	Nor Muhammad Dahani	Tangwani	Mobile repair	13	Nor Muhammad Dahani
166	Mashoq	Abdul Wali	Nor Muhammad Dahani	Tangwani	Mobile repair	13	Nor Muhammad Dahani
167	Asif	Ghulam Muhammd	Abdul Qadir Bhayo	Ghouspur	Computer Software	16	Abdul Qadir Bhayo
168	Bakhhat Ali	Ghulam Ali	Ghauspur	Ghouspur	Electrition	16	Ghauspur
169	Shafeequrehman	Khadim Hussain	Malik Mohallah	Ghouspur	Computer Software	11	Malik Mohallah
170	Habiburehman	Mohammad Jaffar	Malik Mohallah	Ghouspur	Computer Software	10	Malik Mohallah
171	Riaz Ahmad	Abdul Rehman	Malik Mohallah	Ghouspur	Computer Software	14	Malik Mohallah
172	Waheed Ali	Ali Sarwar Shah	Ghauspur	Ghouspur	AC Ref	12	Ghauspur
173	Mashoq	Bajan Mal	Ghauspur	Ghouspur	Auto Machanic	13	Ghauspur

S. No	Name of Participant	S/O D/O W/O	Village	UC	Trade	PSC	VO
174	Ghulam Nabi	Mohammad Akram	Ghauspur	Ghouspur	AC Ref	13	Ghauspur
175	Sanaullah	Nazar Mohammad	Khair Muhammad Maganhar	Ghouspur	Mobile repair	11	Khair Muhammad Maganhar
176	Mohammad Ali	Bagan Khan	Ghauspur	Ghouspur	Mobile repair	15	Ghauspur
177	Imran Khan	Arbab Ali	Ghauspur	Ghouspur	Electriction	12	Ghauspur
178	Abdul Latif	Ali Asghar	Malik Mohallah	Ghouspur	Computer Software	16	Malik Mohallah
179	Din Muhammad	Arz Muhammad	Wahid Bux Dahani	Tangwani	Mobile repair	18	Wahid Bux Dahani
180	Akhtar Ali	Wahid Bux	Wahid Bux Dahani	Tangwani	Mobile repair	17	Wahid Bux Dahani
181	Atta Muhammad	Nor Muhammad	Abdul Sattar Khoso	Dolat Pur	Motor cycle repair	9	Abdul Sattar Khoso
182	Fida Hussain	Ghulam Hussain	Abdul Sattar Khoso	Dolat Pur	Mobile repair	17	Abdul Sattar Khoso
183	Aashiq Ali	Sikandar Ali	Kaloo Khan	Habat	Electriction	17	Kaloo Khan
184	Imran Ali	Nazeer Ahmed	Kaloo Khan	Habat	Computer Software	16	Kaloo Khan
185	Asad Ali	Ghazi Khan	Kaloo Khan	Habat	Electriction	17	Kaloo Khan
186	Shoukat Ali	Meer Hazar	Jam Sooharo	Habat	Mobile repair	18	Jam Sooharo
187	Nauroz	Farman Ali	Zargar	Zargarah	Mobile repair	10	Zargar
188	Sobir	Ali Muhammad	Zargar	Zargarah	Mobile repair	10	Zargar
189	Saddam Hussain	Aitbar Ali	Zargar	Zargarah	Mobile repair	10	Zargar
190	Rajib Ali	Maindad	Haji Bachal Chachar	Kajli	Tailoring	18	Haji Bachal Chachar
191	Shafique Ahmed	Muhammad Bachal	Karim Bux	Aakhero	Mobile repair	16	Karim Bux
192	Abdul Wahab	Muhammad Subhan	Ali Sher	Aakhero	Mobile repair	18	Ali Sher
193	Asif Ali	Barkat Ali	Ali Sher	Aakhero	Mobile repair	18	Ali Sher
194	Saidullah	Saifullah	Shairal Abad	Habat	Mobile repair	12	Shairal Abad
195	Sanaullah	Amanullah	Khair Muhammad Maganhar	Ghouspur	Mobile repair	9	Khair Muhammad Maganhar
196	Hafizullah	Mehmood	Ali Sher	Aakhero	Mobile repair	14	Ali Sher
197	Mukhtair Ahmed	Khadim Hussain	Meer M. Jaffri	Malheer	Mobile repair	4	Meer M. Jaffri
198	Naveed Ahmed	Abdul Latif	Wahid Bux Bhayo	Ghouspur	Computer Software	16	Wahid Bux Bhayo
199	Nadeem Ahmed	M Ismail	Wahid Bux Bhayo	Ghouspur	Mobile repair	18	Wahid Bux Bhayo
200	Hakim Ali Shah	Nor Muhammad Shah	Soomar Khan	Ghouspur	Mobile repair	13	Soomar Khan
201	Ghulam Hussain	Shafi Mohammad	Soomar Khan	Ghouspur	Mobile repair	14	Soomar Khan
202	Meer Abdul hamed	Abdul Khalique	Soomar Khan	Ghouspur	Mobile repair	10	Soomar Khan
203	Abdul Jabbar	Qaisar Khan	Thaghman	Tangwani	Mobile repair	14	Thaghman
204	Waheed Ali	Mir Hassan	Khan Bhayo	Ghouspur	Electriction	12	Khan Bhayo
205	Zafarullah	Sher Mohammad	Khan Bhayo	Ghouspur	Mobile repair	15	Khan Bhayo
206	Mukhtair Ahmed	Nasrullah	Malik Mohallah	Ghouspur	Mobile repair	16	Malik Mohallah
207	Nazeer Ahmed	Muhammad Qabil	Malik Mohallah	Ghouspur	Driving	11	Malik Mohallah
208	Naeem Akhtar	Mohammad Saleh	Dari	Dari	Tailoring	17	Dari

S. No	Name of Participant	S/O D/O W/O	Village	UC	Trade	PSC	VO
209	Irfan Ahmed	Raheem Bux	Ghauspur	Ghouspur	Motor cycle repair	18	Ghauspur
210	Akhtar Hussain	Ghulam Hyder	Ghaman khan	Dolat Pur	Electriction	17	Ghaman khan
211	Bakhat Ali	Baqa Mohammad	Ghaman khan	Dolat Pur	Electriction	12	Ghaman khan
212	Asif Ali	Sodho Khan	Nor Muhammad Dahani	Tangwani	Mobile repair	18	Nor Muhammad Dahani
213	Imdad Ali	Lutifullah	Nor Muhammad Dahani	Tangwani	Tailoring	14	Nor Muhammad Dahani
214	Dad Mohammah	Muhammad Usman	Nor Muhammad Dahani	Tangwani	Mobile repair	18	Nor Muhammad Dahani
215	Pervaiz Ali	Ali Mohammad	Nor Muhammad Dahani	Tangwani	Mobile repair	8	Nor Muhammad Dahani
216	Shafiqat Ali	Abdul Ghaffar	Nor Muhammad Dahani	Tangwani	Mobile repair	13	Nor Muhammad Dahani
217	Sardar Ali	Abdul Raheem	Wahid Bux Dahani	Tangwani	Electriction	13	Wahid Bux Dahani
218	Zameer Ahmed	Nazeer Mohammad	Miani Qasier	Ghouspur	Mobile repair	12	Miani Qasier
219	Hazoor Bux	Allah Dino	Ghulam Rasool	Ghouspur	Computer Software	12	Ghulam Rasool
220	Abdul Nabi	Ghulam Nabi	Nor Muhammad Dahani	Tangwani	Mobile repair	9	Nor Muhammad Dahani
221	Aftab Ahmed	Ghulam Nabi	Nor Muhammad Dahani	Tangwani	Mobile repair	12	Nor Muhammad Dahani
222	Asghar Ali	Haji Usman	Noorullah Bajkani	Tangwani	Mobile repair	18	Noorullah Bajkani
223	Najamuddin	Bahadur	Durani Mahar	Habat	Motor cycle repair	12	Durani Mahar
224	Ghulam Yasin	Sirajudin	Abdul Rehaman Mangi	Malheer	Motor cycle repair	11	Abdul Rehaman Mangi
225	Imtiaz Ali	Sain Bux	Habit Shaheed	Tangwani	Auto Machanic	15	Habit Shaheed
226	Ghalib Khan	Muhabat	Abdul Rehaman Mangi	Malheer	Tailoring	13	Abdul Rehaman Mangi
227	Shahdad	Mohammad Bux	Zargar	Zargarah	Mobile repair	10	Zargar
228	Khayam Hussain	Shahid Ali	Zargar	Zargarah	Motor cycle repair	14	Zargar
229	Zakir Hussain	Haji Abdul Hakeem	Durani Mahar	Habat	Tailoring	13	Durani Mahar
230	Ali Asghar	Ghulam Yasin	Sobho Khan	Aakhero	Motor cycle repair	18	Sobho Khan
231	Shafi Mohammad	Qaim Khan	Sobho Khan	Aakhero	Motor cycle repair	16	Sobho Khan
232	Allah Yar	Bhaghio	Durani Mahar	Habat	Computer Software	10	Durani Mahar
233	Abdu Ghafoor	Lala Dino	Durani Mahar	Habat	Tailoring	12	Durani Mahar
234	Aqeel Ahmed	Abdul Nabi	Shairal Abad	Habat	Tailoring	18	Shairal Abad
235	Behram	Gham Dil	Ali Muhammad	Ghouspur	Mobile repair	11	Ali Muhammad
236	Khadim Hussain	Muhammad Ismaeel	Bilawal	Ghouspur	AC Ref	12	Bilawal
237	Abid Hussain	Nor Hassan	Bilawal	Ghouspur	Mobile repair	14	Bilawal

S. No	Name of Participant	S/O D/O W/O	Village	UC	Trade	PSC	VO
238	Hafizullah	Mir Hazar	Miani Qasier	Ghouspur	Electrition	11	Miani Qasier
239	Fida Hussain	Gul Muhammad	Wahid Bux Bhayoo	Ghouspur	Computer Software	13	Wahid Bux Bhayoo
240	Saifurehman	Nazar Mohammad	Miani Qasier	Ghouspur	Computer Software	16	Miani Qasier
241	Akhtar Hussain	Muhammad Ramzan	Miani Qasier	Ghouspur	Mobile repair	13	Miani Qasier
242	Babar Ali	Gul Mohamad	Miani Qasier	Ghouspur	Computer Software	16	Miani Qasier
243	Farman Ali	Ali gohar	Miani Qasier	Ghouspur	Computer Software	9	Miani Qasier
244	Ghulam Murtaza	Din Muhammad	Miani Qasier	Ghouspur	Computer Software	17	Miani Qasier
245	Munwar	Mohib Ali	Khan Bhayo	Ghouspur	Electrition	14	Khan Bhayo
246	Abdul Rasool	Muhammad Mithal	Khan Bhayo	Ghouspur	Electrition	11	Khan Bhayo
247	Muhammad Ibrahim	Rasool Bux	Khan Bhayo	Ghouspur	Mobile repair	18	Khan Bhayo
248	Saddam Hussain	Ali Bux	Khan Bhayo	Ghouspur	Mobile repair	9	Khan Bhayo
249	Liquat Ali	M. Saifal	Ghouspur	Ghouspur	Mobile repair	12	Ghouspur
250	Mohammad Salih	Haji Habib Ahmad	Sardaro	Ghouspur	Motor cycle repair	18	Sardaro
251	Barkat Ali	Imam Bux	Sardaro	Ghouspur	Motor cycle repair	11	Sardaro
252	Moazzam din	Abdul Haq	Sardaro	Ghouspur	AC Ref	13	Sardaro
253	Altaf Ahmad	Abdul Ghafoor	Sardaro	Ghouspur	AC Ref	17	Sardaro
254	Khush Mohammad	Rehman Gul	Sardaro	Ghouspur	Mobile repair	15	Sardaro
255	Kambar Ali	Abdul Baqi	Sardaro	Ghouspur	Mobile repair	17	Sardaro
256	Qurban	Mohammad Afzal	Sardaro	Ghouspur	Mobile repair	17	Sardaro
257	Mashoq Ali	Allah bux	Sardaro	Ghouspur	Motor cycle repair	12	Sardaro
258	Jamil Ahmad	Bashir Ahmad	Sardaro	Ghouspur	Motor cycle repair	11	Sardaro
259	Farman Ali	Mohammad Qasim	Khabar	Ghouspur	Driving	13	Khabar
260	Barkat Ali	Shafiq Ali	Khabar	Ghouspur	Tailoring	9	Khabar
261	Ali Jan	Dili jan	Khabar	Ghouspur	Computer Software	5	Khabar
262	Mohammad Akaram	Haji Amanullah	Khabar	Ghouspur	Computer Software	7	Khabar
263	Barakat Ali	H.Jalaldin	Nazir Ahmed Domli	Ghouspur	Motor cycle repair	13	Nazir Ahmed Domli
264	Mohammad Maroof	Imam Bux	Mujahid abad	Ghouspur	Mobile repair	17	Mujahid abad
265	Ijaz Ali	Mohammad Sulaiman	Mujahid abad	Ghouspur	Tailoring	18	Mujahid abad
266	Mohammad Punhal	Ghulam Sarwar	Sardaro Khan	Ghouspur	Mobile repair	17	Sardaro Khan
267	Ali Nawaz	Shamlo	Sardaro Khan	Ghouspur	AC Ref	16	Sardaro Khan
268	Abdul Baqi	Mohammad Ismail	Sardaro Khan	Ghouspur	Mobile repair	18	Sardaro Khan
269	Mohammad Azam	Ubdullah	Sardaro Khan	Ghouspur	Tailoring	16	Sardaro Khan
270	Shahid Ali	Ghulam Ali	Sardaro Khan	Ghouspur	AC Ref	18	Sardaro Khan
271	Ali Shair	Nor bux	Sardaro Khan	Ghouspur	Tailoring	12	Sardaro Khan
272	Khadim Ali	Niaz Muhammad	Wahid Bux Dahani	Tangwani	Mobile repair	18	Wahid Bux Dahani
273	Hyder Ali	Muhammad Rahim	Wahid Bux Dahani	Tangwani	Auto Machanic	17	Wahid Bux Dahani
274	Ghulam Akber	Ghulam Nabi	Habit Shaheed	Tangwani	Mobile repair	14	Habit Shaheed
275	Faqeer Mohammad	Nabi Bux	Habit Shaheed	Tangwani	Auto Machanic	15	Habit Shaheed

S. No	Name of Participant	S/O D/O W/O	Village	UC	Trade	PSC	VO
276	Ghulam Murtaza	Muhammad Usman	Noorullah Bajkani	Tangwani	Mobile repair	9	Noorullah Bajkani
277	Ghulam Ali	Muhammad Sadique	Noorullah Bajkani	Tangwani	Mobile repair	11	Noorullah Bajkani
278	Innayatullah	Nasrullah	Sheer Muhammad Khoso	Tangwani	Mobile repair	8	Sheer Muhammad Khoso
279	Assadullah	Muhammad Sachal	Noorullah Bajkani	Tangwani	Mobile repair	12	Noorullah Bajkani
280	Haqim Ali	Anwar Ali	Akhtiyar Nonari	Ghouspur	Mobile repair	18	Akhtiyar Nonari
281	Masroor Ahmed	Abdul Latif	Akhtiyar Nonari	Ghouspur	Mobile repair	7	Akhtiyar Nonari
282	Ghulam Hussain	Ghulam Rasool	Akhtiyar Nonari	Ghouspur	Motor cycle repair	12	Akhtiyar Nonari
283	Ali Hassan	Abdul Wahid	Jam Sooharo	Ghouspur	Motor cycle repair	11	Jam Sooharo
284	Imam Din	Ghous Bux	Habit Shaheed	Tangwani	AC Ref	18	Habit Shaheed
285	Rasool Bux	Hadi Bux	Habit Shaheed	Tangwani	AC Ref	18	Habit Shaheed
286	Ayaz Ali	Ghoshal Khan	Durani Mahar	Ghouspur	Electrification	11	Durani Mahar
287	Muhammaad Asif	Khan Muhammad	Abdul Sattar Khoso	Ghouspur	AC Ref	14	Abdul Sattar Khoso
288	Abdul Rasheed	Mohammad Ali	Moj Ali Qambrani	Ghouspur	Motor cycle repair	16	Moj Ali Qambrani
289	Faik Ali	Abdul Khaliq	Moj Ali Qambrani	Ghouspur	Computer Software	18	Moj Ali Qambrani
290	Bashir Ahmed	Abdul Majeed	Moj Ali Qambrani	Ghouspur	Motor cycle repair	16	Moj Ali Qambrani
291	Muhammad Tarique	Mohammad Javaid	Abdul Sattar Khoso	Ghouspur	Mobile repair	17	Abdul Sattar Khoso
292	Zahid Hussain	Ahmed Ali	Wahid Bux	Ghouspur	AC Ref	18	Wahid Bux
293	Zamir Ali	Nazar Ali	Wahid Bux	Ghouspur	Mobile repair	12	Wahid Bux
294	Muhammed Nawaz	Abdul Rasool	Dari	Dari	Kandh	17	Dari
295	Jehangir	Abdul Rasool	Dari	Dari	Khandhkot	18	Dari
296	Waseem Raja	Deedar Ali	Dari	Dari	Khandhkot	17	Dari
297	Tajmal Hussain	Shafqat	Dari	Dari	Khandhkot	15	Dari
298	Saifullah	Haji Amanullah	Ghouspur	Ghouspur	Khandhkot	16	Ghouspur
299	Ghulamullah	Ubedullah	Ghouspur	Ghouspur	Khandhkot	13	Ghouspur
300	Fazulrehman	Abdul Aziz	Ghouspur	Ghouspur	Khandhkot	15	Ghouspur
301	Ahsan	Naiz Muhammad	Ghouspur	Ghouspur	Khandhkot	13	Ghouspur
302	Muhammad Ali	Abdul Karim	Ghouspur	Ghouspur	Khandhkot	11	Ghouspur
303	Naimutullah	Dilshad Ahmed	Khair Muhammad	Ghouspur	Khandhkot	13	Khair Muhammad
304	Shafqat Hussain	Muhammad Bachal	Ghouspur	Ghouspur	Khandhkot	16	Ghouspur
305	Ghulam Sarwar	Minthar Ali	Ghouspur	Ghouspur	Khandhkot	13	Ghouspur
306	Aijaz Ahmed	Abdul Haqem	Ghouspur	Ghouspur	Khandhkot	15	Ghouspur
307	Barkat Ali	Khan Muhammad	Chimini	Laloe	Khandhkot	18	Chimini
308	Abdul Majeed	Lao Khan	Qiyas Khan	Habit	Khandhkot	14	Qiyas Khan
309	Saitullah	Habibullah	Ghouspur	Ghouspur	Khandhkot	17	Ghouspur
310	Muhammad Yahaya	Ali Gul	Qiyas Khan	Habit	Khandhkot	18	Qiyas Khan
311	Shoaib Ahmed	Qutaibdin	Qiyas Khan	Habit	Khandhkot	16	Qiyas Khan

S. No	Name of Participant	S/O D/O W/O	Village	UC	Trade	PSC	VO
312	Yasir Ali	Abdul Razak	Qiyas Khan	Habit	Khandhkot	15	Qiyas Khan
313	Anwar Ali	Kano Khan	Ghouspur	Ghouspur	Khandhkot	17	Ghouspur
314	Muhammad Lakhan	Muhammad Makhan	Wahid Bachkani	Rano	Khandhkot	15	Wahid Bachkani
315	Javeed Ahmed	Mathar	Imam Bux Nonari	Tagwani	Tagwani	18	Imam Bux Nonari
316	Hafizullah	Allah Rakhyo	Habibullah Mangsi	Tagwani	Tagwani	17	Habibullah Mangsi
317	Abdul Gafoor	Abdul Jabbar	Jahan Khan	Aakhero	Khandhkot	16	Jahan Khan
318	Ghulam Hussain	Amir Hussain	Jahan Khan	Aakhero	Khandhkot	18	Jahan Khan
319	Shahid Ali	Muhammad Subhan	Jahan Khan	Aakhero	Khandhkot	18	Jahan Khan
320	Muhammad Zubir	Khuda Bux	Abdul Khaliq	Malheer	Khandhkot	17	Abdul Khaliq
321	Asif Ali	Ali Nawaz	Ghouspur	Ghouspur	Khandhkot	15	Ghouspur
322	Barkat Ali	Ghulam Fareed	Habibullah Mangsi	Tagwani	Tagwani	16	Habibullah Mangsi
323	Imran	Muhammad Younis	Qamir din Khan	Bakshapur	Bakshapur	15	Qamir din Khan
324	Hamadullah	Nasurullah	Ghouspur	Ghouspur	Khandhkot	16	Ghouspur
325	Muhammad Nisar	Haji Muhammad Nawaz	Ghouspur	Ghouspur	Khandhkot	18	Ghouspur
326	Zuhaib	Shah Nawaz	Ghouspur	Ghouspur	Khandhkot	16	Ghouspur
327	Zufarullah	Muhammad Acher	Habibullah Mangsi	Tagwani	Tagwani	13	Habibullah Mangsi
328	Barkat Ali	Nazar Muhammad	Khahi	Rasool Bux	Kashmore	13	Khahi
329	Arifullah	Shah Muhammad	Illhauhdin	Aakhero	Khandhkot	16	Illhauhdin
330	Zafar Ali	Azizullah	Illhauhdin	Aakhero	Khandhkot	16	Illhauhdin
331	Abid Ali	Nazir Ahmed	Ghouspur	Ghouspur	Khandhkot	13	Ghouspur
332	Muhammad Hassan	Mubark Ali	Habit Shaheed	Tagwani	Tagwani	11	Habit Shaheed
333	Assadullah	Abdul Wahab	Misary Khan	Zorgar	Khandhkot	18	Misary Khan
334	AttaUllah	Azizullah	Misary Khan	Zorgar	Khandhkot	17	Misary Khan
335	Masaoood Ahmed	Maqbool Ahmed	Misary Khan	Zorgar	Khandhkot	12	Misary Khan
336	Kamran	Amanullah	Abdul Khaliq	Malheer	Khandhkot	17	Abdul Khaliq
337	Shafqat Ali	Ghulam Nabi	Habit Shaheed	Tagwani	Tagwani	17	Habit Shaheed
338	Shah Nawaz	Muhammad Ismaeel	Habibullah	Karti	Tagwani	15	Habibullah
339	Altaf Hussain	Shah Muahammad	IftakharNonari	Malheer	Khandhkot	12	IftakharNonari
340	Mumtaz	Bhai Khan	Ghulam Ali Gabool	Kajli	Khandhkot	16	Ghulam Ali Gabool
341	Mehran Malik	Ghulam Qadir	Ghulam Ali Gabool	Kajli	Khandhkot	14	Ghulam Ali Gabool
342	Abdul Basit	Shamsdin	IftakharNonari	Malheer	Khandhkot	10	IftakharNonari
343	Abdul Gafoor	Ali Murad	IftakharNonari	Malheer	Khandhkot	12	IftakharNonari
344	Zakir Hussain	Sathi Khan	Ghulam Ali Gabool	Kajli	Khandhkot	18	Ghulam Ali Gabool
345	Baber Ali	Saith Ali	Taj Muhammad Khan	Malheer	Khandhkot	12	Taj Muhammad Khan
346	Abdul Karim	Razi Khan	Taj Muhammad Khan	Malheer	Khandhkot	13	Taj Muhammad

S. No	Name of Participant	S/O D/O W/O	Village	UC	Trade	PSC	VO
347	Zahid Hussain	Sikander Ali	Torab Ali	Malheer	Khandhkot	8	Torab Ali
348	Abdul Jabbar	Gul Hassan	Ghulam Ali Gabool	Kajli	Khandhkot	17	Ghulam Ali Gabool
349	Abdul Gafar	Piyaro Khan	Torab Ali	Malheer	Khandhkot	13	Torab Ali
350	Shahzad Mor Khan	Moor Khan	Ghulam Ali Gabool	Aakhero	Khandhkot	16	Ghulam Ali Gabool
351	Waris Ali	Haqam Ali	Ghulam Ali Gabool	Aakhero	Khandhkot	14	Ghulam Ali Gabool
352	Qatib Malik	Allah Daito	Ghulam Ali Gabool	Aakhero	Khandhkot	16	Ghulam Ali Gabool
353	Saddam Hussain	Hamal Khan	Muhammad Mureed	Malheer	Khandhkot	14	Muhammad Mureed
354	Arbelo	Chahnoor	Khan Muhammad	Tagwani	Tagwani	18	Khan Muhammad
355	Piyar Ali	Shah Ali	Sardaro Khoso	Gulanpur	Kashmore	13	Sardaro Khoso
356	Ghulam Murtaza	Muhammad Paryal	Sardaro Khoso	Gulanpur	Kashmore	15	Sardaro Khoso
357	Abdul Karim	Muhammad Younis	Muhammad Easa	Gulanpur	Gulanpur	11	Muhammad Easa
358	Mansoor Ali	Shah Janhan	Ghulam Hadir	Gulanpur	Gulanpur	17	Ghulam Hadir
359	Qatib Din	Abdul Haq	Muhammad Sharif	Gulanpur	Gulanpur	18	Muhammad Sharif
360	Muhammad Azam	Mazoor Ahmed	Sardaro Khan	Gulanpur	Gulanpur	18	Sardaro Khan
361	Liqat Ali	Faiz Muhammad	Muhammad Easa	Gulanpur	Gulanpur	15	Muhammad Easa
362	Zahid Hussain	Abdul Baqi	Muhammad Sharif	Gulanpur	Gulanpur	12	Muhammad Sharif
363	Majid Ali	Shafin Muammad	Sardaro Khan	Gulanpur	Gulanpur	14	Sardaro Khan
364	Abdul Gafar	Khan mohd	Ghulam Ali Gabool	Aakhero	Khandhkot	18	Ghulam Ali Gabool
365	Allah dino	Hamal khan	Rajo Khan	Malheer	Khandhkot	12	Rajo Khan
366	Wazeer	Baloch	Mureed	Malheer	Khandhkot	13	Mureed
367	Moor Khan	Gholo Khan	Mureed	Malheer	Khandhkot	17	Mureed
368	Hamal	Muhammed Mureed	Rajo Khan	Malheer	Khandhkot	12	Rajo Khan
369	Farooq Ahmed	Lal Bux	Turab	Malheer	Khandhkot	4	Turab
370	Muhammed Abhrim	Lashkran	Turab	Malheer	Khandhkot	12	Turab
371	Altaf Ahmed	Ghulam Qadir	Mohd Shrif	Gulanpur	Kashmore	18	Mohd Shrif
372	Soomar	Suhrab	Mola bux	Gulanpur	Kashmore	17	Mola bux
373	Ghulam Mustafa	Ghulam hyder	Mohd Shrif	Gulanpur	Kashmore	12	Mohd Shrif
374	Abdul Gani	Mahkamuddin	Sardaro Khoso	Gulanpur	Kashmore	14	Sardaro Khoso
375	Naseebullha	Baqa Muhammad	Sardaro Khoso	Gulanpur	Kashmore	15	Sardaro Khoso
376	Khaileeqzam	Muhammad Salah	Sardaro Khoso	Gulanpur	Kashmore	17	Sardaro Khoso
377	Arsullah	Ghulam Yaseen	Sardaro Khoso	Gulanpur	Kashmore	14	Sardaro Khoso
378	Gulzar Ahmed	Suleman	Sardaro Khoso	Gulanpur	Kashmore	13	Sardaro Khoso
379	Naem	Habibrehman	Sardaro Khoso	Gulanpur	Kashmore	16	Sardaro Khoso
380	Saifullah	Yaseen	Sardaro Khoso	Gulanpur	Kashmore	16	Sardaro Khoso
381	Dost Muahammad	Arz Muahammad	Sardaro Khoso	Gulanpur	Kashmore	15	Sardaro Khoso
382	Muhammad Shoib	Mehrullah	Sardaro Khoso	Gulanpur	Kashmore	17	Sardaro Khoso

S. No	Name of Participant	S/O D/O W/O	Village	UC	Trade	PSC	VO
383	AttaUllah	Nadir Ali	Ahmed din	Doltpur	Khandhkot	9	Ahmed din
384	Nasrullah	Haji Arsullah	Ahmed din	Doltpur	Khandhkot	11	Ahmed din
385	Fazal Rabi	Sanallah	Mehtar Shah	Aakhero	Khandhkot	15	Mehtar Shah
386	Sakander Ali	Khawan Bux	Malook Dahani	Tagwani	Tagwani	17	Malook Dahani
387	Ghulam Haider	Shahheen	Nor hassan Sabzoe	Malheer	Khandhkot	18	Nor hassan Sabzoe
388	Raiz Ahmed	Abdul Ghafoor	Nor hassan Sabzoe	Malheer	Khandhkot	16	Nor hassan Sabzoe
389	Rasool Bux	Faqeer Bux	Malook Dahani	Tagwani	Tagwani	15	Malook Dahani
390	Manzoor Ahmed	Abdul Wahid	Sohbat Golo	Tagwani	Tagwani	14	Sohbat Golo
391	Abdul Sami	Shahmir Khan	Sohbo Oghahi	Aakhero	Khandhkot	14	Sohbo Oghahi
392	Lal Shah	Nawab Shah	Mehtar Shah	Aakhero	Khandhkot	16	Mehtar Shah
393	Barkat Ali	Subhan Shah	Mehtar Shah	Aakhero	Khandhkot	18	Mehtar Shah
394	Muhammad Suleeman	Khan Muhammad	Manthar Khan	Tagwani	Tagwani	11	Manthar Khan
395	Mithal Shah	Khadam Shah	Manthar Khan	Tagwani	Tagwani	10	Manthar Khan
396	Zaheer Abbas	Bangh Ali	Sheer Muhammad Khoso	Tagwani	Tagwani	17	Sheer Muhammad Khoso
397	Mazhar Ali	Asghar Ali	Mehtar Shahd	Aakhero	Khandhkot	14	Mehtar Shahd
398	Abdul Nabi	Lashar	Tagwani	Tagwani	Tagwani	16	Tagwani
399	Barkat	Umeed Ali	Alam Khan	Tagwani	Tagwani	15	Alam Khan
400	Shokat	Sardar Ali	Mehtar Shahd	Aakhero	Khandhkot	18	Mehtar Shahd
401	Aslam	Azim	Mehtar Shahd	Aakhero	Khandhkot	17	Mehtar Shahd
402	Khaild Hussain	Khwand Bux	Gaman Khan	Doltpur	Khandhkot	12	Gaman Khan
403	Saleem Khan	Gul Muhammad	Gaman Khan	Doltpur	Khandhkot	7	Gaman Khan
404	Foj Ali	Imdad Ali	Gaman Khan	Doltpur	Khandhkot	8	Gaman Khan
405	Mir Dost	Naheen	Gaman Khan	Doltpur	Khandhkot	15	Gaman Khan
406	Alamghir	Muhammad Bux	Zorgar	Zorgar	Kashmore	18	Zorgar
407	Najeebullah	Rehmatullah	Ghouspur	Ghouspur	Khandhkot	16	Ghouspur
408	Imran Ali	Akhtar	Zorgar	Zorgar	Kashmore	11	Zorgar
409	Baber Ali	Nasrullah	Sohrab Khan	Aakhero	Khandhkot	16	Sohrab Khan
410	Ahsan Ali	Taj Muhammad	Dari	Dari	Khandhkot	16	Dari
411	Abdul Wahab	Abdul Gafar	Zorgar	Zorgar	Bakshapur	9	Zorgar
412	Asif Ali	Naiz dim	Zorgar	Zorgar	Bakshapur	17	Zorgar
413	Nazeer Ahmed	Wazir	Zorgar	Zorgar	Kashmore	13	Zorgar
414	Muhammad Illyas	Noor Muhammad	Zorgar	Zorgar	Kashmore	18	Zorgar
415	Imran Khan	Gulzar Ahmed	Zorgar	Zorgar	Kashmore	16	Zorgar
416	Mansoor Ahmed	Taseem rehman	Mehreullah	Aakhero	Khandhkot	14	Mehreullah
417	Talhan Noman	M. Hafeez	Ghulam Sarwar	Aakhero	Khandhkot	16	Ghulam Sarwar
418	Muhammad Saleem	M. Younis	Ghulam Sarwar	Aakhero	Khandhkot	18	Ghulam Sarwar
419	Bilal	M. Tarique	Meherab Khna	Aakhero	Khandhkot	14	Meherab Khna
420	Abid Ali	Ghulam Muhammad	Ghouspur	Ghouspur	Khandhkot	16	Ghouspur
421	Barqat Ali	Sain Bux	Sohrab Pathan	Aakhero	Khandhkot	13	Sohrab Pathan

S. No	Name of Participant	S/O D/O W/O	Village	UC	Trade	PSC	VO
422	Assad Ali	Ghulam Muhammad	Ghouspur	Ghouspur	Khandhkot	12	Ghouspur
423	M. Bilal	M. Javeed	Mochi Mohallah	Ghouspur	Khandhkot	13	Mochi Mohallah
424	Barkat Ali	Hussain Bux	Sohrab Pathan	Aakhero	Khandhkot	18	Sohrab Pathan
425	Syed Mansoor	M. Ibrahim	Sohrab Pathan	Aakhero	Khandhkot	16	Sohrab Pathan
426	Imdad Ali	Gulbhar	Zorgar	Zorgar	Kashmore	17	Zorgar
427	Tofailn Ahmed	Meral Khan	Doltpur	Doltpur	Khandhkot	16	Doltpur
428	Abdul Jabbar	Ghulam Sarwar	Abdul Sattar	Doltpur	Khandhkot	14	Abdul Sattar
429	Abdul Majeed	Abdul Razak	Mohallah Bajkani	Tagwani	Tagwani	17	Mohallah Bajkani
430	Abdul Karim	Abdul Hameed	Mohallah Bajkani	Tagwani	Tagwani	18	Mohallah Bajkani
431	Safdar Shah	Asghar Ali	Mehar Shah	Aakhero	Khandhkot	18	Mehar Shah
432	Imran Khan	Juma Khan	Adil Mashi	Gulanpur	Kashmore	18	Adil Mashi
433	Ghulam Qadir	Haji Mola Bux	Adil Mashi	Gulanpur	Kashmore	18	Adil Mashi
434	M. Naveed Channa	Nabi Bux	Nazeer Khan Domki	Gulanpur	Kashmore	12	Nazeer Khan Domki
435	Shoaib Ahmed	A. Nabi	Nazeer Khan Domki	Gulanpur	Kashmore	17	Nazeer Khan Domki
436	Ali Hassan	Dost Ali	Ghouspur	Ghouspur	Computer Software	12	Ghouspur
437	Sanaullah	Bux Ali	Ghouspur	Ghouspur	Computer Software	15	Ghouspur
438	Jafar Ali	Noor Muhammed	Darri	Ghouspur	Computer Software	16	Darri
439	Imran	Ghulam Nabi	Darri	Ghouspur	Computer Software	13	Darri
440	Farhan Ali	Rasheed	Darri	Ghouspur	Computer Software	13	Darri
441	Irfan Ali	Khanwand Bux	Darri	Ghouspur	Computer Software	10	Darri
442	Muhammed Hassan	Shafu Muhammed	Darri	Ghouspur	Computer Software	12	Darri
443	Mohsan hassan	M. Hassan	Darri	Ghouspur	Computer Software	16	Darri
444	Munir Ahmed	M. Bux	Darri	Ghouspur	Computer Software	18	Darri
445	Ihsanullah	Inayatullah	Darri	Ghouspur	Computer Software	13	Darri
446	Mansooruddin	Allah Bakhsh	Darri	Dari	Computer Software	10	Darri
447	Chakar Khan	G. Hyder	Abdul Ahad	Dolatpur	Computer Software	8	Abdul Ahad
448	Abdul Sattar	Haji Kaiser	Abdul Ahad	Dolatpur	Computer Software	9	Abdul Ahad
449	Barkat Ali	M. Nawaz	Abdul Ahad	Dolatpur	Computer Software	10	Abdul Ahad
450	Hafeezullah	Habibullah	Sohrab Pathan	Akhero	Computer Software	16	Sohrab Pathan
451	Muneer Ahmed	Bashir Ahmed	Abdul Ahd	Dolatpur	Computer Software	10	Abdul Ahd
452	Zahoor Ahmed	Abdul Sami	Abdul Ahd	Dolatpur	Computer Software	10	Abdul Ahd
453	Muhammad Haroon	M. Illyas	Qasir Merani	Ghouspur	Computer Software	17	Qasir Merani
454	Qurban Ali	Arsllah Khan	Abdul Ahad	Dolatpur	Computer Software	18	Abdul Ahad
455	Riaz Ahmed	Ubaidullah	Abdul Ahd	Dolatpur	Computer Software	10	Abdul Ahd
456	Hafeezullah	Amanullah	Jango Khan	Kajli	Computer Software	5	Jango Khan
457	Qurban Ali	Manzoor Khan	Jango Khan	Kajli	Computer Software	14	Jango Khan
458	Ali Gul	Kaloo Khan	Darri	Ghouspur	Computer Hardware	18	Darri
459	Babar Ali	Basheer	Darri	Ghouspur	Computer Hardware	10	Darri
460	Feroz Gul	Ghulam Qadir	Darri	Ghouspur	Computer Hardware	15	Darri
461	Muzafar Ali	M. Ramzan	Ghouspur	Ghouspur	Computer Hardware	17	Ghouspur
462	Hussain Ahmed	Ghulam Asghar	Darri	Dari	Computer Hardware	11	Darri

S. No	Name of Participant	S/O D/O W/O	Village	UC	Trade	PSC	VO
463	Fiaz Hussain	Muhammed Ayoob	Jango Khan	Kajli	Computer Hardware	7	Jango Khan
464	Waqar Hussain	Waris Ali	Ghouspur	Ghouspur	Computer Hardware	16	Ghouspur
465	Jamaluddin	Haji Aadam	Jango Khan	Kajli	Motor Cycle Repairing	14	Jango Khan
466	Bhadur Ali	M.Sachal	Ali Bux	Malheer	Motor Cycle Repairing	10	Ali Bux
467	Qalandar Bux	Mehwal	Ali Bux	Malheer	Motor Cycle Repairing	13	Ali Bux
468	Saifuddin	Haji Pandhi	Jango Khan	Kajli	Motor Cycle Repairing	10	Jango Khan
469	Iltaf Ali	Kareem Bux	Jango Khan	Kajli	Motor Cycle Repairing	6	Jango Khan
470	Qalander Bux	Ahd Khan	Jango Khan	Kajli	Motor Cycle Repairing	11	Jango Khan
471	Mir Hazar Khan	Nahad Khan	Jango Khan	Kajli	Motor Cycle Repairing	8	Jango Khan
472	Sadam Hussain	Abdul Samad	Abdul Ahd	Dolatpur	Motor Cycle Repairing	10	Abdul Ahd
473	Manzoor	M.Yousif	Abdul Ahd	Dolatpur	Motor Cycle Repairing	8	Abdul Ahd
474	Umar Farooq	Manzoor Ahmed	Jango Khan	Kajli	Motor Cycle Repairing	6	Jango Khan
475	Mughal Khan	Naseer M	Mehrab Khan	Dolatpur	Motor Cycle Repairing	13	Mehrab Khan
476	M.Kashif	M.Sachal	Mehrab Khan	Dolatpur	Motor Cycle Repairing	12	Mehrab Khan
477	Mehrullah	Bhuroo	Darri	Ghouspur	Driving	17	Darri
478	Imran	M. Hayat	Darri	Ghouspur	Driving	16	Darri
479	Mehboob Ali	Hasil Khan	Sohrab Pathan	Akhero	Driving	18	Sohrab Pathan
480	Peroz Khan	Mughal Khan	Bahar Khan	Akhero	Driving	12	Bahar Khan
481	Ahmed Ali	Bag Ali	Muhammad Salah	Akhero	Driving	10	Muhammad Salah
482	Jaro Khan	Bambo khan	Jahan Khan	Akhero	Driving	11	Jahan Khan
483	Muhammad Dadoud	Inayatullah	Khabar	Dolatpur	Driving	14	Khabar
484	Abdul Wahab	Hoat Khan	M.Hayat Ogahi	Dari	Driving	15	M.Hayat Ogahi
485	Abdul Malik	Arbab	Sabir Ogahi	Dari	Driving	14	Sabir Ogahi
486	Abbas Ali	Pandhi	Jango Khan	Kajli	Driving	8	Jango Khan
487	Nisar Ahmed	Bahardin	Ilawal Din	Akhero	Driving	16	Ilawal Din
488	Noor Ahmed	Saifddin	Ilawal Din	Akhero	Driving	18	Ilawal Din
489	Balaksher	Mojuddin	Abdul Ahad	Dolatpur	Motor Winding	8	Abdul Ahad
490	Abubakar	Abdul Rahim	Sabir Ogahi	Dari	Motor Winding	16	Sabir Ogahi
491	Darya Khan	Laique Khan	Ali Bux	Malheer	Motor Winding	10	Ali Bux
492	Hafeezullah	Haji Shah Mohmd	Bhawaluddin	Akhero	Motor winding	12	Bhawaluddin
493	Shoukat Ali	Imamuddin	Bhawaluddin	Akhero	Motor Winding	7	Bhawaluddin

List of VST Participants , June 2009**District Shikarpur, Sindh**

S. No	Name of Participant	S/O D/O W/O	Village Names	UC	Trade	PSC Status	VO Name
1	Nisar Ahmad	Ahmad ali	Sehta	Naushero abro	Mobile Repair	10	Sehta
2	Parwaiz Shah	Hibibullah shah	Sehta	Naushero abro	Motorcycle Repair	10	Sehta
3	Nazir Ahmad	Shehzado	Godo daitho	Naushero abro	Mobile Repair	14	Godo daitho
4	Aqeel Ahmed	Ahmeddin	Somro Mohla Ghari Yasin	Ghari Yasin	Mobile Repair	16	Somro Mohla Ghari Yasin
5	Rasool Bux	Fazal Muhammad	Ghari Yaseen	Ghari Yasin	Mobile Repair	17	Ghari Yaseen
6	Zohaib Ahmed	Abdul Hafiz	Godo daitho	Noshehro Abro	Mobile Repair	12	Godo daitho
7	Jameel Ahmed	Nazeer Ahmed	Godo daitho	Noshehro Abro	Mobile Repair	16	Godo daitho
8	Fiaz Ahmad	Jamaludin	Sehta	Naushero abro	Mobile Repair	11	Sehta
9	Ashiq Ali	Nazar Mohammad	Sultan Kot	Sultan Kot	Mobile Repair	6	Sultan Kot
10	Qadir Hussain	Shahid Ahmad	Sehta	Naushero abro	HH Appliances Electronic	7	Sehta
11	Zahir Ahamad	shahid hussain	Sehta	Naushero abro	Mobile Repair	2	Sehta
12	Taj mohammad	Yar mohammad	Godo daitho	Naushero abro	Motorcycle Repair	7	Godo daitho
13	Mohammad Azeem	Ghullam Shabir	Sarfo	Chak	Mobile Repair	12	Sarfo
14	Ferhan	Ghulam Shabir	Hamba	chak	Mobile Repair	10	Hamba
15	Mohmad illyas	Arbab	Sarfo	chak	Mobile Repair	9	Sarfo
16	ghulam Raza	Nasir Ahmad	Koreja	Ghari Yasin	Motorcycle Repair	11	Koreja
17	Salim	Allah buxq	Koreja	Ghari Yasin	Mobile Repair	9	Koreja
18	Shoaib	Badardin	Koreja	Ghari Yasin	Mobile Repair	17	Koreja
19	Wahid Bux	Taj MOHAMMAD	Mir kehar	Mian Sahab	Mobile Repair	16	Mir kehar
20	HAKIM ALI	WAZIR AHMAD	Gada hussain	Lodra	Mobile Repair	17	Gada hussain
21	Amanullah	Manzoor ahmad	Habal Selro	Lodra	Mobile Repair	8	Habal Selro
22	Ashfaq	Abdul Majeed	Gada hussain	Lodra	Mobile Repair	10	Gada hussain
23	Shakir zulkarnain	Abdul Razaq	Hayat junejo	Lodra	Mobile Repair	4	Hayat junejo
24	Ghulam Yasin	Allah Bukhsh	Sohno Marfani	Banbheer	Motorcycle Repair	18	Sohno Marfani
25	Niaz Hussain	Ghullam Akbar	Naushehro Abro	Noshehro Abro	HH Appliances Electronic	14	Naushehro Abro
26	Barakat ali	ghulam mastafa	Mohail	Banbheer	Mobile Repair	3	Mohail
27	Wahid Ali	Niaz Ahmed	Mohail	Banbheer	Mobile Repair	11	Mohail
28	Abdullah	Ghulam Nabi	Mohail	Banbheer	Motorcycle Repair	17	Mohail
29	Gulzar Ahmed	Allah bukhsh	Naushero Abro	Naushero abro	Mobile Repair	11	Naushero Abro
30	Shehzado	Ijaz	Naushero Abro	Naushero abro	Mobile Repair	7	Naushero Abro
31	Sudher ahmad	Mohammad anwar	Naushero Abro	Naushero abro	Motorcycle Repair	11	Naushero Abro
32	Mohammad Bux	Mola bux	Mir dost	Sultan Kot	Tailoring	9	Mir dost
33	Ali Gohar	Ghulam Qambar	Mir dost	Sultan Kot	HH Appliances Electronic	10	Mir dost
34	Abdul Razaq	Rahim Khan	Mir dost	Sultan Kot	Tailoring	9	Mir dost
35	Siraj	punhal	Mir dost	Sultan Kot	Tailoring	9	Mir dost
36	Imdad	Karim bux	Mir dost	Sultan Kot	Tailoring	11	Mir dost
37	Abdul Jabbar	Namatullah	Mohbat Kehar	Mian Sahab	HH Appliances Electronic	16	Mohbat Kehar
38	Fiaz Ali	Ali Ahmad	Ghari Yaseen	Ghari Yasin	Motor winding	18	Ghari Yaseen
39	Ghulam shabir	Mazar Khan	Mangria wahi	Mian Sahab	Mobile Repair	17	Mangria wahi
40	Shabir	roshan	Mangria wahi	Mian Sahab	HH Appliances Electronic	17	Mangria wahi
41	Shakil Ahamad	Hajan Khan	Mian sahib	Mian Sahab	Tailoring	14	Mian sahib
42	G. Muhammad	Ranjhan Khan	Fatih Pur	Nim sharif	Motorcycle Repair	17	Fatih Pur
43	A. Jabar	Ameer Bux	Fatih Pur	Nim sharif	Mobile Repair	15	Fatih Pur

S. No	Name of Participant	S/O D/O W/O	Village Names	UC	Trade	PSC Status	VO Name
44	M. Ameen	M. Aslam	Fatih Pur	Nim sharif	Mobile Repair	14	Fatih Pur
45	Gohram	G. Qadir	Fatih Pur	Nim sharif	Mobile Repair	12	Fatih Pur
46	Parwez Ahmed	Rasool Bux	Fatih Pur	Nim sharif	Mobile Repair	5	Fatih Pur
47	Liaqat Ali	Abid Ali	Fatih Pur	Nim sharif	Mobile Repair	14	Fatih Pur
48	Arbab Ali	Majid Ali	Fatih Pur	Nim sharif	Mobile Repair	14	Fatih Pur
49	Muhammad Khan	Rano Khan	Fatih Pur	Nim sharif	Mobile Repair	12	Fatih Pur
50	Suhil Ahmed	Allah Dad	Fatih Pur	Nim sharif	Tailoring	17	Fatih Pur
51	Deedar Ali	Muhammad Qasim	Fatih Pur	Nim sharif	Mobile Repair	7	Fatih Pur
52	A. Waheed	A. Latif	Fatih Pur	Nim sharif	Mobile Repair	9	Fatih Pur
53	Rameez	Nazeer Ahmed	Fatih Pur	Nim sharif	Mobile Repair	14	Fatih Pur
54	Hazar Khan	M. Khan	Fatih Pur	Nim sharif	Mobile Repair	16	Fatih Pur
55	Tanweer	Suhil Khan	Fatih Pur	Nim sharif	Tailoring	12	Fatih Pur
56	Mir Mohammad	Ali Gul	Fatih Pur	Nim sharif	Tailoring	12	Fatih Pur
57	Javed Ahmed	Muhammad Saleh	Fatih Pur	Nim sharif	Mobile Repair	5	Fatih Pur
58	Javed	Waheed	Fatih Pur	Nim sharif	Mobile Repair	12	Fatih Pur
59	Raja	Raza Mohammad	Fatih Pur	Nim sharif	Tailoring	16	Fatih Pur
60	Ghulam Muhammad	Ranjhan Khan	Fatih Pur	Nim sharif	Tailoring	17	Fatih Pur
61	Kareem Bux	Ilahi Bux	Hafiz Abad	M.Panah Uddo	Tailoring	17	Hafiz Abad
62	Ali Ahmed	Abdul Razaque	Hafiz Abad	M.Panah Uddo	Tailoring	13	Hafiz Abad
63	Kaleemullah	Abdul Ghafar	Hafiz Abad	M.Panah	Tailoring	9	Hafiz Abad
64	Ali Dino	Hakim Ali	Pir Chandram	Madeji	Tailoring	11	Pir Chandram
65	Sher Ali	Abid Ali	Pir Chandram	Madeji	Tailoring	16	Pir Chandram
66	Ghulam Ali	Samano Khan	Pir Chandram	Madeji	Motorcycle Repair	17	Pir Chandram
67	Jinsar Ali	Shah Murad	Pir Chandram	Madeji	Motorcycle Repair	15	Pir Chandram
68	Jinsar Ahmed	Nisar Ahmed	Pir Chandram	Madeji	Tailoring	9	Pir Chandram
69	Kashif Ali	Mujeeb	Baddo	Chatoo Mangi	Mobile Repair	17	Baddo
70	Riaz Ahmed	Abdul Khaliq	Baddo	Chatoo Mangi	Tailoring	16	Baddo
71	Barkat	Ghulam Shabir	Baddo	Chatoo Mangi	Mobile Repair	14	Baddo
72	Khalil Ahmed	Ahmed ali	Baddo	Chatoo Mangi	HH Appliances Electronic	14	Baddo
73	Amir ALI	Jan Muhammad	Baddo	Chatoo Mangi	Mobile Repair	18	Baddo
74	Musawar	Mir Muhammad	Baddo	Chatoo Mangi	Tailoring	17	Baddo
75	G. Mustafa	Allah Bux	Baddo	Chatoo Mangi	Mobile Repair	16	Baddo
76	Nisar Ahmed	Hadi Bux	Baddo	Chatoo Mangi	Tailoring	16	Baddo
77	Shafique	Hazoor Bux	Baddo	Chatoo Mangi	Mobile Repair	15	Baddo
78	M. Saleem	M. Ayaz	Baddo	Chatoo Mangi	Tailoring	16	Baddo
79	Sameen	Nizam U din	Baddo	Chatoo Mangi	Tailoring	17	Baddo
80	Sadam	Nsar	Baddo	Chatoo Mangi	Mobile Repair	12	Baddo
81	Sajid Ali	Mured	Baddo	Chatoo Mangi	Tailoring	17	Baddo
82	Imran Ali	M. Ismaeel	Baddo	Chatoo Mangi	Tailoring	12	Baddo
83	Asad U Allah	M. Achar	Baddo	Chatoo Mangi	Mobile Repair	12	Baddo
84	Mehar Ali	Nasir	Baddo	Chatoo Mangi	Tailoring	16	Baddo
85	Fiaz Ahmed	Riaz Hussain	Baddo	Chatoo Mangi	Tailoring	16	Baddo
86	Asif Ali	Abdul Ghafoor	Baddo	Chatoo Mangi	Tailoring	14	Baddo
87	A. Qadeer	Haq Niwaz	Baddo	Chatoo Mangi	Mobile Repair	12	Baddo
88	Sajid Ali	Lutaf Ali	Baddo	Chatoo Mangi	Tailoring	13	Baddo
89	Ahsaan Ali	Bhagio	Mir Muhammad Kehar	Mian Sahib	Mobile Repair	15	Mir Muhammad Kehar
90	Toufeq Ahmed	Nazeer Ahmed	Mirza Pur	Mirza Pur	HH Appliances Electronic	15	Mirza Pur
91	Irfan Ahmed	Nazar Mohammad	Mirza Pur	Mirza Pur	HH Appliances Electronic	18	Mirza Pur

S. No	Name of Participant	S/O D/O W/O	Village Names	UC	Trade	PSC Status	VO Name
92	Ayaz Ali	Niaz Mohammad	Mirza Pur	Mirza Pur	Motor winding	15	Mirza Pur
93	Ubaid U Allah	m. Punahal	Mirza Pur	Mirza Pur	Mobile Repair	17	Mirza Pur
94	Mujahid	A.Wahab	Mirza Pur	Mirza Pur	Motorcycle Repair	12	Mirza Pur
95	Amjad Ali	Mumtaz Ali	Mirza Pur	Mirza Pur	Motor winding	10	Mirza Pur
96	Shamshad	Muhammad Alim	Mirza Pur	Mirza Pur	Tailoring	17	Mirza Pur
97	Munwar Ali	Muhammad Sachal	Mirza Pur	Mirza Pur	HH Appliances Electronic	13	Mirza Pur
98	Waqar	Abdul Jabbar	Mirza Pur	Mirza Pur	Motor winding	10	Mirza Pur
99	Athar Ali	Mazhar Ali	Mirza Pur	Mirza Pur	Tailoring	16	Mirza Pur
100	Majid Ali	Bakhshan Ali	Mirza Pur	Mirza Pur	Motor winding	11	Mirza Pur
101	Shakeel Ahmed	Rajib Ali	Mirza Pur	Mirza Pur	Mobile Repair	15	Mirza Pur
102	Shoib	Liaqat Ali	Mirza Pur	Mirza Pur	Mobile Repair	14	Mirza Pur
103	Sajid Ali	Baduridin	Mirza Pur	Mirza Pur	Mobile Repair	12	Mirza Pur
104	Atta-u-Allah	Bahar Ali	Mirza Pur	Mirza Pur	Mobile Repair	13	Mirza Pur
105	Farhaan Ahmed	Masroor Ahmed	Mirza Pur	Mirza Pur	Tailoring	12	Mirza Pur
106	Khalil Ahmed	Muneer Ahmed	Fatih Pur	Nim sharif	Mobile Repair	15	Fatih Pur
107	Abdul Salam	M. Ramzan	Mian Sahib	Mian Sahib	Mobile Repair	16	Mian Sahib
108	Abid Ali	Naseer Ahmed	Mian Sahib	Mian Sahib	Mobile Repair	7	Mian Sahib
109	Ghulam Hyder	M. Hayaat	Mian Sahib	Mian Sahib	Tailoring	15	Mian Sahib
110	M. Ramzan	M. Yaseen	Mian Sahib	Mian Sahib	Tailoring	12	Mian Sahib
111	Shahzado	Mumtaz Ali	Mian Sahib	Mian Sahib	HH Appliances Electronic	17	Mian Sahib
112	Shakeel Ahmed	Sohrab Ali	Mian Sahib	Mian Sahib	HH Appliances Electronic	13	Mian Sahib
113	Khadim	G. Hussain	Mian Sahib	Mian Sahib	HH Appliances Electronic	13	Mian Sahib
114	Wajid Ali	Ghulam Mohammad	Mian Sahib	Mian Sahib	HH Appliances Electronic	10	Mian Sahib
115	Mubarak Ali	Mohammad Yaseen	Mian Sahib	Mian Sahib	HH Appliances Electronic	16	Mian Sahib
116	Zainal Abdin	Shahniwaz	Mian Sahib	Mian Sahib	Mobile Repair	5	Mian Sahib
117	M. Shabir	Ilahi Bux	Mian Sahib	Mian Sahib	HH Appliances Electronic	10	Mian Sahib
118	Saadullah	Muhammad Punahal	Mirza Pur	Mirza Pur	Tailoring	10	Mirza Pur
119	Zameer	Mahesar	Baddo	Chatoo Mangi	Motorcycle Repair	14	Baddo
120	Rustam Ali	Arbab Ali	Mian Sahib	Mian Sahib	Tailoring	13	Mian Sahib
121	Gulzar Ali	Himath Ali	Nim Sharif	Nim sharif	Motorcycle Repair	15	Nim Sharif
122	Ahmed	Zaheerudin	Nim Sharif	Nim sharif	Computer Software	13	Nim Sharif
123	Jan Muhammad	Akhtar Ali	Choti Drib	Waryaso	Tailoring	16	Choti Drib
124	Athar Ali	Muhammad Zamman	Choti Drib	Waryaso	Tailoring	11	Choti Drib
125	Mushtaqe Ali	Mumtaz Hussain	Almadina Masjid	G-Yaseen	Motorcycle Repair	5	Almadina Masjid
126	Jameel Ahmed	Sharf Din	Qazi Muhala	G-Yaseen	Motorcycle Repair	9	Qazi Muhala
127	Alamgir Badar	Badarudin	Choti Drib	Waryaso	Motorcycle Repair	13	Choti Drib
128	Athar Ali	Habibuallah	Khair Muhammad Masjid	G-Yaseen	Motorcycle Repair	8	Khair Muhammad Masjid
129	Mujeeburehman	Mula Bux	Andal Khan Marphani	M.Panah Uddo	Motorcycle Repair	7	Andal Khan Marphani
130	Imran ali	Gulzar Ali	Memon Muhala	G-Yaseen	Motorcycle Repair	8	Memon Muhala
131	Noor Muhammad	Lutaf Ali	Andal Khan Marphani	M.Panah Uddo	Motorcycle Repair	7	Andal Khan Marphani
132	Meraujdin	Azad	Andal Khan Marphani	Waryaso	Motorcycle Repair	7	Andal Khan Marphani
133	Sadam Ali	Abid Ali	Qaim Khan Wadhya	M.Panah Uddo	Computer Software	14	Qaim Khan Wadhya
134	Shahid Hussain		Qaim Khan Wadhya	M.Panah Uddo	Computer Software	15	Qaim Khan Wadhya
135	Javed Ali	Abdul Ghani	Jindo Dero	Jindo Dero	Computer Software	11	Jindo Dero

S. No	Name of Participant	S/O D/O W/O	Village Names	UC	Trade	PSC Status	VO Name
136	Sajad Ali	Shahnawaz Ali	Jindo Dero	Jindo Dero	Computer Software	9	Jindo Dero
137	Ayaz Hussian	Ghulam Akbar	Jindo Dero	Jindo Dero	Computer Software	18	Jindo Dero
138	Atiqrehman	Amanullah	Andal Khan Marphani	M.Panah Uddo	Computer Software	18	Andal Khan Marphani
139	Wajid Ali	Sabir Hussian	Andal Khan Marphani	M.Panah Uddo	Computer Software	13	Andal Khan Marphani
140	Abdullah	Abdul Hayi	Gaman Birohi	Nim sharif	Computer Software	15	Gaman Birohi
141	Riaz Hussain	Ghulam Sarwar	Andal Khan Marphani	M.Panah Uddo	Computer Software	15	Andal Khan Marphani
142	Arbab Ali	Mehboob Ali	Haider Khan Khakhrani	Waryaso	Computer Software	5	Haider Khan Khakhrani
143	Shahzado	Jan Muhammad	Gaman Birohi	Nim sharif	Computer Software	18	Gaman Birohi
144	Abdul Wahab	Naseer Muhammad	Gaman Birohi	Nim sharif	Motercycle Repair	17	Gaman Birohi
145	Mehboob Ali	Abdul Latif	Makhan Jalbani	Waryaso	Computer Software	12	Makhan Jalbani
146	Asif Ali	Dildar Ali	Abdul Rasheed Memon	Jindo Dero	Motercycle Repair	14	Abdul Rasheed Memon
147	Muhammad Ali	Hakim Ali	Soomra Muhala	Madaeji	Computer Software	12	Soomra Muhala
148	Arif Ali	Muhammad Ishaq	Taraie	Madaeji	Motercycle Repair	17	Taraie
149	Maqbool Ahmed	Wali Muhammad	Chhatal Khan	Nim sharif	Computer Software	18	Chhatal Khan
150	Kashif	Muhammad Khan	Chhatal Khan	Nim sharif	Computer Software	18	Chhatal Khan
151	Naeem Ali	Shafe Muhammad	Soomra Muhala	Madaeji	Electrition	17	Soomra Muhala
152	Muhammad Rahim	Ashique Ali	Memon Muhala	Madaeji	Computer Software	12	Memon Muhala
153	Sadam Ali	Niaz Ali	Soomra Muhala	Madaeji	Electrition	11	Soomra Muhala
154	Kamran	Ali sher	Merani Muhala	Madaeji	Motercycle Repair	5	Merani Muhala
155	Arif Ali	Daim Din	Memon Muhala	Madaeji	Computer Software	18	Memon Muhala
156	Rafiudin	Badarudin	Soomra Muhala	Madaeji	Mobile Repair	17	Soomra Muhala
157	Shaique Ali	Ghulam Sarwar	Memon Muhala	Madaeji	Electrition	9	Memon Muhala
158	Muhammad Amin	Sahib Dino	Memon Muhala	Madaeji	Computer Software	17	Memon Muhala
159	Mukhtiar Ali	Ghulam Sarwar	Memon Muhala	Madaeji	Computer Software	14	Memon Muhala
160	Imamudin	Raza Muhammad	Takyoo shah Latif	Madaeji	Tailoring	15	Takyoo shah Latif
161	Muhammad Ramzan	Mushtaque Ahmed	Taraie	Madaeji	Motercycle Repair	2	Taraie
162	Abid Ali Channa	Nazeer Ali	Taraie	Madaeji	Tailoring	10	Taraie
163	Shafqat Ali	Nazeer Ahmed	Taraie	Madaeji	Tailoring	10	Taraie
164	Majid Hussain	Munawar Ali	Taraie	Madaeji	Mobile Repair	15	Taraie
165	Abdul Sattar	Ali Hassan	Taraie	Madaeji	Tailoring	17	Taraie
166	Imtiaz	Talib Hussain	Taraie	Madaeji	Tailoring	18	Taraie
167	Irfan Ali	Muhammad Qasim	Taraie	Madaeji	Tailoring	17	Taraie
168	Imran Ali	Abdul Wahab	Pir Bux Birohi , Taraie	Madaeji	Computer Software	17	Pir Bux Birohi , Taraie
169	Dilshad Ali	Akram Ali	Shango Rahoja	Madaeji	Motercycle Repair	3	Shango Rahoja
170	Barkat Ali	Khan Muhammad	Ghulam Qadir Behan	Madaeji	Mobile Repair	16	Ghulam Qadir Behan
171	Ejaz Ali	Ali Muhammad	Gharib abad	Madaeji	Motercycle Repair	2	Gharib abad
172	Arbelo	Sakhawat	Gharib abad	Madaeji	Electrition	5	Gharib abad
173	Jameel Ahmed	Nazeer Hussain	Merani Muhala	Madaeji	Electrition	12	Merani Muhala
174	Safdar Ali	Zakir Hussian	Pir Chand Ram	Madaeji	Mobile Repair	18	Pir Chand Ram
175	Shoib Ahmed	Kareem Bux	Pir Chand Ram	Madaeji	Electrition	18	Pir Chand Ram
176	Nemat Ali	Bux Ali	Pir Chand Ram	Madaeji	Motercycle Repair	18	Pir Chand Ram

S. No	Name of Participant	S/O D/O W/O	Village Names	UC	Trade	PSC Status	VO Name
177	Irfan Ali	Roshan Ali	Pir Chand Ram	Madaeji	Motercycle Repair	17	Pir Chand Ram
178	Suhil Ahmed	Mula Bux	Pir Chand Ram	Madaeji	Computer Software	14	Pir Chand Ram
179	Jahnger Bhutoo	Zubair Bhutoo	Jindo Dero	Jindo Dero	Mobile Repair	18	Jindo Dero
180	Safdar Ali	Muhammad Ramzan	Jindo Dero	Jindo Dero	Mobile Repair	13	Jindo Dero
181	Irfan Ali	Kareem Bux	Jindo Dero	Jindo Dero	Electrition	16	Jindo Dero
182	Farasat Hussain	Azziulah	Jindo Dero	Jindo Dero	Mobile Repair	18	Jindo Dero
183	Ashraf Ali	Sultan Shah	Qaim Khan Wadhyo	M.Panah Uddo	Electrition	13	Qaim Khan Wadhyo
184	Gulzar Ali	Himat Ali	Nim Sharif	Nim sharif	Computer Software	15	Nim Sharif
185	Javed Ahmed	Sharf Din	Memon Muhala	G-Yaseen	Computer Software	13	Memon Muhala
186	Tufeq Ahmed	Azizullah	Andal Khan Marphani	M.Panah Uddo	Electrition	18	Andal Khan Marphani
187	Allah Wadhayo	Abdul Latif	Jan Muhammad	Waryaso	Tailoring	18	Jan Muhammad
188	Ejaz Ali	Arbab Ali	Nazar Muhala	M.Panah Uddo	Tailoring	14	Nazar Muhala
189	Ghulam Fareed	Jalaludinn	Gaman Birohi	Nim sharif	Tailoring	13	Gaman Birohi
190	Abdul Rab	Muhammad Athar	Samadar Khan	Waryaso	Motercycle Repair	9	Samadar Khan
191	Isfaq	Mamtaz	Choti Drib	Waryaso	Tailoring	9	Choti Drib
192	Athar Ali	Abdul Qadir	Nabi Shah Waghan	Waryaso	Mobile Repair	15	Nabi Shah Waghan
193	Muhammad Yaseen	Ghulam Rasool	Nabi Shah Waghan	Waryaso	Electrition	7	Nabi Shah Waghan
194	Saeed Ahmed	Haji Muhammad	Choti Drib	Waryaso	Mobile Repair	17	Choti Drib
195	Naeem Ahmed	Muhammad Ismail	Choti Drib	Waryaso	Mobile Repair	15	Choti Drib
196	Naeemullah	Inaiat u allah	Choti Drib	Waryaso	Mobile Repair	12	Choti Drib
197	Farooq Ahmed	Abdul Rehman	Choti Drib	Waryaso	Mobile Repair	18	Choti Drib
198	Waqar Hussain	Hakim Ali	Choti Drib	Waryaso	Mobile Repair	18	Choti Drib
199	Tajmal Hussain	Gul Hassan	Choti Drib	Waryaso	Mobile Repair	15	Choti Drib
200	Jinsaar Ali	Ghulam Mustafa	Choti Drib	Waryaso	Mobile Repair	6	Choti Drib
201	Delawar	Rahim Bux	Orang Abad	Amrot Sharif	Tailoring	6	Orang Abad
202	shoukat Ali	Lutf Ali	Allah Bux Bhutoo	Madaji	Mobile Repair	15	Allah Bux Bhutoo
203	Naveed Hussain	Munwar Hussain	Maro kakepota	Ghhaheji	Mobile Repair	16	Maro kakepota
204	Atta Ahmed				Electrition	13	
205	Shoib Ahmed	Mula Bux	Madaji	Madaji	Computer Software	9	Madaji
206	Afzal		Maro kakepota	Ghhaheji	Mobile Repair	11	Maro kakepota
207	Abdul Qayoom	Hamadullah	Maro kakepota	Ghhaheji	Computer Software	15	Maro kakepota
208	Rashid Ali	Aftab Ahmed	Umer Kehar	Mian Sahib	Ref/AC	10	Umer Kehar
209	Iftikhar	Basheer Ahmed	Umer Kehar	Mian Sahib	Ref/AC	11	Umer Kehar
210	Junaid	G-Mustafa	Umer Kehar	Mian Sahib	Ref/AC	11	Umer Kehar
211	Nadeem	Ali Murad	M-Panah Brohi	Nim Sharif	Ref/AC	18	M-Panah Brohi
212	M-Chuttal	M-Mithal	Shadi Khan	Nim sharif	Ref/AC	13	Shadi Khan
213	Ali Hassan	Raja Khan	Shadi Khan	Nim Sharif	Ref/AC	7	Shadi Khan
214	Nazeer Ahmed	Naseer Ahmed	Karan Sarif	Karan Sharif	Ref/AC	11	Karan Sarif
215	RahamatUllah	Ali Asghar	Karan Sarif	Karan Sharif	Ref/AC	12	Karan Sarif
216	Junaid Ahmed	Mumtaz Ahmed	M-Salah Buriro	Noshero Abro	Ref/AC	10	M-Salah Buriro
217	Irfan Ahmed	Shahniwaz	M-Khan Buriro	Karan Sharif	Ref/AC	10	M-Khan Buriro
218	Fareed Ahmed	Fateh Mohammad	Karan Sarif	Karan Sharif	Ref/AC	13	Karan Sarif
219	Khalid Hussain	Shoukat Ali	Khamaan	Karan Sharif	Ref/AC	13	Khamaan
220	Mir Ahmed	Fateh Mohammad	Khamaan	Karan Sharif	Ref/AC	11	Khamaan
221	Shoaib Ali	Ab; Wahab	Khamaan	Karan Sharif	Ref/AC	11	Khamaan
222	Kamran Ali	Irshad Ali	Rahoja	Karan Sharif	Ref/AC	18	Rahoja
223	Afzal Khan	Hadi Bux	Rahoja	Karan Sharif	Ref/AC	17	Rahoja

S. No	Name of Participant	S/O D/O W/O	Village Names	UC	Trade	PSC Status	VO Name
224	Shoaib Ahmed	Noor Mohammad	Rahoja	Karan Sharif	Ref/AC	15	Rahoja
225	Irshad Ali	Nawab Ali	Rahoja	Karan Sharif	Ref/AC	18	Rahoja
226	ShamasUdin	Aghan Khan	Rahoja	Karan Sharif	Ref/AC	18	Rahoja
227	M-Rafique	M-Sidique	Rahoja	Karan Sharif	Ref/AC	18	Rahoja
228	Kamran Ali	Mirza Khan	Rahoja	Karan Sharif	Ref/AC	16	Rahoja
229	Akram	Nawab Ali	Rahoja	Karan Sharif	Ref/AC	17	Rahoja
230	Bilawal	Ab;Ghani	Dhhakhan	Dhhakhan	Ref/AC	9	Dhhakhan
231	Abid Ali	M-Urs	Dhhakhan	Dhhakhan	Ref/AC	12	Dhhakhan
232	Ali Murad	Ali Hassan	Dhhakhan	Dhhakhan	Ref/AC	10	Dhhakhan
233	Ab; Qadir	Iftikhar	Dhhakhan	Dhhakhan	UPS Making	4	Dhhakhan
234	Ab; Samad	Iltaf	Dhhakhan	Dhhakhan	UPS Making	9	Dhhakhan
235	Naveed Ahmed	Sabit Ali	Karan Sarif	Karan Sharif	UPS Making	18	Karan Sarif
236	Muneer Ahmed	M-Khan	Allah Dito Jafree	Nim Sharif	UPS Making	16	Allah Dito Jafree
237	Gh; Akbar	Ab; Rehman	Allah Dito Jafree	Nim Sharif	UPS Making	15	Allah Dito Jafree
238	Jinsar Ali	Arbab Ali	Khaman	Karan Sharif	Dress Designing	13	Khaman
239	Asif Ali	Basheer Ahmed	Nim Sharif	Nim Sharif	Dress Designing	16	Nim Sharif
240	M-Hanif	Farman Ali	Din Mohammad Lashari	Nim Sharif	Dress Designing	10	Din Mohammad Lashari
241	Ewaz Ali	Mumtaz Ahmed	Din Mohammad Lashari	Nim Sharif	Dress Designing	8	Din Mohammad Lashari
242	Himat Ali	Ab; Kareem	Din Mohammad Lashari	Nim Sharif	Dress Designing	10	Din Mohammad Lashari
243	Javed Ali	Noor Mohammad	Allah Dito Jafree	Nim Sharif	Dress Designing	8	Allah Dito Jafree
244	Sadam Ali	Zulifqar Ahmed	Allah Dito Jafree	Nim Sharif	Dress Designing	16	Allah Dito Jafree
245	Abdullah	Ab; Ghafoor	Allah Dito Jafree	Nim Sharif	Dress Designing	15	Allah Dito Jafree
246	Khalid Hussain	Ab; Ghani	Rahoja	Karan Sharif	Dress Designing	14	Rahoja
247	Muneem Ali	Ali Bux	Rahoja	Karan Sharif	Dress Designing	15	Rahoja
248	Imran Ali	Saeed Ahmed	Chakar Khan Brohi	Nim Sharif	Dress Designing	0	Chakar Khan Brohi
249	Babal Khan	Khan Doro	Allah Dito Jafree	Nim Sharif	Dress Designing	13	Allah Dito Jafree
250	Gh; Qadir	Ab; Razaque	Chakar Khan Brohi	Nim Sharif	Dress Designing	18	Chakar Khan Brohi
251	Junaid Ahmed	M-Eedan	Chuttal Paryo	Nim Sharif	Dress Designing	9	Chuttal Paryo
252	Wajad Ali	Shahzado	Karan Sarif	Karan Sharif	MoterCycle Repairing	17	Karan Sarif
253	Rashid Ali	M-Alim	Samandar Khan	Waryasoo	MoterCycle Repairing	14	Samandar Khan
254	Irafn Ali	Ab; Qayoom	Nabi Shah Waghan	Waryasoo	MoterCycle Repairing	4	Nabi Shah Waghan
255	Wali Muhammad	M-Essa	Rohelo Khan Jafree	Nim Sharif	MoterCycle Repairing	10	Rohelo Khan Jafree
256	Ajeeb	Iqbal Ahmed	Rohelo Khan Jafree	Nim Sharif	MoterCycle Repairing	9	Rohelo Khan Jafree
257	Sarfaz	Nawaz Ali	Rahoja	Karan Sharif	MoterCycle Repairing	15	Rahoja
258	Irfan Ahmed	M- Sidique	Rahoja	Karan Sharif	MoterCycle Repairing	13	Rahoja
259	Mehboob Ali	Ashique	Rahoja	Karan Sharif	MoterCycle Repairing	18	Rahoja
260	Asif Ali	Sikandar Ali	Rahoja	Karan Sharif	MoterCycle Repairing	15	Rahoja
261	Ali Raza	Allah Warayoo	Rahoja	Karan Sharif	MoterCycle Repairing	15	Rahoja
262	UbaidUllah	Ab; Sattar	Rahoja	Karan Sharif	MoterCycle Repairing	18	Rahoja
263	Afzal Ali	M-Niwaz	Rahoja	Karan Sharif	MoterCycle Repairing	18	Rahoja
264	Rabniwaz	Basheer Ahmed	Rahoja	Karan Sharif	MoterCycle Repairing	13	Rahoja
265	Ehsunallah	Mumtaz Ali	Rahoja	Karan Sharif	MoterCycle Repairing	18	Rahoja
266	Farhan Ali	LutafUllah	Karan Sarif	Karan Sharif	Moter Winding	13	Karan Sarif

S. No	Name of Participant	S/O D/O W/O	Village Names	UC	Trade	PSC Status	VO Name
267	Fareed Ahmed	Mir Khan	Karan Sarif	Karan Sharif	Moter Winding	18	Karan Sarif
268	Gh; Nabi	Gh; Mustafa	Rahoja	Karan Sharif	Moter Winding	11	Rahoja
269	Irfan Ali	Noor Ahmed	Khama	Karan Sharif	Moter Winding	14	Khama
270	M- Punahal	Shahmeer Ali	M-Salah Buriro	Noshero Abro	Auto Mechanic	10	M-Salah Buriro
271	Ali Niwaz	Sadooro Khan	M-Salah Buriro	Noshero Abro	Auto Mechanic	17	M-Salah Buriro
272	Ab; Wahid	AzizUllah	Rohelo Khan Jafree	Nim Sharif	Auto Mechanic	7	Rohelo Khan Jafree
273	Tofeeq Ahmed	Abdullah	M-Salah Buriro	Noshero Abro	Auto Mechanic	12	M-Salah Buriro
274	Faheem Khan	Manzoor Ali	Khama	Karan Sharif	Auto Mechanic	12	Khama
275	Sajad Ahmed	Bachal Khan	Chuttal Paryo	Nim Sharif	Building Electrician	17	Chuttal Paryo
276	M-Juman	G-Ali	Chuttal Paryo	Nim Sharif	Building Electrician	16	Chuttal Paryo
277	Sherjeel Ahmad	Anwar Ali	Tarai	Madeji	Refegiration/ AC	12	Tarai
278	Mohammad Saleem	Ghulam Haider	Palija	Jindo Dero	Refegiration/ AC	12	Palija
279	Irshad Ali	Khair Mohammd	Palija	Jindo Dero	Refegiration/ AC	2	Palija
280	Ahmad Khan	Amir Bukhsh	Palija	Jindo Dero	Refegiration/ AC	10	Palija
281	Ahmad Ali	Mohammad Bukhsh	Tarai	Madeji	Motorcycle Repair	12	Tarai
282	Akeel Abbas	Ghulam Murtaza	Tarai	Madeji	Dress Designing	16	Tarai
283	Adnan Mustafa	Ghulam Mustafa	Tarai	Madeji	Dress Designing	17	Tarai
284	Fazalu Rehman Khan	Ghulam Sarwar	New Chaman, Chak	Chak	Auto Mechanic	17	New Chaman, Chak
285	Muhammad	Shahmor	Fateh Tando	Chak	Auto Mechanic	7	Fateh Tando
286	Majid Ali	Rahim Bux	Fateh Tando	Chak	Auto Mechanic	16	Fateh Tando
287	Wali Muhammad	Mohammad Mithal	Fateh Tando	Chak	Auto Mechanic	18	Fateh Tando
288	Shahid Khan	Ahmad Ali	Rehmatullah	Chhato Mangi	Refegiration/ AC	15	Rehmatullah
289	Aslam Khan	Guhram Khan	Rehmatullah	Chhato Mangi	Refegiration/ AC	7	Rehmatullah
290	Ghullam Rasool	Moula Bux	Mohal Juria pur, Chak	Chak	Refegiration/ AC	15	Mohal Juria pur, Chak
291	Siraj	Mohamad Saeed	Mian Wario, Chak	Chak	Weilding	15	Mian Wario, Chak
292	Shafique Ahmed	Hussain Bux	Sataonpur,	Chak	Refegiration/ AC	13	Sataonpur,
293	Saleemulah	Amanullah	Sataonpur,	Chak	Refegiration/ AC	1	Sataonpur,
294	Mujahid Ali	Munawar Ali	Sataonpur,	Chak	Refegiration/ AC	9	Sataonpur,
295	Zaheer Ahmad	Muhammad Ismail	Sataonpur,	Chak	Refegiration/ AC	18	Sataonpur,
296	Zubair Ahmed	Qabol Muhammad	Mian Wario, Chak	Chak	Refegiration/ AC	15	Mian Wario, Chak
297	Parwaiz Ahmad	Wali Muhammad	Sataonpur, Chak	Chak	AC Refregeration	17	Sataonpur, Chak
298	Ahmad Ali	Mohammad Salih	Shaman Daro	Chak	Building Electrician	17	Shaman Daro
299	Nadeem Ahmad	Hazoor bUkhsh	Mian Wario, Chak	Chak	Dress Designing	8	Mian Wario, Chak
300	Sajid Ali	Qulandar Bukhsh	Sataonpur,	Chak	Auto electrician	17	Sataonpur,
301	Saleemulah	Habibullah	Sarfoo	Chak	Building Electrician	1	Sarfoo
302	Anees	Ubaidullah	Sataonpur,	Chak	Motorcycle Repair	17	Sataonpur,
303	Zahid Ahmad	Mehrab Ali	Mian Wario, Chak	Chak	Auto Electrician	17	Mian Wario, Chak
304	Jahangeer	Raheem Bukhsh	Hambah	Chak	Dress Designing	15	Hambah
305	Rasool Bukhsh	Mohammad Umar	Saindad Machi	Chak	Motor winding	11	Saindad Machi
306	Mehmood Rehman	Mohammad Jaffar	Sataonpur,	Chak	Refegiration/ AC	16	Sataonpur,
307	Rehmatullah	Abdul Razaq	Mian Wario, Chak	Chak	Refegiration/ AC	8	Mian Wario, Chak
308	Muhib Ali	Hidayatullah	Sataonpur,	Chak	Refegiration/ AC	18	Sataonpur,
309	Waqar Ali	Khair Mohammd	Ali abad	Nimsharif	Motorcycle Repair	13	Ali abad
310	Zubair Ahmed	Nazkat Ali	Ali abad	Nimsharif	Motorcycle Repair	11	Ali abad
311	Sadam Ali	Mohbat Ali	Ali abad	Nimsharif	Building Electrician	11	Ali abad
312	Athar Ali	Sahab Dino	Ali abad	Nimsharif	Motorcycle Repair	11	Ali abad

S. No	Name of Participant	S/O D/O W/O	Village Names	UC	Trade	PSC Status	VO Name
313	Dilber Hussain	Mohammad Panah	Ali abad	Nimsharif	Motorcycle Repair	9	Ali abad
314	Akhtar Hussain	Abdul Karim	Ali abad	Nimsharif	Motor winding	11	Ali abad
315	Aamir Ali	Sahab Khan	Ali abad	Nimsharif	Building Electrician	15	Ali abad
316	Siraj Ahmed	Mohbat Ali	Ali abad	Nimsharif	Motor winding	17	Ali abad
317	Nabi Bux	Moahmmad Fazal	Tarai	Madeji	Motorcycle Repair	16	Tarai
318	Ashfaq Ali	Shahan	Tarai	Madeji	Motorcycle Repair	12	Tarai
319	Taufel Ahmed	Mohammad Yakoob	Tarai	Madeji	Dress Designing	15	Tarai
320	Sijad Ali	Ghullam Qadir	Tarai	Madeji	Motorcycle Repair	4	Tarai
321	Nasurullah	Inayatullah	Odhana	G.Yaseen	Refegiration/ AC	12	Odhana
322	Abdul Sami	Abdul Majid	Odhana	G.Yaseen	Refegiration/ AC	14	Odhana
323	Khalid Ahmad	Gul Mohammad	Sataonpur,	Chak	Dress Designing	13	Sataonpur,
324	Ali Nawaz	Manzoor Ahmad	New Chaman, Chak	Chak	Building Electrician	10	New Chaman, Chak
325	Zubair Ahmed	Ghulam Nabi	Sarfoo	Chak	Refegiration/ AC	9	Sarfoo
326	Mohamad Tahir	Shah Dino	New Chaman, Chak	Chak	Refegiration/ AC	9	New Chaman, Chak
327	Barkat Ali	Ali Nawazz	M. Ilyas	Nim Shareef	Computer Software	13	M. Ilyas
328	Asghar Ali	Abdul Sattar	M. Ilyas	Nim Shareef	Computer Software	8	M. Ilyas
329	Wajid Ali	Allah Dino	Hafizabad	Panah Odho	Computer Software	15	Hafizabad
330	Fida Hussain	M. Ayoob	Hafizabad	Panah Odho	Computer Software	10	Hafizabad
331	Abdul Qayoom	M. Suleman	Holia	Panah Odho	Computer Software	15	Holia
332	Abdul Qayoom	Allah Bux	Hafizabad	Panah Odho	Computer Software	11	Hafizabad
333	Punahal Kahan	Ghulam Rasool	Tarai	Madeji	Computer Hardware	3	Tarai
334	Ubaidullah	Wazir Ali	Tarai	Madeji	Computer Hardware	12	Tarai
335	Muhammad Murad	Akram Ali	Allah Dino Seelro	Nim Shareef	Computer Hardware	13	Allah Dino Seelro
336	M.Afzal	Niaz Hussain	Hafizabad	Panah Odho	Computer Hardware	16	Hafizabad
337	Mehmood Ahmed	Din Muhammed	M.Hayat Junijo	Lodro	Computer Hardware	14	M.Hayat Junijo
338	Zaheer Ahmed	M. Hassan	M.Hayat Junijo	Lodro	Computer Hardware	11	M.Hayat Junijo
339	Sajjad Ali	G. Akbber	M. Hayat Junijo	Lodro	Computer Hardware	12	M. Hayat Junijo
340	Waseem Ahmed	M. Yousif	Khalifo moulabux	Sultan Kot	Computer Hardware	16	Khalifo moulabux
341	Jhangir	Irshad Ali	Hafizabad	Panah Odho	Computer Hardware	7	Hafizabad
342	Javed Ali	Sahib Dino	Allah Dino Seelro	Nim Shareef	Computer Hardware	10	Allah Dino Seelro
343	Tariq Ali	Atta Muhammad	Allah Dino Seelro	Nim Shareef	Computer Hardware	18	Allah Dino Seelro
344	Waseem Ali	Manzoor Ali	Haji Ahmed Din	Madeji	Motor Cycle Repairing	5	Haji Ahmed Din
345	Abdul Ghaffar	Ali Raza	Andal Marfani	Panah Odho	Motor Cycle Repairing	18	Andal Marfani
346	Khalil Ahmed	M.Mehal	M. Panah	Nim Shareef	Motor Cycle Repairing	11	M. Panah
347	M.Ayoob	Shahnawaz	M.Bux Brohi	Nim Shareef	Motor Cycle Repairing	5	M.Bux Brohi
348	Asghar Ali	Wazir Ali	M.Bux Brohi	Nim Shareef	Motor Cycle Repairing	13	M.Bux Brohi
349	Sadoro	Mola Bux	M.Bux Brohi	Nim Shareef	Motor Cycle Repairing	16	M.Bux Brohi

S. No	Name of Participant	S/O D/O W/O	Village Names	UC	Trade	PSC Status	VO Name
350	Nazir Ahmed	M.Gull	M.Bux Brohi	Nim Shareef	Motor Cycle Repairing	10	M.Bux Brohi
351	Kashmeer Ali	Haji Rahmatullah	Ali Mardan	Karim Dino	Motor Cycle Repairing	16	Ali Mardan
352	Nadeem Ahmed	G. Akbar	Sulatn Ahmed	Sultan Kot	Motor Cycle Repairing	5	Sulatn Ahmed
353	Aijaz Ahmed	Wali Dino	Sulatn Ahmed	Sultan Kot	Motor Cycle Repairing	7	Sulatn Ahmed
354	Sarmad Ali	Zulifqar	Andal Marfani	Panah Odho	Motor Cycle Repairing	3	Andal Marfani
355	Bhadur Ali	Ghous Bux	Tarai	Madeji	Driving	5	Tarai
356	Waheed Ali	Ashique Ali	Tarai	Madeji	Driving	14	Tarai
357	Azhar Ali	Nasrullah	Sahta	Jindo Dero	Driving	17	Sahta
358	M.Saleem	M.Panah	Sahta	Jindo Dero	Driving	18	Sahta
359	Ghulam Fareed	Hussain Bux	Jindo Dero	Jindo Dero	Driving	17	Jindo Dero
360	Qadir Bux	Illahi Bux	Hafizabad	Panah Odho	Driving	15	Hafizabad
361	Karim Dino	Ali Hyder	Hafizabad	Panah Odho	Driving	7	Hafizabad
362	Roshan Ali	Muhkumuddin	Hafizabad	Panah Odho	Driving	12	Hafizabad
363	Ghulam Akbar	Deedar Ahmed	Hafizabad	Panah Odho	Driving	16	Hafizabad
364	Imran Ali	Sadaruddin	Hafizabad	Panah Odho	Driving	15	Hafizabad
365	Zameer Hussain	Sikandar	Hafizabad	Panah Odho	Driving	18	Hafizabad
366	Israr Ali	Faqeer Biland	Hafizabad	Panah Odho	Driving	16	Hafizabad
367	Shakeel Ahmed	M.Sharif	Hafizabad	Panah Odho	Driving	12	Hafizabad
368	Riaz Ahmed	Jamaluddin	Darya Khan	Panah Odho	Driving	6	Darya Khan
369	Sai Bux	Jagan Khan	Tilon Khan	Sultan kot	Driving	18	Tilon Khan
370	Abdul rasheed	Kabil	Hafizabad	Panah Odho	Driving	11	Hafizabad
371	M.Rafeeque	Rustam Ali	Hafizabad	Panah Odho	Driving	8	Hafizabad
372	Abid Ali	Badal	Tilon Khan	Sultan kot	Driving	2	Tilon Khan
373	Nadir Hussain	Wahid Bux	Tilon Khan	Sultan kot	Driving	8	Tilon Khan
374	Abdul Shakoor	M.Khattan	M. Ilyas	Nim Shareef	Motor Winding	3	M. Ilyas
375	Akbar Ali	Gulam Asghar	M. Ilyas	Nim Shareef	Motor Winding	17	M. Ilyas
376	Abdullah	Mumtaz Ali	M. Ilyas	Nim Shareef	Motor Winding	15	M. Ilyas
377	Suhail Ahmed	Ghulam qadir	M.Ilyas	Jindo Dero	Motor Winding	14	M.Ilyas
378	Fida Hussain	Mehar Bhutto	Jindo Dero	Jindo Dero	Motor Winding	7	Jindo Dero
379	Muhammad Nawaz	Abdul Sattar	Holia	Panah Odho	Motor Winding	17	Holia
380	Hussain Bux	Allh Rakhiyo	Mirzapur	G.Yaseen	Motor Winding	18	Mirzapur
381	Sarfraz Ahmed	Azizullah	Mirzapur	Mirzapur	Motor Winding	7	Mirzapur
382	Shamshad	M. Haroon	Mirzapur	Mirzapur	Motor Winding	12	Mirzapur

List of Vocational Skills Training Participants (Female)

<i>List of VST Participants , June 2009</i>							
<i>District Kashmore-Kandhkot Sindh</i>							
S. No	Name of Participant	S/O D/O W/O	Village Name	UC Name	Trade	PSC Status	VO Name
1	Saima	D/o Faqeer Muhammad	channa mohallah	Dari	Arc work	14	channa mohallah
2	Ulfat	D/o Ab. Majid	channa mohallah	Dari	Arc work	16	channa mohallah
3	Rehana	D/o Jaan Mohammad	channa mohallah	Dari	Arc work	15	channa mohallah
4	Tahira	D/o Allah Dino	sodho channa	Dari	Arc work	16	sodho channa
5	Shaik	D/o Mohammad Ayoub	sodho channa	Ghouspur	Arc work	18	sodho channa
6	Khurshaid	D/o Wazeer Ali	channa mohallah	Dari	Arc work	13	channa mohallah
7	Asia	D/o Daim	channa mohallah	Dari	Arc work	12	channa mohallah
8	Asia	D/o Zabiullah	pir bux	Dari	Arc work	11	pir bux
9	Sobia	D/o Ghulam Hussain	Malik Muhalla	Dari	Arc work	18	Malik Muhalla
10	Nijma	D/o Zahid	Malik Muhalla	Ghouspur	Arc work	18	Malik Muhalla
11	Zaiba	D/o Bhoral	khan bhiyo	Dari	Arc work	8	khan bhiyo
12	Aarifa	D/o Abdul Sattar	khan bhiyo	Ghouspur	Arc work	14	khan bhiyo
13	Iqbal	D/o Ghulam Nabi	khan bhiyo	Ghouspur	Arc work	8	khan bhiyo
14	Kaloom	D/o Wahid Dino	khan bhiyo	Ghouspur	Arc work	14	khan bhiyo
15	Hafiza	D/o Balach	khan bhiyo	Ghouspur	Arc work	10	khan bhiyo
16	Saima	D/o Jamalludin	channa mohallah	Dari	Arc work	18	channa mohallah
17	Aisha	D/o Manzoor	dad mohd	Dari	Arc work	16	dad mohd
18	Sitara	D/o Shaman	dad mohd	Ghouspur	Arc work	12	dad mohd
19	Farah Naz	D/o Ali Mohammad	dad mohd	Ghouspur	Arc work	15	dad mohd
20	Seema	D/o Noor Hassan	dad mohd	Ghouspur	Arc work	12	dad mohd
21	Aabida	D/o Lal Bakhsh	sodho channa	Dari	Arc work	16	sodho channa
22	Rehana	D/o Mohammad Soomar	walid bux	Dari	Arc work	15	walid bux
23	Shabana	D/o Ghulam Sarwar	manzoor	Ghouspur	Arc work	7	Manzoor
24	Fozia	D/o Ghulam Mustafa	khan bhiyo	Dari	Arc work	17	khan bhiyo
25	Sofia	D/o Shahnawaz	sundrani muhallah	Dari	Arc work	15	sundrani muhallah
26	Atia	D/o Arab	mangi muhallah	Dari	Arc work	15	mangi muhallah
27	Shabana	D/o Abdullah	khan bhiyo	Dari	Arc work	11	khan bhiyo
28	Aneesa	D/o Jaan Mohammad	sodho channa	Dari	Arc work	13	sodho channa
29	Salma	D/o Sanwal	Malik Muhalla	Dari	Arc work	13	Malik Muhalla
30	Tania	D/o Wasim	channa mohallah	Dari	Arc work	18	channa mohallah
31	Zehmir	D/o Wazir	sodho channa	Dari	Arc work	17	sodho channa
32	Sughra	D/o Haji Hakim	daood Mohammad	Dari	Arc work	11	daood Mohammad
33	Zahmir	D/o Mohammad Hayat	naseerani muhalla	Dari	Arc work	6	naseerani muhalla
34	Sobia	D/o Gul Mohammad	Malik Muhalla	Dari	Arc work	18	Malik Muhalla
35	Zarina	D/o Nazir	naseerani muhalla	Dari	Arc work	11	naseerani muhalla
36	Mehtab	D/o Ali Gohar	naseerani muhalla		Arc work	9	naseerani muhalla
37	Majida	D/o Ali Gul	naseerani muhalla	Ghouspur	Arc work	13	naseerani muhalla
38	Mariam	D/o Faiq Ahmad	Malik Muhalla	Dari	Arc work	8	Malik Muhalla
39	Rija	D/o Mohammad Mousa	Lolai mohallah	Dari	Arc work	12	Lolai mohallah
40	Humaira	D/o Abdul Rehman	Malik Muhalla	Dari	Arc work	12	Malik Muhalla

S. No	Name of Participant	S/O D/O W/O	Village Name	UC Name	Trade	PSC Status	VO Name
41	Aisha	D/o Ali Bux	Malik Muhalla	Ghouspur	Arc work	9	Malik Muhalla
42	Mehwish	D/o Bashir Ahmad	anwar khan	Dari	Arc work	12	anwar khan
43	Shazia	D/o Akbar	Malik Muhalla	Dari	Arc work	18	Malik Muhalla
44	Shaista	D/o Mohammad Ghaffar	Lolai mohallah	Dari	Arc work	13	Lolai mohallah
45	Fozia	D/o Moula Bux	Malik Muhalla	Dari	Arc work	10	Malik Muhalla
46	Shaista	D/o Mohammad Ghaffar	Malik Muhalla	Dari	Arc work	13	Malik Muhalla
47	Fozia	D/o Moula Bux	Lolai mohallah	Dari	Arc work	10	Lolai mohallah
48	Reshma	D/o Dodo	Malik Muhalla	Dari	Arc work	18	Malik Muhalla
49	Shahida	D/o Ajnair	khan bhiyo	Dari	Arc work	18	khan bhiyo
50	Mahik	D/o Mujeeb Ali	channa mohallah	Dari	Arc work	16	channa mohallah
51	iqra	D/o Ghulam Rasool	channa mohallah	Dari	Arc work	10	channa mohallah
52	Mariam	D/o Amanullah	shodho channa	Dari	Arc work	16	shodho channa
53	Urosa	D/o Khadim Hussain	sundrani muhallah	Dari	Arc work	15	sundrani muhallah
54	Tahira	D/o Zahid	Malik Muhalla	Dari	Arc work	9	Malik Muhalla
55	Seema	D/o Baaniho	sundrani muhallah	Dari	Arc work	9	sundrani muhallah
56	Sana	D/o Khan Mohammad	anwar khan	Dari	Arc work	18	anwar khan
57	Sumaira	D/o Raza Mohammad	saleh shah	Dari	Arc work	16	saleh shah
58	Samina	D/o Bashir Ahmad	sundrani muhallah	Dari	Arc work	13	sundrani muhallah
59	Ruksana	D/o Mohammad Salih	sundrani muhallah	Dari	Arc work	18	sundrani muhallah
60	Aziza	D/o Abdul Aziz	naseerani muhalla	Dari	Arc work	18	naseerani muhalla
61	Alia	D/o Allah bux	naseerani muhalla	Dari	Arc work	11	naseerani muhalla
62	Nahid	D/o Dur Mohammad	saleh shah	Dari	Arc work	17	saleh shah
63	Humaira	D/o Munawar	saleh shah	Dari	Proffetional Tailring	7	saleh shah
64	Jamila	W/o Abdul Sattar	saleh shah	Ghouspur	Proffetional Tailring	9	saleh shah
65	Rabil	w/o Ghulam Ali	saleh shah	Dari	Proffetional Tailring	13	saleh shah
66	Fehmida	D/o Bukhshullah	saleh shah	Dari	Proffetional Tailring	11	saleh shah
67	Rehana	D/o Ghulam Hussain	naseerani muhalla	Dari	Proffetional Tailring	12	naseerani muhalla
68	Kaloom	D/o Mohammad Hassan	Malik Muhalla	Dari	Proffetional Tailring	6	Malik Muhalla
69	Farzana	D/o Fattah Mohammad	saleh shah	Ghouspur	Proffetional Tailring	12	saleh shah
70	Roshan	D/o Khawand Bux	saleh shah	Dari	Proffetional Tailring	14	saleh shah
71	Kosar	D/o Mohammad Salih	saleh shah	Ghouspur	Proffetional Tailring	15	saleh shah
72	Farhana	D/o Abdul Ghani	saleh shah	Ghouspur	Proffetional Tailring	10	saleh shah
73	Fareeda	D/o Hidayatullah	saleh shah	Dari	Proffetional Tailring	17	saleh shah
74	Sajida	D/o Abdul Wahid	saleh shah	Ghouspur	Proffetional Tailring	5	saleh shah

S. No	Name of Participant	S/O D/O W/O	Village Name	UC Name	Trade	PSC Status	VO Name
75	Zareena	W/o Shahzado	saleh shah	Ghouspur	Proffetional Tailring	18	saleh shah
76	Shama	D/o Muhib	Malik Muhalla	Dari	Proffetional Tailring	13	Malik Muhalla
77	Shahzadi	W/o Akram	Malik Muhalla	Ghouspur	Proffetional Tailring	16	Malik Muhalla
78	Shahrbano	W/o Ghulam Nabi	Malik Muhalla	Ghouspur	Proffetional Tailring	12	Malik Muhalla
79	Rani	D/o Muhib Ali	Malik Muhalla	Ghouspur	Proffetional Tailring	17	Malik Muhalla
80	Aroosa	D/o Anwar	Malik Muhalla	Ghouspur	Proffetional Tailring	13	Malik Muhalla
81	Haseena	D/o Shair Ali	sodho channa	Dari	Proffetional Tailring	16	sodho channa
82	Maria	D/o Ghulam Hussan	sodho channa	Ghouspur	Proffetional Tailring	8	sodho channa
83	Khurshaid	D/o Azizullah	channa mohallah	Dari	Proffetional Tailring	18	channa mohallah
84	Rubina	w/o Mohammad Ali	mangi muhallah	Dari	Proffetional Tailring	15	mangi muhallah
85	Sugra	D/o Mohammad Umar	channa mohallah	Dari	Proffetional Tailring	12	channa mohallah
86	Rehana	D/o Abdul Qabeer	channa mohallah	Dari	Proffetional Tailring	16	channa mohallah
87	Begam	W/o Shahzado	dad mohd	Dari	Proffetional Tailring	11	dad mohd
88	Shamshad	W/o Mohammad Saleem	channa mohallah	Dari	Proffetional Tailring	9	channa mohallah
89	Aalia	D/o Khameso	walid bux	Dari	Proffetional Tailring	12	walid bux
90	Zahida	w/o Irshad	khan bhiyo	Dari	Proffetional Tailring	16	khan bhiyo
91	Husna	w/o Gul Mohammad	channa mohallah	Dari	Proffetional Tailring	17	channa mohallah
92	Roshan	w/o Nazir	naseerani muhalla	Dari	Proffetional Tailring	12	naseerani muhalla
93	Wazira	D/o Roshan	walid bux	Dari	Proffetional Tailring	12	walid bux
94	Shabana	w/o Nazar Mohammad	walid bux	Dari	Proffetional Tailring	12	walid bux
95	Safia	W/o Umaid Ali	khan bhiyo	Dari	Proffetional Tailring	8	khan bhiyo
96	Yasmin	D/o Mushtaq Ali	khan bhiyo	Dari	Proffetional Tailring	8	khan bhiyo
97	Asma	W/o Khalid Hussain	channa mohallah	Dari	Proffetional Tailring	11	channa mohallah
98	Shaista	D/o Abdul Ghafoor	dad mohd	Dari	Proffetional Tailring	13	dad mohd
99	Noor-ul-Huda	D/o Ali Gul	daod pota	Dari	Proffetional Tailring	18	daod pota
100	Roohi Bano	D/o talib Hussain	sundrani muhallah	Dari	Proffetional Tailring	11	sundrani muhallah

S. No	Name of Participant	S/O D/O W/O	Village Name	UC Name	Trade	PSC Status	VO Name
101	Sitara	D/o Ali Bukhsh	channa mohallah	Dari	Proffetional Tailring	18	channa mohallah
102	Reema	D/o Raja	Lolai mohallah	Dari	Proffetional Tailring	18	Lolai mohallah
103	Shaheen	D/o Mohammad Basheer	Lolai mohallah	Dari	Topi Cap	15	Lolai mohallah
104	Sonia	D/o Ali Hassan	naseerani muhalla	Dari	Topi Cap	10	Naseerani muhalla
105	Samina	D/o Shabeer	naseerani muhalla	Dari	Topi Cap	13	Naseerani muhalla
106	Shahmeela	D/o Karim Bukhsh	Malik Muhalla	Dari	Topi Cap	17	Malik Muhalla
107	Mehram	D/o Abdul Hmeed	naseerani muhalla	Dari	Topi Cap	16	Naseerani muhalla
108	Majida	D/o Bakht Ali	channa mohallah	Dari	Topi Cap	10	channa mohallah
109	Nazia	D/o Khadim Hussain	shiekh mohalah	Dari	Topi Cap	11	shiekh mohalah
110	Sobia	D/o Mohammad Ali	shiekh mohalah	Ghouspur	Topi Cap	16	shiekh mohalah
111	Rozia	D/o Abdul Rehman	shiekh mohalah	Ghouspur	Topi Cap	16	shiekh mohalah
112	Parveen	D/o Wali Mohammad	Malik Muhalla	Dari	Topi Cap	9	Malik Muhalla
113	Asma	D/o Shahzado	Malik Muhalla	Ghouspur	Topi Cap	12	Malik Muhalla
114	Tahira	D/o Ameer Bukhsh	anwar khan	Dari	Topi Cap	8	anwar khan
115	Mona	D/o Shafqat	Malik Muhalla	Dari	Topi Cap	9	Malik Muhalla
116	Meerzadi	w/o Monawar	Malik Muhalla	Ghouspur	Machine Emb;	18	Malik Muhalla
117	Waheeda	D/o Imam Bukhsh	naseerani muhalla	Dari	Machine Emb;	16	Naseerani muhalla
118	Mariam	D/o Peer Bukhsh	anwar khan	Dari	Machine Emb;	18	anwar khan
119	Kalsoom	D/o Mohammad Hassan	basheer khan	Dari	Machine Emb;	6	basheer khan
120	Khanzadi	D/o Baaz Mohammad	basheer khan	Ghouspur	Machine Emb;	13	basheer khan
121	Shabana	D/o Bagan	basheer khan	Dari	Machine Emb;	10	basheer khan
122	Nazira	D/o Roshan Ali	naseerani muhalla	Dari	Machine Emb;	14	Naseerani muhalla
123	Kainat	D/o Abdul Qadir	saleh shah	Dari	Machine Emb;	11	saleh shah
124	Naheed	D/o Abdul Majeed	saleh shah	Ghouspur	Machine Emb;	13	saleh shah
125	Khalida	D/o Abdul Wahid	channa mohallah	Dari	Machine Emb;	12	channa mohallah
126	Sabira	D/o Abdul Majeed	naseerani muhalla	Dari	Machine Emb;	12	Naseerani muhalla
127	Zeenat	D/o Mohammad Ibrahim	mangi muhallah	Dari	Machine Emb;	15	mangi muhallah
128	Reezul	D/p Abdul Rehman	mangi muhallah	Ghouspur	Machine Emb;	13	mangi muhallah
129	Aasia	D/o Anwar	mangi muhallah	Ghouspur	Machine Emb;	11	mangi muhallah
130	Kosar	D/o Nizam	mangi muhallah	Ghouspur	Machine Emb;	17	mangi muhallah
131	Nusrat	D/o Bashir Ahmad	channa mohallah	Dari	Machine Emb;	17	channa mohallah
132	Bainazir	D/o Ghulam sarwar	channa mohallah	Ghouspur	Machine Emb;	14	channa mohallah

S. No	Name of Participant	S/O D/O W/O	Village Name	UC Name	Trade	PSC Status	VO Name
133	Aasat	D/o badlo	channa mohallah	Ghouspur	Machine Emb;	11	channa mohallah
134	Oran	D/o Ghulam Ali	channa mohallah	Ghouspur	Machine Emb;	3	channa mohallah
135	sugra	W/o Ameer	khan bhiyo	Dari	Machine Emb;	12	Khan bhiyo
136	Sonia	D/o Liaqat	walid bux	Dari	Machine Emb;	10	Walid bux
137	Rabial	D/o Mehrab	basheer khan	Dari	Machine Emb;	8	basheer khan
138	Safia	D/o Mohammad Aslam	naseerani muhalla	Dari	Machine Emb;	13	Naseerani muhalla
139	Rozina	D/o Raza Mohammad	khan bhiyo	Dari	Machine Emb;	11	Khan bhiyo
140	Waheeda	D/o Abdullah	channa mohallah	Dari	Machine Emb;	12	channa mohallah
141	Naeema	D/o Anwar	mangi muhallah	Dari	Machine Emb;	9	mangi muhallah
142	Sana	D/o Zainulabdeen	channa mohallah	Dari	Machine Emb;	13	channa mohallah
143	Gazala	D/o Badarudin	walid bux	Dari	Machine Emb;	14	Walid bux
144	Rahida	w/o Zulifiqar	channa mohallah	Dari	Machine Emb;	12	channa mohallah
145	Shahida	W/o Hameed	channa mohallah	Ghouspur	Machine Emb;	10	channa mohallah
146	Maria	D/o Sahib Khan	channa mohallah	Dari	Machine Emb;	18	channa mohallah
147	Zoya	D/o Bangul Khan	basheer khan	Dari	Machine Emb;	12	basheer khan
148	Sugra	D/o Abdul Latif	dad mohd	Dari	Machine Emb;	10	dad mohd
149	Shama	W/o Rafique	channa mohallah	Dari	Machine Emb;	9	channa mohallah

List of VST Participants , June 2009							
District Shikarpur, Sindh							
S. No	Name of Participant	S/O D/O W/O	Village Name	UC Name	Trade	PSC Status	VO Name
1	seema	W/O Riaz ahmed	Bhai Khan Mangi	Madeji	Tailoring	16	Bhai Khan Mangi
2	salma	D/o GULAM SARWAR	Bhai Khan Mangi	Madeji	Tailoring	8	Bhai Khan Mangi
3	Rizwana	D/O Badshah	Bhai Khan Mangi	Madeji	Tailoring	9	Bhai Khan Mangi
4	Shazadi	W/O Gulam Fareed	Salar Jakhro	Jendodero	Tailoring	11	Salar Jakhro
5	Hamida	W/O Lal Muhammad	Salar Jakhro	Jendodero	Tailoring	12	Salar Jakhro
6	Anwar Khatoon	D/O Inayatullah	Salar Jakhro	Jendodero	Tailoring	7	Salar Jakhro
7	zaneb	D/O Gulam Mustafa	Memon Muhalla	Madeji	Tailoring	18	Memon Muhalla
8	Mehtab	D/O Muhammad Soomar	Memon Muhalla	Madeji	Tailoring	18	Memon Muhalla
9	Hakim	W/O Abdullah	Salar Jakhro	Madeji	Tailoring		Salar Jakhro
10	Fareeda	D/O Asadullah	Gareba bad	Madeji	Tailoring	18	Gareba bad
11	Asia	D/O Abdul Gafoor	Gareba bad	Madeji	Tailoring	17	Gareba bad
12	Gulzar	W/O Arz Muhammad	Tarai	Madeji	Tailoring	17	Tarai
13	Rabia	W/O Raiz Hussain	Tarai	Madeji	Tailoring	14	Tarai
14	Metab	W/O Khalid	Tarai	Madeji	Tailoring	12	Tarai
15	Sajida	D/O Khush Muhammad	Tarai	Madeji	Tailoring	16	Tarai
16	Kamar isa	W/O Nazir Hussain	Tarai	Madeji	Tailoring	15	Tarai
17	Anam	D/O Talib	Tarai	Madeji	Tailoring	12	Tarai
18	Rani	D/o Rano	Tarai	Madeji	Tailoring	7	Tarai
19	Kaniz Fatima	D/O Muhammad Qasim	Tarai	Madeji	Tailoring	16	Tarai
20	Momal	D/O ghouse Bux	Tarai	Madeji	Tailoring	5	Tarai
21	Zulikha	W/O Sakhawal	Madeji	Madeji	Machine Embriodery	2	Madeji
22	Ssamia	D/O Nazeer Ali Hassan	Tarai	Madeji	Machine Embriodery	16	Tarai
23	Sameena	D/O Shabir	Tarai	Madeji	Machine Embriodery	16	Tarai
24	shazia	D/O Ali Hadir	Gareba bad	Madeji	Machine Embriodery	11	Gareba bad
25	aliya	D/O Gulzar Ahmed	Gareba bad	Madeji	Machine Embriodery	18	Gareba bad
26	Naseebe	D/O Allah Dino	Bhai Khan Mangi	Madeji	Machine Embriodery	12	Bhai Khan Mangi
27	Aktiyar	D/O Mustan	Salar Jakhro	Madeji	Machine Embriodery	13	Salar Jakhro
28	Sana	D/O Allah Wasayo	Salar Jakhro	Madeji	Machine Embriodery	7	Salar Jakhro
29	shazia	D/O Allah Bux	Memon Muhalla	Madeji	Machine Embriodery	11	Memon Muhalla
30	Zurya	D/O Gulam Sarwar	Memon Muhalla	Madeji	Machine Embriodery	18	Memon Muhalla
31	Nishad	Gulam Rashool	Tarai	Madeji	Machine Embriodery	15	Tarai
32	Sameena	D/O Dur Muhammad	Gareba bad	Madeji	Machine Embriodery	5	Gareba bad
33	Sitara	D/O Deedar Ahmed	Bhai Khan Mangi	Madeji	Arc Working	17	Bhai Khan Mangi
34	Hasina	W/O Zakir	Pir ChandRam	Madeji	Arc Working	16	Pir ChandRam
35	Rukia	D/O Fate Ali	Pir ChandRam	Madeji	Arc Working	15	Pir ChandRam
36	Kaloom	D/O Gulzar Ahmed	Pir ChandRam	Madeji	Arc Working	12	Pir ChandRam
37	Tahmina	D/O Bukhshal	Pir ChandRam	Madeji	Arc Working	8	Pir ChandRam
38	Konaj	D/O shait	Pir ChandRam	Madeji	Arc Working	8	Pir ChandRam
39	Waseem	D/O Ali Shair	Pir ChandRam	Madeji	Arc Working	15	Pir ChandRam
40	Kaniz Hasnan	D/O Shah Muhammad	Pir ChandRam	Madeji	Arc Working	12	Pir ChandRam

S. No	Name of Participant	S/O D/O W/O	Village Name	UC Name	Trade	PSC Status	VO Name
41	Shahnaz	Muhammad Panal	Pir ChandRam	Madeji	Arc Working	16	Pir ChandRam
42	Janat	D/o Gulam Shabir	Pir ChandRam	Madeji	Arc Working	12	Pir ChandRam
43	Shabiran	D/O Safi Muhammad	Pir ChandRam	Madeji	Arc Working	12	Pir ChandRam
44	Nosheen	D/O Nasarullah	Pir ChandRam	Madeji	Arc Working	16	Pir ChandRam
45	Sumira	D/O Allah Rakeyo	Pir ChandRam	Madeji	Arc Working	15	Pir ChandRam
46	Hanifa	D/O Gulam Hadeir	Pir ChandRam	Madeji	Arc Working	16	Pir ChandRam
47	Mehron nisa	D/O Zahid Hussain	Jindo dero	Jendodero	Arc Working	11	Jindo dero
48	Saira	D/O Absul Hakim	Jindo dero	Jendodero	Arc Working	12	Jindo dero
49	Rozeena	D/O Mahar Mangi	Bhai Khan Mangi	Madeji	Arc Working		Bhai Khan Mangi
50	Faiza	D/O Gulam Hadeir	Memon Muhalla	Madeji	Arc Working	17	Memon Muhalla
51	Uzma	D/O Ali Khan	Memon Muhalla	Madeji	Arc Working	16	Memon Muhalla
52	Imtiaz	D/O Tajul	Pir ChandRam	Madeji	Arc Working	5	Pir ChandRam
53	Imam Khatoon	D/O Gulshair	Pir ChandRam	Madeji	Tailoring	13	Pir ChandRam
54	Imam Khatoon	D/O manzoor Ali	Pir ChandRam	Madeji	Tailoring	14	Pir ChandRam
55	Hajani	D/I Anwar Ali	Pir ChandRam	Madeji	Tailoring	16	Pir ChandRam
56	Sofia	D/O Aktiar	Pir ChandRam	Madeji	Tailoring	8	Pir ChandRam
57	Salma	D/O Muhammad Urs	Jindo dero	Jendodero	Tailoring	16	Jindo dero
58	Kaloom	W/O Muhammad Mosa	Jindo dero	Jendodero	Tailoring	8	Jindo dero
59	Mukhtiar	W/O Ashraf	Jindo dero	Jendodero	Tailoring	9	Jindo dero
60	Alia	D/O Yar Muhammad	Jindo dero	Jendodero	Tailoring	15	Jindo dero
61	Kainat	D/O Sikandar Ali	Jindo dero	Jendodero	Tailoring	16	Jindo dero
62	Fozia	dul Gafoor	Jindo dero	Jendodero	Tailoring	8	Jindo dero
63	Kiran	D/O Muhammad Youisf	Jindo dero	Jendodero	Tailoring	14	Jindo dero
64	Nagma	D/O Muhammad Parayal	Jindo dero	Jendodero	Tailoring	12	Jindo dero
65	Shabeen	W/O Zulifqure	Jindo dero	Jendodero	Tailoring	18	Jindo dero
66	Salma	D/P Shairal	Jindo dero	Jendodero	Tailoring	10	Jindo dero
67	Kaloom	D/O Muhammad Ayoub	Village Abdul Rasheed	Jendodero	Tailoring	17	Village Abdul Rasheed
68	Azra	D/O Abdul Hakim	Village Abdul Rasheed	Jendodero	Tailoring	15	Village Abdul Rasheed
69	Zubida	D/O Abdul Gafoor	Village Abdul Rasheed	Jendodero	Tailoring	17	Village Abdul Rasheed
70	Rabia	W/O Ahmed Ali	Village Abdul Rasheed	Jendodero	Tailoring	12	Village Abdul Rasheed
71	Asia	D/O Hakim Ali	Soomro Muhalla	Madeji	Tailoring	12	Soomro Muhalla
72	Sonia	D/O Gulam Hadier	Soomro Muhalla	Madeji	Tailoring	16	Soomro Muhalla
73	Munawar	Hakim	Jindo dero	Jendodero	Machine Embriodery	6	Jindo dero
74	Kanwal	D/O Ishfaq Ahmed	Jindo dero	Jendodero	Machine Embriodery	13	Jindo dero
75	Humira	D/O Iasmail Ali	Jindo dero	Jendodero	Machine Embriodery	15	Jindo dero
76	Shahila	D/O Gulam Hussain	Jindo dero	Jendodero	Machine Embriodery	15	Jindo dero
77	Saima	D/O Mansoor ali	Jindo dero	Jendodero	Machine Embriodery	17	Jindo dero
78	Raheela	D/O Sarfraz	Village Abdul Rasheed	Jendodero	Machine Embriodery	14	Village Abdul Rasheed
79	Mashal	D/O Khan	Village Abdul Rasheed	Jendodero	Machine Embriodery	17	Village Abdul Rasheed
80	Nayab	D/O Abdul Wahab	Village Abdul Rasheed	Jendodero	Machine Embriodery	15	Village Abdul Rasheed
81	Rahela	D/O Gulam Asgar	Soomro Muhalla	Madeji	Machine Embriodery	17	Soomro Muhalla
82	Saeeda	D/O Fhafi Muhammad	Soomro Muhalla	Madeji	Machine Embriodery	13	Soomro Muhalla
83	Naheed	D/O Gulam Akbar	Soomro Muhalla	Madeji	Machine Emb	18	Soomro Muhalla

S. No	Name of Participant	S/O D/O W/O	Village Name	UC Name	Trade	PSC Status	VO Name
84	sanam	D/O Abdul Hai	Village Abdul Rasheed	Jendodero	Machine Embroidery	13	Village Abdul Rasheed
85	Abida	S/O Ali Muhammad	Pir ChandRam	Madeji	Arc Working	7	Pir ChandRam
86	Nazia	D/o Mumtaz Ali	Pir ChandRam	Madeji	Arc Working	12	Pir ChandRam
87	Seema	D/O Bhasir	Pir ChandRam	Madeji	Arc Working	7	Pir ChandRam
88	Shaheena	D/O Abdul Jabbar	Jindo dero	Jendodero	Arc Working	16	Jindo dero
89	Shahzia	D/o Nazeera	Jindo dero	Jendodero	Arc Working	15	Jindo dero
90	Uroosa	D/O Muktiar	Jindo dero	Jendodero	Arc Working	17	Jindo dero
91	Maryam	D/O Ali Asgar	Jindo dero	Jendodero	Arc Working	16	Jindo dero
92	Sakeena	D/O Qaim Din	Tor Band	Amrot Sharif	Arc Work	10	Tor Band
93	Naveeda	SD/O Muhammad Punhal	Tor Band	Amrot Sharif	Arc Work	13	Tor Band
94	Pathani	D/O Muhammad Chutal	Tor Band	Amrot Sharif	Arc Work	11	Tor Band
95	Naila	DD/O Dost Muhammad	Tor Band	Amrot Sharif	Arc Work	11	Tor Band
96	Rubina	D/O Qadir	Tor Band	Amrot Sharif	Arc Work	13	Tor Band
97	Soriya	D/O Ghouse Bux	Tor Band	Amrot Sharif	Arc Work	9	Tor Band
98	Hasma	D/O Alli Bux	Tor Band	Amrot Sharif	Arc Work	5	Tor Band
99	Asifa	SD/O Sharaf Din	Tor Band	Amrot Sharif	Arc Work	10	Tor Band
100	Sakeena	D/O Ashraf	Tor Band	Amrot Sharif	Arc Work	12	Tor Band
101	Asma	D/O Inayatullah	Tor Band	Amrot Sharif	Arc Work	12	Tor Band
102	Shakeela	D/O Muhammad Urs	Tor Band	Amrot Sharif	Arc Work	10	Tor Band
103	Zulikhhan	D/O Muhammad Ijaz	Tor Band	Amrot Sharif	Machine Embroidery	17	Tor Band
104	Zeenat	D/O Jamal	Tor Band	Amrot Sharif	Tailoring	10	Tor Band
105	Rabia	D/O Ghulam Hussain	Tor Band	Amrot Sharif	Machine Embroidery	13	Tor Band
106	Bashiran	D/O Abdul Fatih	Tor Band	Amrot Sharif	Machine Embroidery	12	Tor Band
107	Sana	D/O Abdul Sattar	Tor Band	Amrot Sharif	Machine Embroidery	13	Tor Band
108	Nadira	D/O Sadar Din	Tor Band	Amrot Sharif	Tailoring	17	Tor Band
109	Sameena	D/O Manzoor	Tor Band	Amrot Sharif	Tailoring	17	Tor Band
110	Rukhsana	D/O Niaz Ali	Tor Band	Amrot Sharif	Tailoring	14	Tor Band
111	Fatima	D/O Muhammad Ameen	Tor Band	Amrot Sharif	Machine Embroidery	5	Tor Band
112	Saima	D/O Khairal	Tor Band	Amrot Sharif	Tailoring	16	Tor Band
113	Saeeda	D/O Muhammad Ajmal	Tor Band	Amrot Sharif	Tailoring	15	Tor Band
114	Sehjan	D/I Ghulam Ali	Tor Band	Amrot Sharif	Tailoring	7	Tor Band
115	Khalida	W/O Muhammad Shaban	Tor Band	Amrot Sharif	Tailoring	15	Tor Band
116	Amna	W/O Nawab Ali	Tor Band	Amrot Sharif	Tailoring	13	Tor Band
117	Manzoora	W/O Dhani Bux	Tor Band	Amrot Sharif	Tailoring	13	Tor Band
118	Afshan	D/O Khan Muhammad	Jindo Dero	Jindo Dero	Tailoring		Jindo Dero
119	Bashiran	W/O Ghulam Mustafa	Jindo Dero	Jindo Dero	Tailoring	17	Jindo Dero
120	Hanifa	W/O Dedar Ali	Jindo Dero	Jindo Dero	Tailoring	7	Jindo Dero
121	Rehana	D/O Illahi Bux	Jindo Dero	Jindo Dero	Tailoring	12	Jindo Dero
122	Zoya	D/O Late Ayaz Ali	Jindo Dero	Jindo Dero	Machine Embroidery	14	Jindo Dero
123	Nadra	D/O Allah Bux	Jindo Dero	Jindo Dero	Machine Embroidery	14	Jindo Dero
124	Parash	D/O Abdul Waheed	Jindo Dero	Jindo Dero	Machine Embroidery	18	Jindo Dero
125	Sonia	D/O ghulam Akbar	Jindo Dero	Jindo Dero	Machine Embroidery	14	Jindo Dero
126	Ghulshan	D/O Abdul Haque	Jindo Dero	Jindo Dero	Machine Embroidery	7	Jindo Dero

S. No	Name of Participant	S/O D/O W/O	Village Name	UC Name	Trade	PSC Status	VO Name
127	Aneela	D/O Muhammad Sachal	Jindo Dero	Jindo Dero	Machine Embroidery	9	Jindo Dero
128	Rasheeda	D/O Mughal Sehto	Sehta	Jindo Dero	Machine Embroidery	15	Sehta
129	Ghulshan Khatton	W/O Gulshair	Jindo Dero	Jindo Dero	Machine Embroidery	11	Jindo Dero
130	Naila	D/O Abdul Sattar	Jindo Dero	Jindo Dero	Machine Embroidery	15	Jindo Dero
131	Bakhtawar	D/O Ghulam Sarwar	Jindo Dero	Jindo Dero	Machine Embroidery	13	Jindo Dero
132	Khalida	Manzoor Ahmed	Jindo Dero	Jindo Dero	Machine Embroidery	4	Jindo Dero
133	Reema	D/O Habibullah	Jindo Dero	Jindo Dero	Tailoring	14	Jindo Dero
134	Shakeela	D/O Mughal Khan	Jindo Dero	Jindo Dero	Tailoring	10	Jindo Dero
135	Hafeeza	D/O Abdul Latif	Sehta	Jindo Dero	Tailoring	15	Sehta
136	Reema	D/O Karim Bux	Sehta	Jindo Dero	Tailoring	14	Sehta
137	Rafiya	D/O Muhammad Urs	Sehta	Jindo Dero	Tailoring	14	Sehta
138	Shazia	D/O Rustam Ali	Sehta	Jindo Dero	Tailoring	10	Sehta
139	Someera	D/O Allah Warayo	Pir Chandram	Madeji	Arc Work	7	Pir Chandram
140	Iram	D/O Maeaal	Pir Chandram	Madeji	Arc Work	11	Pir Chandram
141	Seema	D/O Umaid Ali	Pir Chandram	Madeji	Arc Work	18	Pir Chandram
142	Safoora	D/O Hakim Ali	Pir Chandram	Madeji	Arc Work	10	Pir Chandram
143	Kainat	D/O Punhal	Behan	Madeji	Arc Work	12	Behan
144	Rabia	Munammad Saleem	Behan	Madeji	Arc Work	15	Behan
145	Bakhtawar	D/O Mukhtiar	Mirani Muhalla	Madeji	Machine Embroidery	17	Mirani Muhalla
146	Aneesa	D/O Ali Hassan	Mirani Muhalla	Madeji	Machine Embroidery	15	Mirani Muhalla
147	Shabiran	D/O Abdul Gafoor	Behan	Madeji	Arc Work	15	Behan
148	Zaira	D/O Roshan	Behan	Madeji	Arc Work	17	Behan
149	Humira	D/O Anwar Ali	Behan	Madeji	Arc Work	17	Behan
150	Ameena	D/O Naseem	Behan	Madeji	Tailoring	14	Behan
151	Afshan	D/O Gulshair	Mirani Muhalla	Madeji	Machine Embroidery	18	Mirani Muhalla
152	Reshma	D/O Ghulam Shabir	Mirani Muhalla	Madeji	Machine Embroidery	16	Mirani Muhalla
153	Sonia	D/O Ali Muhammad	Pir Chandram	Madeji	Machine Embroidery	12	Pir Chandram
154	Bakhtawar	D/O Guhalam Hyder	Mirani Muhalla	Madeji	Machine Embroidery	15	Mirani Muhalla
155	Sugra	D/O Muhammad Mithal	Pir Chandram	Madeji	Machine Embroidery	15	Pir Chandram
156	Parvez	D/O Ali Bux	Pir Chandram	Madeji	Tailoring	12	Pir Chandram
157	Shahnaz	D/O Bagh Ali	Pir Chandram	Madeji	Tailoring	16	Pir Chandram
158	Punjat	Latif Hussain	Pir Chandram	Madeji	Tailoring	13	Pir Chandram
159	Zamir	W/O Ali ghouhar	Pir Chandram	Madeji	Tailoring	15	Pir Chandram
160	Tasleem	Muhammad Mithal	Pir Chandram	Madeji	Tailoring	13	Pir Chandram
161	Zubida	W/O Abdul Sattar	Behan	Madeji	Tailoring	15	Behan
162	Momal	W/O Nadeem	Behan	Madeji	Tailoring	18	Behan
163	Zahida	D/O Muhammad Salih	Behan	Madeji	Tailoring	13	Behan
164	Sonia	D/O Karim Bux	Mirani Muhalla	Madeji	Tailoring	16	Mirani Muhalla
165	Riaz Khatoon	W/O Manthar Ali	Tarai	Madeji	Tailoring	15	Tarai
166	Sameena	W/O Abdul Gani	Tarai	Madeji	Tailoring	5	Tarai
167	Nazrena	D/O Mehar Ali	Mirani Muhalla	Madeji	Tailoring	14	Mirani Muhalla
168	Rozina	D/O Wajid Ali	Mirani Muhalla	Madeji	Tailoring	14	Mirani Muhalla
169	Gul Bano	D/O Sobit Ali	Tarai	Madeji	Tailoring	17	Tarai
170	Saweera	D/O Muhammad Ishaque	Tarai	Madeji	Tailoring	10	Tarai

S. No	Name of Participant	S/O D/O W/O	Village Name	UC Name	Trade	PSC Status	VO Name
171	Nagina	D/O Fazal Ahmed	Tarai	Madeji	Tailoring	12	Tarai
172	Shahnila	D/O Muhammad Sadque	Tarai	Madeji	Tailoring	18	Tarai
173	Nargis	D/O Manzoor Ahmed	Chana Muhala	Madeji	Tailoring	17	Chana Muhala
174	Huma	D/O Riaz Ahmed	Tarai	Madeji	Tailoring	15	Tarai
175	Rani	D/O Muhammad Murad	Village Pandi Jafri	Sultan Kot	Tailoring	14	Village Pandi Jafri
176	Jeejal	D/O Eid Muhammad	Village Sultan Ahmed		Tailoring	16	Village Sultan Ahmed
177	Wajida	SD/O Ali Ghouhar	Village Sonnal Jafri		Tailoring	4	Village Sonnal Jafri
178	Saima	D/O Turab	Village Sultan Ahmed		Tailoring	16	Village Sultan Ahmed
179	Shaharbano	Pandi Khan Jafri	Village Pandi Khan	Sultan Kot	Tailoring	14	Village Pandi Khan
180	Zarbarano	D/O Allah Dino	Village Pandi Jafri	Sultan Kot	Tailoring	17	Village Pandi Jafri
181	Prima	D/O Haji	Village Pandi Jafri	Sultan Kot	Tailoring	10	Village Pandi Jafri
182	Gulshan	D/O Wali Dino	Village Sultan Ahmed		Tailoring	12	Village Sultan Ahmed
183	Rabia	D/O Habibullah	Village Pir Bux Butto	Noshiro Friz	Tailoring	10	Village Pir Bux Butto
184	Rabial	D/O Noor Muhammad	Village Sahtta Sharif	Noshiro Friz	Tailoring	2	Village Sahtta Sharif
185	Sobia	D/O Gulab Shah	Village Pir Bux Butto	Noshiro Friz	Tailoring	0	Village Pir Bux Butto
186	Kainat	D/o Munawar Ali	Village Badho	Chatto Mangi	Tailoring	15	Village Badho
187	Sajida	D/O Rustam Ali	Village Badho	Chatto Mangi	Tailoring	16	Village Badho
188	Sameena	D/O Ali Murad	Village Pandi Jafri	Sultan Kot	Machine Embroidery	14	Village Pandi Jafri
189	Bamby	D/O Ghouse Bux	Village Pandi Khan Jafri	Sultan Kot	Machine Embroidery	15	Village Pandi Khan Jafri
190	Sabra	D/O Jafar	Village Pindi Khan Jafri	Sultan Kot	Machine Embroidery	14	Village Pindi Khan Jafri
191	Maryam	D/O Abdul Rahman	Village Sahtta Sharif	Noshiro Friz	Machine Embroidery	18	Village Sahtta Sharif
192	Nasiban	D/O Noor Din	Village Sultan Ahmed	Sultan Kot	Machine Embroidery	15	Village Sultan Ahmed
193	Gulam Sugra	D/O Muhammad Bux	Village Badho	Chatto Mangi	Machine Embroidery	18	Village Badho
194	Jaha Ara	D/O Asadullah	Village Badho	Chatto Mangi	Machine Embroidery	17	Village Badho
195	Shabirah	D/O Wazir Ali	Village Pir Chandam	Madeji	Machine Embroidery	12	Village Pir Chandam
196	Saima	D/O Shair Muhammad	Village Pir Chandam	Madeji	Machine Embroidery	11	Village Pir Chandam
197	Tahmina	D/O Allahi Bux	Village Pir Chandam	Madeji	Machine Embroidery	14	Village Pir Chandam
198	Ameena	Ali Gouhar	Village Pir Chandam	Madeji	Machine Embroidery	16	Village Pir Chandam
199	Sharifa	D/O Gulam Murtaza	Village Pir Chandam	Madeji	Machine Embroidery	14	Village Pir Chandam
200	Hanifan	D/O Shokat Ali	Village Pir Chandam	Madeji	Machine Embroidery	12	Village Pir Chandam
201	Faiza	D/O Abdul Sattar	Village Badho	Chatto Mangi	Beautician	14	Village Badho
202	Raheela	D/O Muhammad Anwar	Village Badho	Chatto Mangi	Beautician	17	Village Badho
203	Asiya	Muhammad Anwar	Village Abad Odho	Dakhan	Beautician	18	Village Abad Odho
204	Shahnaz	D/O Paryal	Village Sultan udho	Sultan Kot	Beautician	14	Village Sultan udho
205	Fozia	Muhammad Paryal	Memon Muhalla	Ghari Yaseen	Tailoring	18	Memon Muhalla
206	Mehnaz	Qaim Din	Memon Muhalla	Ghari Yaseen	Tailoring	14	Memon Muhalla

S. No	Name of Participant	S/O D/O W/O	Village Name	UC Name	Trade	PSC Status	VO Name
207	Roshan	Muhammad Sadique	Bukhari Muhalla	Ghari Yaseen	Tailoring	16	Bukhari Muhalla
208	Sajjida	allah bux	Memon Muhalla	Ghari Yaseen	Tailoring	11	Memon Muhalla
209	Maria	Muhammad Soomar	Memon Muhalla	Ghari Yaseen	Tailoring	16	Memon Muhalla
210	Saira	Muhammad Soomar	Memon Muhalla	Ghari Yaseen	Tailoring	12	Memon Muhalla
211	Salma	munawar ali	Village Shams	Ghari Yaseen	Tailoring	13	Village Shams
212	Tsleem	Jan Muhammad	Village Shams	Ghari Yaseen	Tailoring	17	Village Shams
213	Faria	Bhasir Ahmed	Village Shams	Ghari Yaseen	Tailoring	16	Village Shams
214	Safia	Ghulam Rasool	Village Shams	Ghari Yaseen	Tailoring	16	Village Shams
215	Farida	Niaz Ali	Village Shams	Ghari Yaseen	Tailoring	17	Village Shams
216	Shameeran	W/o Ali Akbar	Memon Muhalla	Ghari Yaseen	Tailoring	18	Memon Muhalla
217	Sumaila	Rehim Bix	Memon Muhalla	Ghari Yaseen	Tailoring	12	Memon Muhalla
218	Nourain	Mohammad Sachal	Memon Muhalla	Ghari Yaseen	Tailoring	16	Memon Muhalla
219	Reema	Mohammad Bux	Memon Muhalla	Ghari Yaseen	Tailoring	18	Memon Muhalla
220	Souber	Munwar	Memon Muhalla	Ghari Yaseen	Tailoring	18	Memon Muhalla
221	Munwar	Shahmir Ali	Memon Muhalla	Ghari Yaseen	Tailoring	12	Memon Muhalla
222	Asia	Rijib	Memon Muhalla	Ghari Yaseen	Machine Emb;	18	Memon Muhalla
223	Noorjana	Sanaulah	Memon Muhalla	Ghari Yaseen	Machine Emb;	18	Memon Muhalla
224	Imtiaz	Mohammad Juman	Memon Muhalla	Ghari Yaseen	Machine Emb;	16	Memon Muhalla
225	Saira	Mohammad Ilyas	Memon Muhalla	Ghari Yaseen	Machine Emb;	14	Memon Muhalla
226	Sanam	Ghous Bux	Memon Muhalla	Ghari Yaseen	Machine Emb;	17	Memon Muhalla
227	Asia	Roshan Ali	Memon Muhalla	Ghari Yaseen	Machine Emb;	16	Memon Muhalla
228	Afshan	w/o Imtiaz	Memon Muhalla	Ghari Yaseen	Machine Emb;	18	Memon Muhalla
229	Ishrat	Ali Bux	Memon Muhalla	Ghari Yaseen	Machine Emb;	8	Memon Muhalla
230	Saeda	Abdul Sattar	Kabalo	Ghari Yaseen	Tailoring	12	Kabalo
231	Samina	Shazado	Kabalo	Ghari Yaseen	Tailoring	15	Kabalo
232	Sabra	Mohammad Akram	Kabalo	Ghari Yaseen	Tailoring	8	Kabalo
233	Samina	Ali Gohar	Kabalo	Ghari Yaseen	Tailoring	11	Kabalo
234	Parvain	Abdul Majeed	Kabalo	Ghari Yaseen	Tailoring	15	Kabalo
235	Aarfa	Sadar Ali	Kabalo	Ghari Yaseen	Tailoring	12	Kabalo
236	Cheena	h.Ghulam Sarwar	Kabalo	Ghari Yaseen	Tailoring	14	Kabalo
237	Yasmeen	Muneer	Kabalo	Ghari Yaseen	Tailoring	15	Kabalo
238	Mohamooda	Zaffar Ali	Memon Muhalla	Ghari Yaseen	Tailoring	18	Memon Muhalla
239	Urosa	Naveed Ahmad	Memon Muhalla	Ghari Yaseen	Tailoring	11	Memon Muhalla

S. No	Name of Participant	S/O D/O W/O	Village Name	UC Name	Trade	PSC Status	VO Name
240	Momal	Shafi Mohammad	Memon Muhalla	Ghari Yaseen	Sewing	16	Memon Muhalla
241	Pirah	Ajeeb Ali	Memon Muhalla	Ghari Yaseen	Tailoring	16	Memon Muhalla
242	Asma	Mohammad Nawaz	Memon Muhalla	Ghari Yaseen	Tailoring	16	Memon Muhalla
243	Saiqa	Ghulam Shabir	Memon Muhalla	Ghari Yaseen	Tailoring	17	Memon Muhalla
244	Ambar	Abdul Razaq	Memon Muhalla	Ghari Yaseen	Tailoring	13	Memon Muhalla
245	Waseem	Mashoque	Memon Muhalla	Ghari Yaseen	Tailoring	18	Memon Muhalla
246	Rahilla	Ayaz Ali	Memon Muhalla	Ghari Yaseen	Tailoring	14	Memon Muhalla
247	Saiqa	Mohammad Anwar	Memon Muhalla	Ghari Yaseen	Sewing	12	Memon Muhalla
248	Seema	Gulsheer	Memon Muhalla	Ghari Yaseen	Sewing	8	Memon Muhalla
249	Safia	Allah Warayo	Memon Muhalla	Ghari Yaseen	Tailoring	9	Memon Muhalla
250	Sumair	Salim	Kabalo	Ghari Yaseen	Machine Emb;	17	Kabalo
251	Saima	Shahzado	Kabalo	Ghari Yaseen	Machine Emb;	15	Kabalo
252	Kainat	Ghous Bux	Village Shams	Ghari Yaseen	Machine Emb;	18	Village Shams
253	Nisar	naseer Ahmad	Memon Muhalla	Ghari Yaseen	Machine Emb;	18	Memon Muhalla
254	Humaira	Mohammad Shaiban	Memon Muhalla	Ghari Yaseen	Machine Emb;	11	Memon Muhalla
255	Foiza	Shahnawa	Memon Muhalla	Ghari Yaseen	Machine Emb;	16	Memon Muhalla
256	Rehana	ghulam Shabir	Memon Muhalla	Ghari Yaseen	Machine Emb;	18	Memon Muhalla
257	Shaumaila	Mohammad Ishaq	Memon Muhalla	Ghari Yaseen	Machine Emb;	12	Memon Muhalla
258	Parvain	Haji Khan	Memon Muhalla	Ghari Yaseen	Machine Emb;	12	Memon Muhalla
259	Sanam	Iltaf Hussain	Memon Muhalla	Ghari Yaseen	Machine Emb;	14	Memon Muhalla
260	Kainat	Ishaq Ali	Memon Muhalla	Ghari Yaseen	Machine Emb;	16	Memon Muhalla
261	Meena	Rasool Bux	Memon Muhalla	Ghari Yaseen	Machine Emb;	6	Memon Muhalla
262	Sarda khatoon	Shahani Bux	Memon Muhalla	Ghari Yaseen	Machine Emb;	17	Memon Muhalla
263	Rabi	Manzoor Ahmad	Memon Muhalla	Ghari Yaseen	Machine Emb;	15	Memon Muhalla
264	Irshad	Ali Madad	Kabalo	Ghari Yaseen	Arc Work	7	Kabalo
265	Musarat	Manzoor Ahmad	Kabalo	Ghari Yaseen	Arc Work	8	Kabalo
266	Khalida	Mohammad Bachal	Kabalo	Ghari Yaseen	Arc Work	10	Kabalo
267	Rabia	Badderdin	Memon Muhalla	Ghari Yaseen	Beauticial	15	Memon Muhalla
268	Sughara	Khan Mohammad	Memon Muhalla	Ghari Yaseen	Beauticial	11	Memon Muhalla

<i>S. No</i>	<i>Name of Participant</i>	<i>S/O D/O W/O</i>	<i>Village Name</i>	<i>UC Name</i>	<i>Trade</i>	<i>PSC Status</i>	<i>VO Name</i>
269	Paras	Allah Dino	Memon Muhalla	Ghari Yaseen	Beauticial	11	Memon Muhalla
270	Hina	Iltaf Hussain	Memon Muhalla	Ghari Yaseen	Beauticial	8	Memon Muhalla
271	Ikhtiar	Ellahi Bux	Memon Muhalla	Ghari Yaseen	Beauticial	16	Memon Muhalla
272	Tahira	Maqsood	Memon Muhalla	Ghari Yaseen	Beauticial	12	Memon Muhalla
273	Nazia	Anwar Ali	Memon Muhalla	Ghari Yaseen	Beauticial	14	Memon Muhalla
274	Sajida	Maula Bux	Memon Muhalla	Ghari Yaseen	Beauticial	18	Memon Muhalla
275	Rabia	Gulzar Ahmad	Memon Muhalla	Ghari Yaseen	Beauticial	13	Memon Muhalla
276	Seema	Mukhtiar	Memon Muhalla	Ghari Yaseen	Beauticial	12	Memon Muhalla
277	Saba	Lal Muhammad	Memon Muhalla	Ghari Yaseen	Beauticial	12	Memon Muhalla
278	Sabira	Ayaz Ali	Memon Muhalla	Ghari Yaseen	Beauticial	15	Memon Muhalla
279	Sonia	Ghulam Rasool	Memon Muhalla	Ghari Yaseen	Beauticial	15	Memon Muhalla
280	Rashida	Rasheed Ahmad	Memon Muhalla	Ghari Yaseen	Beauticial	17	Memon Muhalla
281	Seema	Mukhtiar	Memon Muhalla	Ghari Yaseen	Beauticial	12	Memon Muhalla
282	Marvi	Dar Mohmmad	Memon Muhalla	Ghari Yaseen	Beauticial	13	Memon Muhalla

Annex - 5

UCBPRP
Cumulative Progress Report of Participants sent for Training, as of June 30 2009

S #	Name of UC	Tehsil	Boys	Girls	Total	VTEC-Pindi	VTEC Sukkur (Boys)	VTEC Sukkur (Girls)	Field Training	Total
1	Amrote Sharif	Shikarpur	5	33	38	5			33	38
2	Banbheer	Shikarpur	4	0	4	4				4
3	Chhato Mangi	Shikarpur	40	7	47	40		6	1	47
4	Chack	Shikarpur	54	0	54	54				54
5	Dakhan	Shikarpur	26	0	26	26				26
6	G.Yaseen	Shikarpur	191	48	239	190	1		48	239
7	Gahija	Shikarpur	6	0	6	6				6
8	Jindodero	Shikarpur	21	107	128	16	5		107	128
9	Karim Dino	Shikarpur	1	0	1		1			1
10	Khanpur	Shikarpur	4	0	4	4				4
11	Karan Sharif	Shikarpur	61		61	61				61
12	Lodra	Shikarpur	7	0	7	3	4			7
13	M.Panah Udho	Shikarpur	42	0	42	22	20			42
14	Madaiji	Shikarpur	95	149	244	89	6		149	244
15	Mian Sahib	Shikarpur	21	0	21	21				21
16	Mirzapur	Shikarpur	85	0	85	83	2			85
17	Nim Sharif	Shikarpur	45	0	45	32	13			45
18	Noshehro Abro	Shikarpur	13	7	20	13		4	3	20
19	Shikarpur	Shikarpur	7	0	7	7				7
20	Sultankot	Shikarpur	8	14	22	2	6	14		22
21	Waryaso	Shikarpur	39	0	39	39				39
22	Akhairo	Khandhkot	26	0	26	17	9			26
23	Dari	Khandhkot	68	154	222	63	5	5	149	222
24	Dolat Pur	Khandhkot	32	0	32	19	13			32
25	Ghouspur	Khandhkot	136	0	136	118	18			136
26	Gulan Pur	Khandhkot	25		25	25				25
27	Haibat	Khandhkot	22	8	30	22		8		30
28	Kajli	Khandhkot	24	0	24	14	10			24
29	Malheer	Khandhkot	71	0	71	68	3			71
30	Tangwani	Khandhkot	46	0	46	46				46
31	Zargarah	Khandhkot	17	0	17	17				17
			1242	527	1769	1126	116	37	490	1769

Annex – 6

UCBPRP Community Physical Infrastructure Project Process

1: IDENTIFICATION

Community Organisation (CO) or (VO) will identify the need of Project. The VO will send the decision to the Social Organiser in the form of a resolution signed by all the members present in the meeting.

2: PRE-FEASIBILITY

In response the resolution received from the VO, the Project Team Leader will give the approval to carry out the feasibility study. Pre-feasibility includes the Social Survey and Technical Survey. An engineer will visit the proposed project site for the Estimation and Design. The engineer will submit a report to the Team Leader on the viability of the project.

The main features of the report shall include:

- Need of the community.
- Socio Economic set up of the community.
- Capacity of the community to implement and maintain the project.
- Technical viability of the projects.
- Benefits of the project.

3: PROJECT PREPARATION

On the basis of the report submitted by the engineer, the Team Leader will give the approval for carrying out the project preparation including, technical survey, design, estimates and feasibility proposal.

4: TECHNICAL SURVEY

Engineer will conduct the detailed survey of the project .VO will nominate the required number of members to assist Engineer during survey.

5: DESIGN AND ESTIMATES

After completing the survey the Engineer will design the project, prepare the drawings and cost estimates. Cost estimates should be based on the standard specification and prevailing market rates. Man-days of the skilled and unskilled labour will also be worked out by the prevailing market rates.

5: FEASIBILITY PROPOSAL

Engineer will submit the feasibility proposal along with his recommendations to the Manager for approval.

6: APPROVAL OF PROJECT

Authorized person will give the approval of the project.

7: PROJECT INITIATION

Upon receiving approval from Manager, the Engineer formally initiates the project. And make the following agreements prior the formal initiation.

8: TERMS OF PARTNERSHIP

(TOP) to be signed with the CO or VO to initiating the project. The project size, specification, cost contribution, disbursements schedule implementation process and procedure, time to complete the project and annual O&M plan and cost will be underlined. TOP will be signed by Chairman and Secretary of the CO.

Formation of the committees

Project Committee

This committee will responsible for overall implementation of the project.

Audit Committee

Its responsibilities will be to check out the records and accounts.

Maintenance committee

The role of this committee is to manage operation and maintenance of the project.

Construction Management

Engineer will visit the project check the quality of work and ensure adherence to the design specification.

Financial Management

The Payments for execution of the project will be made in instalments to the VO. The first instalment will be paid in advance after signing the TOP. The second and subsequent instalments will be released on the basis of the actual work done at site. The payments will be made to the VO through crossed cheques.

Final Instalment will be released after the completion of work according to the Design and Estimation verified by Engineer.

Annex - 7

UCBPRP - Analysis of Meetings Minutes

DCOs Meeting

Meeting held on 18th June, 2009 with DCO District Kashmore- Khandkot. This was second meeting of CEO and PIU Staff with DCO. The meeting also included all the EDOs of the district.

Analysis:

- Acknowledged efforts of team, challenging working area in tough district in reference to the law and order situation
- Recognised and expressed interest in meeting VST graduates of District Kashmore-Kandhkot
- Proposed some changes in reporting format
- Encouraged the hard work and struggles of the PIU female staff
- Offered services of the district government to PIU Team

Meeting held on 23rd March, 2009 with DCO Shikarpur. This was an orientation meeting with DCO. Team Leader and field teams participated.

Analysis:

- DCO showed his willingness to see the work of the project in field.
- DCO agreed to hold a general meeting where his team at district level and Taluka level would participate, in which Team Leader and PIU team should give a detailed presentation on the project

Analysis of Weekly Meetings

- **Work plans of field staff at SMU offices:** observed by PIU Staff that practice is being followed by SMU staff.
- **List of Missing Villages PSC:** MIS team is working to overcome this issue.
- **Orientation Sessions during trainings:** this decision is also followed by PIU Professionals and SMU in charges as well.
- **Installation of Banners for Publicity:** Banner displayed at prominent places of UCs, Villages and district as well.
- **Role of SO in VO Trainings:** decision is followed by SOs.
- **Schedule of weekly meeting of SMU staff:** is being implemented by unit in charges.
- **Compositions of teams and their transfer:** Teams are transferred and working in new areas.

Observation of Aziz Uqali.

1. Inavailability of CNIC of females of Khandkot district:

- PIU has contacted NADRA and decided to launch mobile camps in those areas. Focal persons from PIU assigned for the task of coordinating with NADRA

2. Lack of Publicity of Government of Sindh:

- decided that banners will be displaced.
- SMU Unit teams (including admin and MIS staff) will be responsible in promoting the mandate of Sindh Government.

- **VO Account Opening & VO record:** This target is achieved 100% in SMU Ghari Yaseen, Madeji & Kandhkot. In newly established units, process underway
- **VO Trainings:** Vocational Education Training Institute has been established for men and women. Enrollment of students 1,754 from district Kashmore and Shikarpur.
- **Documentation:** Documentation maintained at PIU, SMU level and also monitored the record of VO/CO's records.
- **Daily and weekly Progress:** Daily Progress is updated and submitted to higher authorities on regular base.
- **CIF:** CIF disbursements to VOs were satisfactory in first quarter but the process expedited in last quarter.
- **Regular field Visits:** All teams at PIU and field staff is visiting on a regular basis. Teams are facilitating at ground level.
- Field Issues were discussed

Monthly Progress Review Meetings:

- **Review of Progress Unit Wise:** Unit In charges presented their progress to all PIU Staff. SOs' presentation skills and confidence being built through presentations.
- Monthly Planning against targets prepared on the base of quarter targets of PC-1

Annex – 8

UCBPRP – Plan for July 2009

S. No	Activity	Project Target	Target for July
1	Households organised	84,000	5,433
2	Village Organisations formed	4,200	284
3	Households to be given income generating grants	26,000	1,000
4	Households to be given Community Investment Fund	30,000	1,333
5	Households to be given scholarship for vocational training	21,000	833
6	Villages to be give drinking water supply schemes as CPI	2,332	117
7	No. of man-days generated as temporary employment for skilled labour @ 2 labour for 50 days each under Food for Work Programme	233,200	11,666
8	No. of man-days generated as temporary employment for un-skilled labour @ 4 labour for 100 days each under Food for Work Programme	932,800	46,666
9	Locations to improved under Low Cost Village Improvement Scheme	700	50
10	R&D Schemes to be undertaken for developing new Products for Increasing Productivity	7	1
11	Capacity building of progressive farmers for carrying out Productivity Increase Pilots	700	33
12	No. of pax for VO Management Training	8,400	543
13	No. of pax for VO Book Keeping Training	8,400	543
14	No. of pax for VO Planning Training	8,400	543
15	No. of pax for VO CIF Management & Monitoring Training	14,924	840
16	No. of pax for VO Office Bearers Experience Sharing Workshops	58,744	1,670
17	No. of pax for VO Members Exposure Visit	1,868	105

Sindh Rural Support Organisation

***Union Council Based Poverty Reduction Programme
Districts Kashmore-Kandhkot and Shikarpur***

Project Implementation Unit

B-34, Hamdard Housing Society,
Airport Road, Sukkur

Ph: 071-5633516 / 5633657 / 5631629 Fax: 071-5631791 Web: www.srso.org.pk