

CRGs…
A Pathway to Democracy

Democracy connects and allows people space and
freedom to be heard and be part of the decisions
that directly affect their lives. The CRGs’ goal is to
engage citizens in a strategic mechanism to ensure
good governance and facilitate citizens stay
involved in civic affairs through advocacy, research,
election observation and electoral reforms. It
ensures and makes accountable public servants and
elected representatives for ineffective performance
and enforce freedom of information and access to
right to information.

Baanhn Beli

Success Stories of CRG Engagement
Baanh Beli

Page 2 of 64

C
R

G
s…

P
at

h
w

ay
 t

o
 D

em
o

cr
ac

y

Table of Contents…

Story
No

Title
Page
No

List of Acronyms 03

CRGs…Pathway to Democracy 05

01 CRG Engagement on Fixation and Issuance of RPI 07

02 CRG Engagement on Livestock Vaccination 09

03 CRG Engagement on Shortage of Medicine in Civil Hospital Mirpurkhas 11

04 A Remarkable Cooperation of Local Media with CRG 13

05 CRG Engagement on Rehabilitation of Damaged Drainage System 15

06 CRG Engagement on Teachers’ Deputation Issue 17

07 CRG Engagement on Making Dialysis Center Functional 19

08 CRG Engagement on Appointment of Lady Police Constable 21

09 CRG Engagement on Maintenance & Beautification of Bilalani Park Mithi 23

10 CRG Engagement on Appointment of Anesthetic Doctor in THQ Hospital 25

11 CRG Engagement on Re-Opening of Closed School 27

12 CRG Engagement on Installation of Pipeline for Drinking Water @ GGHS 29

13 CRG Engagement on Toilet Construction @ Police Station Chachro 31

14 CRG Engagement on Appointment of More Teachers in GGHS 33

15 CRG Engagement on Ensuring Equitable Supply of Drinking Water 36

16 CRG Engagement on Implementation of Factories Act 1934 38

17 CRG Engagement on Deploying Female Paramedic in Govt Dispensary 41

18 CRG Engagement on Appointment of SLT in Ibrahim Ali Bhai School 43

19 CRG Engagement on Enforcing FOI and RTI 45

20 CRG Engagement on Repair & Maintenance of Water & Sanitation Facilities 47

21 CRG Engagement on Ensuring Punctuality of Doctor @ BHU Juma Goth 49

22 CRG Engagement on Ensuring Availability of Medical Staff @ BHU UC-07 51

23 CRG Engagement on Repair and Maintenance of Damaged Schools 53

24
CRG Engagement on Ensuring Rural Women’s Dialogue with Contestants of
National & Provincial Assemblies

55

Success Stories of CRG Engagement
Baanh Beli

Page 3 of 64

C
R

G
s…

P
at

h
w

ay
 t

o
 D

em
o

cr
ac

y

List of Acronyms…

ADEO Assistant District Education Officer

BHU Basic Health Unit

CBO Community Based Organization

CRG Constituency Relations Group

CSO Civil Society Organization

CNIC Computerized National Identity Card

DC Deputy Commissioner

DCO District Coordination Officer

DEO District Education Officer

DHO District Health Officer

EDO Executive District Officer

FAFEN Free and Fair Election Network

FATA Federally Administered Tribal Areas

FGD Focus Group Discussion

FOI Freedom of Information

GBGSS Government Boys & Girls Secondary School

GGHS Government Girls Higher Secondary

GM Governance Monitoring

JI Jamat-e-Islami

JUI-F Jameat-e-Ulma Islam-Fazul Rehman

KGM Kot Ghulam Muhammad

MD Managing Director

MPA Member Provincial Assembly

MNA Member National Assembly

Success Stories of CRG Engagement
Baanh Beli

Page 4 of 64

C
R

G
s…

P
at

h
w

ay
 t

o
 D

em
o

cr
ac

y

NAP National Awami Party

NGO Nongovernment Organization

PMA Pakistan Medical Association

PML-F Pakistan Muslim League-Functional

PML-N Pakistan Muslim League-Nawaz

PPPP Pakistan People’s Party Parliamentarian

PS Police Station

PTI Pakistan Tehreek-e-Insaf

RPI Retail Price Index

RTI Right to Information

SHO Station House Officer

SLT Sindhi language Teacher

SMC School Management Committee

SP Superintendent of Police

SSP Senior Superintendent of Police

SUP Sindh United Party

STAEP Supporting Transparency, Accountability and
Electoral Processes

THO Town Health Officer

THQ Taluka Head Quarter

TMA Taluka Municipal Administration

TMO Taluka Municipal Officer

UC Union Council

VO Village Organization

+++++

Success Stories of CRG Engagement
Baanh Beli

Page 5 of 64

C
R

G
s…

P
at

h
w

ay
 t

o
 D

em
o

cr
ac

y

CRGs…A Pathway to Democracy

Democracy connects and allows people space and freedom to be heard and be part of
the decisions that directly affect their lives. In other words the citizens have their say in
governance at every all, giving them the right to be an essential part of it. In the long
run it helps in moving towards transparent, effective and accountable governance.

That is why for FAFEN the role of citizens goes beyond casting vote on the elections
day. To make the citizens part of the efforts for a transparent and accountable
governance, FAFEN and its partner organizations helped set up Constituency Relations
Groups (CRGs) throughout Pakistan.

Free and Fair Election Network (FAFEN):
FAFEN is a nationwide network of 42 leading CSOs. Under the umbrella of FAFEN,
member organizations in collaboration with The Asia Foundation (TAF) adopted an
innovative initiative to engage citizens in process of ensuring an effective, transparent
and accountable governance system to cope up with critical challenges affecting
Pakistan’s socio-economic and socio-political conditions.

STAEP Program:
Presently the CRGs, which are central to the Supporting Transparency, Accountability
and Electoral Processes (STAEP), are working in 194 constituencies across Pakistan.
Under its three-year STAEP Program supported by UK Department for International
Development (DFID) and Embassy of the Kingdom of the Netherlands (RNE), FAFEN has
expanded the scope of its existing work to 200 National Assembly constituencies in all
districts in Pakistan and allowed FAFEN to improve and develop effective mechanism for
citizens’ oversight of and engagement with electoral, parliamentary and governance
process.

Constituency Relations Group (CRG):
A Constituency Relations Group (CRG) consisting of 20 to 25 citizens representing many
local perspectives are being established in each constituency. In its outlook a CRG is
non-partisan, egalitarian in terms of membership as well as opinion, not comprising
only traditional local elite and does not accept members with special interests. CRGs
only work around issues that are of collective benefit to the constituency/district. FAFEN
and its member organizations ensure and encourage active and effective participation
of every single segment of the society in CRG without any discrimination of gender,
ethnicity and religious. Anyone who has citizenship of Islamic Republic of Pakistan can
become member of CRG. It’s a volunteer body comprising upon social activists, trade
unions, lawyers, women professionals, farmers, youths and minorities.

The CRGs’ goal is to engage citizens in a strategic mechanism to ensure good
governance and facilitate citizens stay involved in civic affairs through advocacy,
research, election observation and electoral reforms. CRGs act as bridge and diagnose

Success Stories of CRG Engagement
Baanh Beli

Page 6 of 64

C
R

G
s…

P
at

h
w

ay
 t

o
 D

em
o

cr
ac

y

barriers in service delivery at UC and district level through governance oversight. CRGs
also measures access and quality of available basic services. CRG ensures and makes
accountable public servants and elected representatives for ineffective performance and
enforce freedom of information and access to right to information. The CRGs engage in
civic education to promote active citizenry and enhancing registration of voters as well
Computerized National Identity Cards (CNICs).

CRG often review GM forms 2009-2011, conduct FGDs, community mapping, rural
assessment, semi structured interviews, gather related data using different sources i.e.
newspapers, NGOs, research documents and relevant reports.

Baanh Beli is one of the founder and active member of FAFEN. Baanh Beli facilitated
establishment of CRG in August 2009 in 09 national assembly constituencies in District
Karachi, Mirpurkhas, Umerkot and Tharparkar. Baanh Beli under DGP & STAEP has
expanded its geographical coverage from 02 districts i.e. Tharparkar and Umerkot to the
following more constituencies;

 NA-226 and NA-227 of District Mirpurkhas
 NA-240 and NA-241 of District Karachi West
 NA-256 of District Karachi East and
 District Malir Karachi

Baanh Beli ensured capacity building of CRG members in multiple social accountability,
tools and approaches through a series of training workshops under STAEP Project.
These success stories are fruit of a planted tree in shape of CRG. These success stories
help in building confidence that a little contribution can make a big difference. CRG is
candle light in acute darkness.

+++++

Success Stories of CRG Engagement
Baanh Beli

Page 7 of 64

C
R

G
s…

P
at

h
w

ay
 t

o
 D

em
o

cr
ac

y

Success Story-01

CRG Engagement on Fixation and Issuance of RPI

Constituency: NA- 226
Union Council: Mirpurkhas
District: Mirpurkhas
Beneficiaries: More than 300,000

Problem Overview:
During GM Monitoring, it was observed that local administration is not issuing official
Retail Price Index (RPI) to the shopkeepers and due to which consumers are helpless to
buy daily use items on higher rates. The issue then was decided to take up in CRG
Planning and Progress Review Meeting

Focus Group Discussion (FGD):
Focus group discussions held with daily wage laborers whose income level is very low.
Increasing prices ratio was discussed at large that affects almost all segments of the
society equally. FGD highlighted that price control committees are formed everywhere
but none of them are functional. Due to inactive role of price control committee and
absence of official price list, wholesaler/retailers are selling goods on their own prices.
District Price Control and Market Committees are politicized and due to this there is no
defined regulatory mechanism for price magistrates. Consumers also do not find any
support system to lodge their complaints against price hike.

Public Demand:
 Official Retail Price Index (RPI) should be issued on regular basis and displayed on all

vendor’s stalls and shops
 Devise a complaint mechanism through displaying name and mobile numbers of

concern authorities on RPI displayed at vendor’s stalls on shops

CRG Efforts and Challenges:
All mentioned above issues were shared in CRM meeting. CRG members showed great
concerns over increasing prices of daily use item. CRG members unanimously decided
to take the matter on its top priority. CRG members initiated their efforts since August
2010 on the matter. CRG devised a strategy to take up the issue at high level. It was
decided to hold meetings with DCO, DDOs, Price Control Committee’s Officials,
Assistant Director Marketing Committee and Media to draw their attention towards
severity of the issue.

CRG members after in-depth interrogation came across that price list have not been
released to shopkeepers since 08 months. CRG also critically analyzed and examined the
situation through filling of monthly retail price monitor forms.

Success Stories of CRG Engagement
Baanh Beli

Page 8 of 64

C
R

G
s…

P
at

h
w

ay
 t

o
 D

em
o

cr
ac

y

CRG members met with District Coordination Officer on this issue and discussed
following issues;

 Inactive and ineffectiveness of

District Price Control Committee
 No compliance of official rates
 Role of District Price Committee

and Market Committees seen
nowhere

Success Results:
Mr. Ghulam Hussain Memon (District
Coordination Officer) in the response
of CRG efforts and mobilization formed
a committee led by Executive District
Officer Revenue Mr. Muhammad Bachal
Hussain Rahopoto. Committee met
with shopkeeper association,
merchants, consumers and traders.
Committee after having series of
meetings, decided to issue and
develop new rate list of daily use item
in consultation with CRG members.
One CRG Member Mr. Masood and One
DGG Female member Ms. Anjum
Shehzadi Advocate were nominate as
member in District Price Control
Committee and invited in monthly meetings. District Price Control Committee ensured
and started issuance of official price list regularly. CRG members are now keeping an
eye over the issuance of official price list.

+++++

Success Stories of CRG Engagement
Baanh Beli

Page 9 of 64

C
R

G
s…

P
at

h
w

ay
 t

o
 D

em
o

cr
ac

y

Success Story-02

CRG Engagement on Livestock Vaccination

Constituency: NA- 226
Union Council: Hussain Bux Marri
District: Mirpurkhas
Beneficiaries: 5,000

Problem Overview:
Torrential rains 2011 not only puts its massive effects on human lives and economical
activities but due to these heavy rains livestock also suffered a lot and died in outbreaks.
Union Council Hussain Bux Marri was one of the UCs in District Mirpurkhas that badly
affected in these rains and livestock affected at large. Seasonal outbreak spread in
September 2012 again and a great number of livestock observed dying in this outbreak
in UC Hussain Bux Marri. It is noteworthy that people in living rural areas mainly
depends on agricultural activities and livestock and in case of seasonal outbreaks, their
economical activities disturb at all and they have to face severe financial crises. Same
situation observed here and livestock holders were observed gripped in critical
economical situation.

Focus Group Discussion (FGD):
Senior CRG members Mr. Taj Muhammad Baloch and Mr. Zulfiqar Ali raised this issue
with other CRG members and FGD conducted with livestock holders and farmers to
collect accurate information and data about the situation.

During FGD, it was informed that around 400 animals have been died but no
vaccination campaign from government livestock department has been initiated.
Participants of FGD demanded for vaccination campaign to keep their livestock safe
from seasonal outbreaks.

Public Demand:
Government Livestock Department to be mobilized and engaged in vaccination
campaign on regular basis to secure livestock from seasonal outbreaks

CRG Efforts and Challenges:
The matter was discussed with CRG members in one its’ regular meeting and shared
public demand about mobilization and engagement of Government Livestock
Department in regular livestock vaccination campaign. CRG members devised strategy
to launch an advocacy campaign on the issue and community participation was deemed
essential to get expected results of the advocacy campaign.

Success Stories of CRG Engagement
Baanh Beli

Page 10 of 64

C
R

G
s…

P
at

h
w

ay
 t

o
 D

em
o

cr
ac

y

CRG members took following measures to launch advocacy campaign

 Formed a committee comprised over livestock owners and 02 CRG members
 Base-Line data collected during October 2012 to 2nd November 2012. CRG members

performed actively in collection of base-line data
 Coordinated with Deputy Director Livestock in November 2012

CRG members Mr. Taj Muhammad, Mr. Zulfiqar Ali, and Muhammad Bux Kapri visited
village Gul Muhammad Rind, Village Dhani Bux Brohi, Village Mureed Khan and Village
Pathan Goth to collect base-line data about outbreak. Team met with livestock owners
and gathered data about the livestock died and suffering from outbreak. A veterinary
Doctor voluntarily assisted base-line team in collection of accurate data. During visit,
team also gathered information of neighboring villages where vaccination is highly
required.

After collection of base-line data, CRG members
along with livestock owners and community
notables met twice with Deputy Director Livestock
Dr. Saleem Kaim Khani. Meeting participants
emphasized severity of the issue and shared facts
and figures with Dr. Saleem Kaim Khani. Participants
of the meeting tried to convince him on getting his
involvement in the matter and after holding second
meeting, Dr. Saleem Kaim Khani formed a
committee comprised over veterinary doctors and
vaccinators and directed to devise a plan of action for vaccination campaign. A team of
doctors and vaccinators immediately visited identified villages and vaccinated livestock
at risk. Deputy Director Livestock Dr. Saleem Kaim Khani appreciated CRG team’s
constant efforts in getting issue resolved. He also appreciated CRG member’s volunteer
facilitation and support extended to vaccination team in rural villages. He also offered
his cooperation and support in future course.

Success Results:
Although CRG members faced many challenged in the way to get achieved its task.
Mainly livestock team was not initially convinced and created many hurdles. They tried
to get bribes from communities and demanded PKR. 50.00 to 60.00 (Fifty to Sixty
Rupees) against vaccination of each animal. Somewhere they also put justification of
shortage of medicine. CRG members along with community members put social
pressure on team and get them mobilized and convinced for vaccination.

Mr. Gul Muhammad and Mr. Niaz Muhammad are two beneficiaries out of hundred who
appreciated CRG team member’s dedicated efforts in getting their animals vaccinated.
They made a point that CRG team member’s efforts have secured their livelihood assets
and give them a new life.

+++++

Success Stories of CRG Engagement
Baanh Beli

Page 11 of 64

C
R

G
s…

P
at

h
w

ay
 t

o
 D

em
o

cr
ac

y

Success Story-03

CRG Engagement on Shortage of Medicine in Civil Hospital
Mirpurkhas

Constituency: NA- 226
Union Council: Mirpurkhas
District: Mirpurkhas
Beneficiaries: More than 300,000

Problem Overview:
The city Mirpurkhas has a Civil Hospital having 260 beds with additional capacity to
accommodate 40 more indoor patients. On an average more than 1700 patients visit
civil hospital at OPD on daily basis from neighboring districts i.e. Umerkot, Tharparkar
and Sanghar. Patients from Badin and Tando Allahyar also used to pay visit to Civil
Hospital Mirpurkhas to get benefits of medical facilities. In spite of huge numbers of
patients at OPD, Civil Hospital Mirpurkhas is facing acute shortage of medicine and
patients are helpless to purchase medicines from private medical stores.

During visit to Civil Hospital Mirpurkhas, several patients were interviewed who
complained of buying medicines from private medical stores. It was disclosed in a DGG
members’ meetings that 10.6 Million Pak Rupees had been sanctioned for procurement
of quality medicines. It was told that District Purchase Committee is authorized to use
85% of sanctioned amount to procure medicine whereas Civil Surgeon has authority to
consume remaining 15% of sanctioned amount. Regarding procurement, it was
informed that procurement tender is in process since 05 months but yet no progress
has seen on the matter and patients are being told to purchase medicine at own from
private medical stores.

Keeping in view acute shortage of medicine, it was therefore decided to launch an
advocacy campaign to get medicine procured immediately to benefit a large number of
indoor and outdoor patients.

Public Demand:
Ensure Procurement and availability of medicine at Civil Hospital Mirpurkhas
immediately

CRG Efforts and Challenges:
DDG met together and devised strategy to launch an advocacy campaign to get issue
resolved. The scope of strategy was to collect basic data and mobilize communities,
media personnel, bar councils, civil society representatives and concern authorities on
the matter. DDG members decided to identify primary stakeholders, allies and barriers
at first stage and device a coping mechanism.

Success Stories of CRG Engagement
Baanh Beli

Page 12 of 64

C
R

G
s…

P
at

h
w

ay
 t

o
 D

em
o

cr
ac

y

In this regard, DGG members identified patients as primary stakeholders, civil society
representatives, and media and bar councils as allies in advocacy campaign. Different
obstacles were anticipated from concern authorities. DDG members devised a strategy
and planned to meet with concern authorities and share problem with them and in case
of failure, media, bar councils and civil society representatives were planned to get
engaged in the campaign.

As per plan, DGG mobilized primary stakeholders but initially citizen’s did not take the
matter seriously and focused only on complaining to media but DGG members
convinced them to move applications to concern authorities on the matter. Many
citizens’ released the severity of the matter and agreed and moved applications but
concern authorities did not take any notice and ignored all applications. District
Purchasing Committee did not show any intention to procure medicine. DGG members
paid several visits to Civil Hospital where junior government employees presented
different pretexts and tried to ignore the matter.

DGG members kept emphasizing on the issue and hold meetings with district health
authorities and brought the issue in their notice. Citizens’ active involvement and DGG
member’s constant follow up compelled concern authorities to take action on the
matter. Financial matters remained serious challenge for DGG members as continuous
closure/load shading of CNG so DGG members have to bear high rated transportation.
But all these challenges did not affect DGG member’s advocacy campaign.

Success Results:
In spite of all challenges and non-cooperative behavior of junior government employees
and ignorance by Senior Government Authorities, DGG members kept their struggle
continue and after paying several visits, District Purchase Committee compelled to
finalize tender process and start procurement of medicines. DGG members are vigilant
on the matter and keeping a bird eye on District Purchasing Committee as fear of
stopping procurement and shortage of medicine is still there so DGG members’ are
watching to keep them active.

+++++

Success Stories of CRG Engagement
Baanh Beli

Page 13 of 64

C
R

G
s…

P
at

h
w

ay
 t

o
 D

em
o

cr
ac

y

Success Story-04

A Remarkable Cooperation of Local Media with CRG

Constituency: NA- 226
Union Council: Mirpurkhas
District: Mirpurkhas
Beneficiaries: More than 300,000

Today Pakistan enjoys a higher degree of freedom with respect to media: in this world
of globalization, we are residing in an age of information and it is an established right of
every individual to have complete information.

Media plays great role in every society. Media has a significant role to play in the
country’s success. It also performs significantly in setting public agenda and enhances

the knowledge of public and communicates all
the happenings to the public. Pakistan has a
huge media landscape: regardless of all the
political pressures and bans from the state, the
country enjoys media freedom largely. The
television sector essentially experienced a boom
after liberalization in the year 2002. Due to the
excessive and continuous competition, the
commercial interests became widespread
topped by paramount sensationalism. However,
growth in the radio sector has been quite gentle
but it serves as a major source of information
especially in rural areas.

In case of Mirpurkhas, Media has performed well
in highlighting the people’s concerns and
bridges gaps between Government and Public.
Electronic and print media have played equally
and provided a voice to voiceless people.

Several issues have attained national level attention only due to media coverage.

Since CRG members have started raising voice on different illegal and irresponsible acts
of public and private sector, Media personnel in Mirpurkhas have offered their volunteer
support to CRG members. CRG and Media are jointly highlighting issues and concerns
and performing key role to achieve the objectives set by Bannh Beli and FAFEN. Media
support has strengthen CRG activities and made possible to foster democratic values,
political understanding and enhance level of knowledge and information of a common

In case of Mirpurkhas,
Media has performed well
in highlighting the
people’s concerns and
bridges gaps between
Government and Public.
Electronic and print
media have played
equally and provided a
voice to voiceless people.
Several issues have
attained national level
attention only due to
media coverage.

Success Stories of CRG Engagement
Baanh Beli

Page 14 of 64

C
R

G
s…

P
at

h
w

ay
 t

o
 D

em
o

cr
ac

y

man. Joint efforts of CRG and Media have ensured a accountability system at district
level.

All this mutual understanding developed because of dedicated struggle of CRG
members and their way of advocacy motivated Media to extend its volunteer services to
CRG members. CRG members have highlighted and get resolved a wide range of issues
through making positive use of media. Mirpurkhas Press Club; a hub of media and
advocacy activities has offered its auditorium 4 times to CRG free of cost whereas it is
an income generating resource of press club.

Due to Media coverage, almost all District Officials are familiar with CRG activities and
this recognition has built up confidence and strengthened CRG activities.

+++++

Success Stories of CRG Engagement
Baanh Beli

Page 15 of 64

C
R

G
s…

P
at

h
w

ay
 t

o
 D

em
o

cr
ac

y

Success Story-05

CRG Engagement on Rehabilitation of Damaged
Drainage System

Constituency: NA- 227
Union Council: Kot Gulam Mohammad
District: Mirpurkhas
Beneficiaries: 177,178

Problem Overview:
Kot Ghulam Muhammed (KGM) Tehsil is an important and biggest tehsil of District
Mirpurkhas, it is situated on Mirpurkhas look and it is also connected by road district
headquarter, being at 30 miles (45 kilometer) from district headquarter. The major
economic source is cultivation Chilies, Wheat, Cotton and Sugar Cane. KGM was
previously known as James abad having 08 Union Councils, 04 circles, 19 tappas and
113 dehs in its administrative setup. It was named for the services rendered by Captain
James Outram in the Battle of Miani in Hyderabd. It has been renamed as Kot Ghulam
Muhammad now officially by Sindh Government. It is located at 30°21'0N 71°50'60E
with an altitude of 131 meters. Like other talukas the Taluka of KGM is also agro based
cum industrial area. It is having good network of cotton factories, flourmills, sugar Mil
and ice factories. The majorities of population are engaged in agriculture and livestock
fields. Whereas some portion of population has access to transport, construction,
wholesale and retail.

According to census 1998 KMG have 177,178 populations. Population of the town is
increasing rapidly and sewerage system in KGM is not enough supportive to ensure
dispose of waste. The sewerage system in KGM was constructed in 1968 when
population of the town was about 12,000 and it has increased sufficiently and reached
till 20,478 due to rapid increase in population and old system waste management
situation is getting worst.

During torrential rains in September 2011, all drains were chocked and sewerage water
backed in to homes and mixed up with domestic and drinking water. Due to blockade,
three to five feet water stagnated in thickly populated areas/streets and people were
helpless to stay in homes. Due to mixing of sewerage water with domestic and drinking
water, many waterborne outbreaks occurred and put serious affects on women and
children health. Women reproductive health affected at large.

Public Demand:
Rehabilitation and reconstruction of damaged drainage systems in Kot Ghulam
Muhammad

Success Stories of CRG Engagement
Baanh Beli

Page 16 of 64

C
R

G
s…

P
at

h
w

ay
 t

o
 D

em
o

cr
ac

y

CRG Efforts and Challenges:
The matter was discussed in regular CRG meeting and decided to take up the issue at
top priority. CRG devised strategy as below

 To identify stakeholders and develop partnership with potential allies
 To collect accurate information and true picture of the situation
 To held meetings with affected communities, doctors, and civil society organizations
 Meetings with TMA and other government officials
 Media engagement in the Campaign

In this regard, CRG members visited streets and met with households to gather
information and motivate them to be part of advocacy campaign of CRG members. CRG
members after gathering information wrote a letter to TMA explaining severity of the
issues and its negative consequences but did not receive any feedback from TMA. Later,
CRG members met with TMA in person and highlighted the issues. TMA shared his
limitations and said that he does not have enough funds and required machinery to get
issue resolved. CRG members immediately decided to reach at Deputy Commissioner at
Mirppurkhas and elected representatives. Meanwhile, local media was engaged in the
campaign. Media personnel were given detailed situation analysis and they started
highlighting the issue in newspapers. During campaign letter were written by CRG
members and citizens to the editor of the different newspapers.

Success Results:
The extensive advocacy campaign successfully diverted the attention of district
authorities and Deputy Commissioner visited the effected sites and ensured provision of
required machinery and allocated sufficient funds for renovation/reconstruction of
damaged drainage system in KGM. Rehabilitation plan was implemented immediately
and CRG members kept close watch on the rehabilitation/reconstruction phase and due
to this close watch the process completed timely and drainage system made functional.
Households in affected streets appreciated CRG efforts and offered their full
cooperation in future course. TMA also appreciated constant efforts of CRG members.

+++++

Success Stories of CRG Engagement
Baanh Beli

Page 17 of 64

C
R

G
s…

P
at

h
w

ay
 t

o
 D

em
o

cr
ac

y

Success Story-06

CRG Engagement on Teachers’ Deputation Issue

Constituency: NA- 227
Union Council: Kot Gulam Mohammad (KGM)
District: Mirpurkhas
Beneficiaries: More than 400 girl’s students

Problem Overview:
Education plays a key role in economic growth, building a health and peaceful society
and ensures compliance of a code of conduct. CRG team often pays visits to public and
private institutions and departments just to keep a check on governance systems and
implementation of rules and regulations. In this regard, three members CRG team i.e.
Mr. Rasheed Ahemd, Mr. Akhtar Hussain and Ms. Shabeeran Mughal visited Government
Girls Higher Secondary School Kot Ghulam Muhammad. Head Mistress shared many
concerns and gray areas which needed improvement and could be helpful in increasing
enrollment. She also shared serious concern of shortage of teachers in schools due to
teachers on deputation. She expressed in grief that some teachers are drawing salaries
from this school but due to their political influence they are deputed in other schools of
their choice.

CRG Efforts and Challenges:
The matter was taken up in CRG Planning and Review Meeting that organizes regularly
in first week of the month. GM education forms were reviewed and educational situation
was discussed widely. After having observations from Mr. Akhtar Hussain and Mr.
Hamjee, CRG members decided to launch an advocacy campaign to get the issue
resolved.

 In this regard, a committee was formed comprising 05 CRG members and roles were

assigned to them.
 Ms. Munzah Siddiquee was assigned to ensure correspondence with concern

stakeholders
 Mr. Akhter Hussain and Mr. Soomar assigned to held meetings with primary stokers
 Mr. Rasheed Ahmed was assigned to coordinate with press club and get press

releases published in different newspapers.

It was also decided to meet every week at NRSP Office to review the progress on the
matter and discuss challenges and devise mitigation plans accordingly.

CRG Members Ms. Mariaum Sheikh and CC-02 met with School Headmistress Madam
Mujeeb Un Nisa and gathered relevant information. According to provided information,

Success Stories of CRG Engagement
Baanh Beli

Page 18 of 64

C
R

G
s…

P
at

h
w

ay
 t

o
 D

em
o

cr
ac

y

there are 27 sanctioned posts of teachers in school but out of which 12 teachers are
working at other locations on deputation. School Headmistress has also taken her
efforts to get their teacher’s deputation cancelled but due to political influence, no
action has been taken so far on School Headmistress’s complaints.

+++++

Success Stories of CRG Engagement
Baanh Beli

Page 19 of 64

C
R

G
s…

P
at

h
w

ay
 t

o
 D

em
o

cr
ac

y

Success Story-07

CRG Engagement on Making Dialysis Center
Functional

Constituency: NA- 227
Union Council: Dighri
District: Mirpurkhas
Beneficiaries: 50,000

Problem Overview:
During regular visit and monitoring of governance systems in public and private
institutions and department, it unveiled that Dialysis Center Dighri is nonfunctional
since a long time. GM data collector presented his observations and shared that no one
in Dialysis Center is ready to share any kind of information. Only a little information is
collected and according to which Dialysis Center Dighri done only seventy five dialysis
and then became non-functional.

CRG Efforts and Challenges:
CRG members met on the matter and GM data collector shared that center staff is non-
cooperative and unwilling to provide relevant information. CRG members devised a
strategy to collect accurate information and get Dialysis Center re-opened. Following
approach was adopted to run advocacy campaign.

 Lodging FOI to get accurate information
 Visit to Dialysis Center and meeting with concern authorities
 Planning Meeting with District Health Officer, Director Health and Elected

Representatives

CRG member Mr. Roz Aman Khan logged FOI to get accurate information about the
reasons of closure of dialysis center. CRG succeeded in getting response on FOI and
collected required information.

CRG members met with District Health Officer (DHO) Dr. Shafqat Dahri and held
discussion on the matter. DHO agreed with the severity of the issue but showed his
helplessness due to shortage of required funds to purchase generator to run the dialysis
center. CRG team met with Director Health Dr. Ghulam Ghoas Kaim Khani and shared
the issue. He also seconded DHO’s concern of shortage of funds and suggested
approaching to provincial government to get funds released. After having meetings
with DHO and Director Health, CRG team met with elected Member of Provincial
Assembly (MPA) Mir Haji Muhammad Hayat Talpur and put up a requested of releasing
funds to purchase generator for dialysis center.

Success Stories of CRG Engagement
Baanh Beli

Page 20 of 64

C
R

G
s…

P
at

h
w

ay
 t

o
 D

em
o

cr
ac

y

During the entire phase, CRG team had several difficulties which created hurdles but
CRG members constantly kept follow up and mitigated all risks through adopting legal
procedures like lodging FOI to get information and getting prior appointment with
health authorities otherwise it was difficult to have meeting with health authorities.

Success Results:
MPA Mir Haji Muhammad Hayat Talpur realized the severity of matter and extended his
full support in resolving the issue. He released funds to procure generator for Taluka
Hospital Dighri that will ensure purposefulness and usefulness of dialysis center.

Citizens’ i.e. Mr. Dilbar Khan (03003323263), Shahbaz Ali (03062073779) and Dr. Abdul
Wahid Kakepoto appreciated CRG efforts and said that they individually had tried a lot
but individual efforts could not give success results but when CRG interrupted and
constantly followed up, the problem resolved. Dr. Kakepoto added that this dialysis
center is alone facility in nearby towns and villages so thousands patients will be
benefited and prayed for CRG team for their dedicated efforts.

+++++

Success Stories of CRG Engagement
Baanh Beli

Page 21 of 64

C
R

G
s…

P
at

h
w

ay
 t

o
 D

em
o

cr
ac

y

Success Story-08

CRG Engagement on Appointment of Lady Police
Constable

Constituency: NA- 229
Union Council: Islamkot
District: Tharparkar
Beneficiaries: More than 50,000 Women

Problem Overview:
Tharparkar District is one of twenty three districts of Sindh province in Pakistan. It
is headquarters is at Mithi. It has the lowest Human Development Index of all districts in
Sindh. During Governance Monitoring, it unveiled that there is no lady police constable
appointed in any of police station in Tharparkar. Posts of Lady Police Constable are
sanctioned but no appointment has taken so far. This is observed that women either a
victim or offender have to face difficulties during interrogations. This is unethical act
and violation of human rights.

Public Demand:
Appointment of Lady Police Constables in 02 Police Stations of NA-230 and 03 Police
Stations of NA-229

CRG Efforts and Challenges:
The issue was discussed widely in regular monthly planning and review meeting of CRG.
Female CRG members strongly recommended launching of advocacy campaign to get
lady Constables appointed at 05 police stations in the constituencies i.e. NA-229 and
NA-230. All CRG members agreed and devised strategy to carry out advocacy campaign
under the title of "Appointment of Lady Police Constable against Vacant Post at Police
Station Islamkot”

 Visits to Police Stations and Identify Women’s Concerns
 Identify potential allies and conduct meetings
 Meeting with Police Officials

CRG team visited several police stations and held meetings with women to get know
their concerns. All women who were interviewed during visits to police stations shared
grieve and concerns on non availability of Lady Police Constables. They shared that they
face difficulties while cross questioning by male police officials. Their comments and
feedback strengthen CRG’s advocacy campaign and while meeting with Superintendent
of Police District Tharparkar Mr. Abid Hussain Kaim Khani, CRG team put their case
strongly and shared women’s logical concerns.

http://en.wikipedia.org/wiki/Sindh
http://en.wikipedia.org/wiki/Pakistan
http://en.wikipedia.org/wiki/Headquarter
http://en.wikipedia.org/wiki/Mithi
http://en.wikipedia.org/wiki/List_of_Pakistani_Districts_by_Human_Development_Index

Success Stories of CRG Engagement
Baanh Beli

Page 22 of 64

C
R

G
s…

P
at

h
w

ay
 t

o
 D

em
o

cr
ac

y

Meanwhile, CRG team paid visits and held meetings with different civil society
organizations’ representatives and media personnel and sensitized them on the matter.
Political and Social Activists and local influential persons also remained potential
partners of CRG team in advocacy campaign.

During the entire process, CRG team had to face many challenges. Mainly attitude of
junior police officers was very harsh and CRG team had to respond to irrelevant
questions of junior police staff and pays several visits to meet with SSP in his office
although CRG team every time got prior appointment for meeting.

Success Results:
Constant follow up by CRG team, series of meetings with SSP and strong demand from
public successfully resulted in posting of Lady Police Constable at Police Stations Mithi,
Islamkot, Chachro and Khensar.

SP Mr. Abid Hussain Kaim Khani ensured that within two working days posting orders
will be delivered to concern Lady Police Constables and copy of the orders will also be
provided to CRG team for its record.

Ms. Hajiani Lanjo; a liberal political and social activist from Tharparkar appreciated CRG
efforts and said this is great achievement and indicates a positive change in our society.
She said CRG team deserves gratitude on this wonderful job. She added that now
women will have a woman police constable in police stations that will facilitate
interrogative process.

+++++

http://en.wikipedia.org/wiki/Tharparkar

Success Stories of CRG Engagement
Baanh Beli

Page 23 of 64

C
R

G
s…

P
at

h
w

ay
 t

o
 D

em
o

cr
ac

y

Success Story-09

CRG Engagement on Maintenance & Beautification of
Bilalani Park Mithi

Constituency: NA- 229
Union Council: Mithi
District: Tharparkar
Beneficiaries: More than 50,000

Problem Overview:
Bilalani Park is the only an entertainment place for about 50,000 citizens of Mithi; district
headquarter of Tharparkar. It was constructed in 2004. People of Mithi who does not
have any other entertainment place or activity, observed visiting this park daily in
evening hours and on public holidays. One can safely assume that about 1500 citizens
visit this park daily. A majority of people from neighboring villages, who visit Mithi for
different purposes, often use this park as waiting place. At the present time, Bilalani Park
presents an overview of zoological garden and wondering animals i.e. dogs, donkeys,
cows and goats can often observe grazing bushes and trees in the park. The
beautification and purposefulness of the park has been now converted in garbage and
animal’s dropping dumping point. Presence of wandering animals and bed smell of
dropping and garbage do not let people to enter into the park. Due to non-availability
of any watchman or gardener, cemented benches are damaged and grass is growing
unnecessarily that attracts wandering animals.

Public Demand:
To ensure proper maintenance and beautification of Bilalani Park Mithi

CRG Efforts and Challenges:
Issue was discussed widely in monthly CRG planning and review meeting and decided
to engage TMA to appoint watchman cum gardener at Bilalani Park to take care of it. In
this regard, CC-1 Mr. Mumtaz Nohrio and CRG Member Mr. Jaimran conducted a
meeting with TMA and shared untidy conditions of the park. A series of meeting held
with TMA and his staff. It was difficult to find TMA every time but CRG members and CC
staff constantly maintained focus on the matter.

CRG members used other advocacy tools and wrote letters to Deputy Commissioner of
the District and Divisional Commissioner and tried to get their involvement in resolving
of the issue. Media was also engaged in the campaign and one of the largest circulated
daily “SINDH EXPRESS” gave reasonable coverage to the CRG efforts and CRG
forwarded all news clippings to its primary, secondary and tertiary stakeholders.

Success Stories of CRG Engagement
Baanh Beli

Page 24 of 64

C
R

G
s…

P
at

h
w

ay
 t

o
 D

em
o

cr
ac

y

Success Results:
CRG after every meeting with primary stakeholder i.e. TMA Office dispatched a reminder
and a total four reminders were sent to TMA Office. TMA Mr. Mumtaz Shah finally
showed his interest and ensured focusing beautification issues at park. All these efforts
put pressure on primary stakeholder and continual efforts convinced and successfully
draw attention of Town Officer to the matter who informed CRG Deputy Convener
through an official letter dated 26-06-2012 vide officer letter no. TC/485/13 that Town
has maintained and ensured beautification of the Bilalani Park. Full time staff was also
appointed at the park to take care of it.

+++++

Success Stories of CRG Engagement
Baanh Beli

Page 25 of 64

C
R

G
s…

P
at

h
w

ay
 t

o
 D

em
o

cr
ac

y

Success Story-10

CRG Engagement on Appointment of Anesthetic
Doctor IN THQ Hospital Nagarparkar

Constituency: NA- 230
Union Council: Nagarparkar
District: Tharparkar
Beneficiaries: 150,000

Problem Overview:
Nagarparkar is one of the oldest towns of province of Sindh and Taluka Head quarter of
Nagarparkar connected with pucca road with District Headquarter. Nagarparkar is at
distance of 150 KMs from Mithi town. This town is just in the foot of high heightening
Karoonjhar Hills. It is situated at a distance of about 15 KMs from Indian Border. The
Taluka Nagarparkar is widely populated i.e. 153,206 & comprising of totally desert and
hilly area, peoples are former and depends on animals/agriculture. Taluka Nagarparkar
is backward in term of development priorities.

Baanh Beli; a local partner of FAFEN under its “Supporting Transparency Accountability
and Electoral Processes in Pakistan” has formed a diverse group of citizens to ensure
citizens’ engagement in improving governance systems at public and private institutes
and departments.

While reviewing GM forms in monthly planning and review meeting, CRG members
came across that Anesthetic Doctor is not available in THQ Hospital Nagarparkar. THQ
Hospital extends its healthcare services to the people of seven UCs and due to
unavailability of Anesthetic doctor, patients especially pregnant women suffer a lot.
They are helpless to travel about 150 kilometers in case of scissoring to find an
anesthetic doctor. Due to this, people depend on untrained midwives for deliveries
which increase death chances.

CRG members agreed and decided to launch an advocacy campaign to get Anesthetic
Doctor appointed at THQ Hospital Nagarparkar.

CRG members initiated an advocacy campaign through acquiring accurate information
on the matter and visited THQ many time. CRG met with patients and asked their
concerns and later, CRG met with District Health Officer (DHO) Dr. Nalechango
Rahimoon and shared grieve and concerns of the people. DHO was briefed about the
severity of the issue. He at first hand refused to do anything as according to him new
appointments are banned but he was told that post of anesthetic doctor is a sanctioned
post and no new appointment will be taken place. Even though he ensured to do
something but he did not take any action.

Success Stories of CRG Engagement
Baanh Beli

Page 26 of 64

C
R

G
s…

P
at

h
w

ay
 t

o
 D

em
o

cr
ac

y

CRG in second stage of advocacy campaign conducted meeting with Deputy
Commissioner (DC) Mr. Makhdoom Shakeel Uz Zaman and other social and political
activities and civil society organizations and highlighted the issues and consequences of
non availability of anesthetic doctor. CRG also initiated a signature campaign to draw
attention in media and develop a pressure on authorities.

Success Results:
All these efforts successfully convinced DHO Dr. Nalechango Rahimoon who agreed to
resolve the issue on priority basis. Dr. Nalechango Rahimoon met with DSM, PPHI to
acquire genuine reasons behind issue. After discussion, he realized the sensitivity of the
matter and released orders to appoint Dr. Heeranand as Anesthetic Doctor at THQ
Hospital Nagarparkar.

Mr. Abdul Karim (Patient) appreciated and prayed loudly for CRG members as his
appendix surgery took place in THQ Hospital Nagarparkar after appointment of
Anesthetic Doctor. Citizens of Nagarparkar also appreciated CRG efforts and ensured
their full cooperation in future course as they realized that collective efforts can bring
positive change and helpful in improving governance systems.

+++++

Success Stories of CRG Engagement
Baanh Beli

Page 27 of 64

C
R

G
s…

P
at

h
w

ay
 t

o
 D

em
o

cr
ac

y

Success Story-11

CRG Engagement on Re-Opening of Closed School

Constituency: NA- 230
Union Council: Peethapur
District: Tharparkar
Beneficiaries: 2,000

Problem Overview:
Nagarparkar is one of the oldest Town of province of Sindh and Taluka Head quarter of
Nagarparkar connected with pucca road with District Headquarter. Nagarparkar is at
distance of 150 KMs from Mithi town. This town is just in the foot of high heightening
Karoonjhar Hills. It is situated at a distance of about 15 KMs from Indian Border. The
Taluka Nagarparkar is widely populated i.e. 153,206 & comprising of totally desert and
hilly area, peoples are former and depends on animals/agriculture. Taluka Nagarparkar
is backward in term of development priorities. Education is one of the neglected sectors
and many children especially girls suffer a lot. Overall literacy rate in Tharparkar district
is 18.32% out which female literacy rate is 6.91%. The situation in Nagarparkar is more
worsen in comparison to other talukas of Tharparkar district. Due to non-availability of
teachers many schools are non-functional. According to government statistics1, 18%
boys’ primary schools, 50% Boys’ middle schools, 48% girls’ primary schools, 100% girls’
middle schools, 12% combine primary schools, 33% combine middle schools are non-
functional in Taluka Nagarparkar.

Government Primary School Naryassar is one the non-functional schools in UC
Nagarparkar. This school was established in 1985 and found non-functional since one
and half year due to non-availability of teachers. More than 25 children have to walk
around 7 kilometers to attend their classes in Nagarparkar.

Public Demand:
Functionalize closed Government Primary School Naryassar UC Nagarparkar.
CRG Engagement with Education Department Tharparkar

CRG Efforts and Challenges:
The matter was discussed in monthly CRG planning and review meeting and all
members decided to launch advocacy with education department to make the school
functional. Community was mobilized at first stage of campaign as without community
participation, no campaign can give fruitful results. At later stage, CRG conducted
meeting with Mr. Kalaram Assistant District Education Officer (ADEO). He was informed
briefly about the matter of closure of the school since one and half year. Complaint

1
 http://www.rsu-sindh.gov.pk/semis/Profile2011-12/Profile%20Tharparkar%202010-11.pdf

http://www.rsu-sindh.gov.pk/semis/Profile2011-12/Profile%20Tharparkar%202010-11.pdf

Success Stories of CRG Engagement
Baanh Beli

Page 28 of 64

C
R

G
s…

P
at

h
w

ay
 t

o
 D

em
o

cr
ac

y

letter was also submitted at his office. ADEO ensured that he will look into the matter
and take best efforts to re-open school by appointing teacher over there. But in spite of
many reminders, no action was taken and school remained closed.

Success Results:
This situation led CRG team to involve secondary stakeholders in the campaign. They
started meeting with civil society representatives, media personnel, political workers and
social activists. CRG members also conducted meeting with District Education Officer
(DEO) and shared grieves and concerns over closure of school and shared details of
meeting held with Mr. Kalaram.

These efforts developed pressure over authorities and they appointed teacher in Primary
School Naryassar. Villagers appreciated CRG efforts on appointment of teacher, re-
opening of school and reducing risks of children who used to walk 07 kilometers to get
education.

+++++

Success Stories of CRG Engagement
Baanh Beli

Page 29 of 64

C
R

G
s…

P
at

h
w

ay
 t

o
 D

em
o

cr
ac

y

Success Story-12

CRG Engagement on Installation of Pipeline for
Drinking Water @ GGHS Chachro

Constituency: NA- 230
Union Council: Chachro
District: Tharparkar
Beneficiaries: 260 students

Problem Overview:
Chachro is one of the four talukas of District Tharparkar. It’s a taluka headquarter and
biggest taluka at a distance of 70 kilometers from Mithi. It is located in the southeast
corner of Pakistan, in the Thar Desert, along the Pakistan-India border. Chachro has
remained under Indian occupation from 1971 to January 1973. A great majority of non-
Muslims i.e. Hindus had fled to India during the Indian occupation. Geographically,
Chachro is divided into three areas i.e. Khahor, Kantho and Parkar. Chachro is one of
ignorant taluka of district Tharparkar in term of development priority. Education is one
of the neglected sectors and many children especially girls suffer a lot. Overall literacy
rate in Tharparkar district is 18.32% out which female literacy rate is 6.91%. The situation
in Chachro is more worsen. Due to non-availability of teachers many schools are non-
functional. According to government statistics2, 10% boys’ primary schools, 08% Boys’
middle schools, 19% girls’ primary schools, 14% girls’ middle schools, 17% combine
primary schools, 22% combine middle schools are non-functional in Taluka Chachro.
Overall 15% primary schools and 19% middle schools are non-functional. Government
statistics shows that 69% schools in Tharparkar do not have drinking water facility and
students are helpless to bring water with them or walk away to wells to fetch water if
they need to have it. Same condition is observed in Government Girls’ High School
Chachro. GGHS Chachro is alone available facility in vicinity that extends educational
services to about 413 girls up to the secondary level but due to unavailability of
drinking water, girls’ students have to face many difficulties.

Public Demand:
Ensure installation of pipeline at GGHS Chachro for drinking water

CRG Efforts and Challenges:
The matter was discussed in monthly CRG planning and review meeting. All agreed to
launch an advocacy campaign to get issue resolved.

2
 http://www.rsu-sindh.gov.pk/semis/Profile2011-12/Profile%20Tharparkar%202010-11.pdf

http://en.wikipedia.org/wiki/Thar_Desert
http://en.wikipedia.org/wiki/Indo-Pakistani_border
http://www.rsu-sindh.gov.pk/semis/Profile2011-12/Profile%20Tharparkar%202010-11.pdf

Success Stories of CRG Engagement
Baanh Beli

Page 30 of 64

C
R

G
s…

P
at

h
w

ay
 t

o
 D

em
o

cr
ac

y

At first stage, CRG members conducted meeting with parents and students to get their
feedback on issues. Parents and students shared their concerns and said due to
unavailability of drinking water, they face difficulty as many students do not bring water
with them as they comes from neighbouring villages and this is difficult for them to go
back at the time when they need to have a glass of water. Every time rushing to
neighbouring houses in the school also does not seem a good practice.

After collecting feedback from parents and students, CRG members conducted a
meeting with Mr. Lilaram DEO District Tharparkar and shared feedback, concerns and
demand of students and their respective parents. He realized the sensitivity of the
matter and committed to resolve the issue but did not take any action. Complaint
letters and reminders were also submitted in his office but no action was taken.

At later stage, secondary stakeholders were engaged in the campaign and meetings
conducted civil society representatives, media personnel, political workers and social
activists. A meeting was also conducted Mr. Makhdoom Shakeel uz Zaman DC
Tharparkar. Deputy Commissioner also ensured to look into the matter in person and
ensured to get it resolved immediately.

Success Results:
Advocacy campaign successfully developed pressure on authorities from different sides.
Constant follow up activities, meetings with different stakeholders and continuous
reminders resulted in putting pipeline in GGHS Chachro and supply of drinking water
was ensured.

Students coming from neighboring villages appreciated CRG efforts and said that
availability of drinking water has improved level of relaxation and now they are
attending classes with more interest and keenness.

+++++

Success Stories of CRG Engagement
Baanh Beli

Page 31 of 64

C
R

G
s…

P
at

h
w

ay
 t

o
 D

em
o

cr
ac

y

Success Story-13

CRG Engagement on Toilet Construction @ Police
Station Chachro

Constituency: NA- 230
Union Council: Chachro
District: Tharparkar
Beneficiaries: 58

Problem Overview:
Chachro is taluka headquarter and situated at the distance of 70 Kilometers from Mithi.
Chachro taluka has two police stations i.e. Chachro and Kheensar. Jurisdiction of Police
Station Chachro is 8573 square kilometer and extends its services and protection to
approximately 60,000 residents of the town and its surrounding area. Many citizens and
villagers with different complaints visit Police Station Chachro on daily basis but due to
non-availability of toilet in the PS Chachro, complainant face difficulties. Police
constables and prisoners also face same difficulties. Whenever, any prisoner needs to
pass urine or stool, they are being taken out of lock-up to open area near PS. This
practice increases the risks of escape of any prisoner from police custody.

Public Demand:
Construction of Toilet at Police Station Chachro

CRG Efforts and Challenges:
The matter was discussed in monthly planning and review meeting. All CRG members
agreed to take efforts to get toilet constructed in PS Chachro to reduce risks of escape of
any prisoner and facilitate policemen and complainants.

In this regard, CRG members visited PS Chachro and took pictures of destroyed toilet and
conducted meeting with Station House Officer (SHO) and police constables to gather
basic data. According to SHO and police constables, there were two toilets but due
limited budgets repair could not be taken place on time and both toilets destroyed with
pace of time. SHO and Police Constables also showed their apprehension on non-
availability of toilet and mention it as high risk.

After meetings with police staff and complainants and taking photos of destroyed toilets,
CRG members conducted meeting with SSP Mr. Abid Hussain Kaim Khani and shared the
matter with him. He agreed and also showed his apprehension on taking prisoners out of
lock-ups for natural process of releasing urine and stool. He ensured to get toilet
constructed in PS Chachro but in spite of many reminders and complaint letters no action
was taken.

Success Stories of CRG Engagement
Baanh Beli

Page 32 of 64

C
R

G
s…

P
at

h
w

ay
 t

o
 D

em
o

cr
ac

y

Success Results:
CRG at later stage initiated second phase of advocacy campaign and started meeting with
secondary stakeholders i.e. Civil Society representatives, media personnel, political
workers, social activists and other concern authorities. CRG team also held meeting with
DC Mr. Makhdoom Shakeel uz Zaman and shared risks and concerns associated with the
matter.

All these efforts developed pressure and SSP Mr. Abid Hussain Kaim Khani directed SHO-
PS Chachro and released budget for construction of new toilets. SHO and Police
Constables of PS Chachro showed their keenness and appreciated CRG efforts. They
showed a hope that this kind of partnership will create friendly environment between
police and civil society and crime ratio can be decreased significantly.

+++++

Success Stories of CRG Engagement
Baanh Beli

Page 33 of 64

C
R

G
s…

P
at

h
w

ay
 t

o
 D

em
o

cr
ac

y

Success Story -14

CRG Engagement on Appointment of More Teachers in
GGHS Nagarparkar

Constituency: NA-230
Union Council: Nagarparkar
District: Tharparkar
Beneficiaries: 30,000

Problem Overview:
Nagarparkar is one of the oldest Town of province of Sindh and Taluka Head quarter of
Nagarparkar connected with pucca road with District Headquarter. Nagarparkar is at
distance of 150 KMs from Mithi town. This town is just in the foot of high heightening
Karoonjhar Hills. It is situated at a distance of about 15 KMs from Indian Border. The
Taluka Nagarparkar is widely populated i.e. 153,206 & comprising of totally desert and
hilly area, peoples are former and depends on animals/agriculture. Taluka Nagarparkar
is backward in term of development priorities. Education is one of the neglected sectors
and many children especially girls suffer a lot. Overall literacy rate in Tharparkar district
is 18.32% out which female literacy rate is 6.91%. The situation in Nagarparkar is more
worsen in comparison to other talukas of Tharparkar district. Due to non-availability of
teachers many schools are non-functional. According to government statistics3, 18%
boys’ primary schools, 50% Boys’ middle schools, 48% girls’ primary schools, 100% girls’
middle schools, 12% combine primary schools, 33% combine middle schools are non-
functional in Taluka Nagarparkar.

Majority of schools are non-functional only because of non-availability of teachers.
Government Girls High School Nagarparkar is also facing same issue of shortage of
female teachers. At the present, only one teacher is running the school. She is
headmistress and attends classes to teach more than 130 girl students of the class 6th to
10th.

Focus Group Discussion (FGD):
FGD conducted with students, parents, School Management Committee (SMC) and
meeting held with teacher cum headmistress.

It was revealed that GGHS Nagarparkar building was constructed in 1987 and school
made functional in 1993. It was also unveiled that total 5,469 teachers are appointed in
District Tharparkar and out of which female teachers are 656 that makes only 12% in
total strength. Government statistics also shows that one female teacher in district

3
 http://www.rsu-sindh.gov.pk/semis/Profile2011-12/Profile%20Tharparkar%202010-11.pdf

http://www.rsu-sindh.gov.pk/semis/Profile2011-12/Profile%20Tharparkar%202010-11.pdf

Success Stories of CRG Engagement
Baanh Beli

Page 34 of 64

C
R

G
s…

P
at

h
w

ay
 t

o
 D

em
o

cr
ac

y

Tharparkar teaches 146 students. These figures are alarming and direct violation of
standard policies of education and rights of students.
During FGD, parents opinioned that one teacher cannot give proper time to students so
sending children to school are only wastage of the time. During meeting Headmistress
made her point that one teacher cannot attend all the classes at a time and it is difficult
to deliver all subjects properly. She has tried a lot to draw attention of her officials to
the matter but failed in drawing attention of authorities. No elected representative even
visited school.

Public Demand:
Increase number of female teachers in Government Girls High School Nagarparkar

CRG Efforts and Challenges:
Findings of FGD with students, parents and SMC members and headmistress’s concerns
shared in CRG monthly planning and review meeting. CRG members reviewed
constitutional provisions, rules and standard policies and after that unanimously agreed
on running an advocacy campaign and devised plan of action.

 Identification of allies in advocacy campaign and meeting with them
 Submission of complaints in written form at Office of the Executive District officer

(EDO) Education
 Engagement of secondary stakeholders in advocacy campaign

CRG members identified Civil Society Organizations, Media, Political Workers and Social
Activists as potential allies in the advocacy campaign and started meeting with them.
CRG members sensitized them on the matter and attained their full support in
campaign. CRG members submitted written applications at office of the District
Education Officer (DEO) Education and forwarded copies of same applications to
elected representatives i.e. MPA and MNA of the area. CRG did not receive any feedback
even acknowledgment from any of recipients of the application. CRG members after
that conducted meeting with DEO but DEO refused to comply with people’s genuine
demand. He also showed his anger over the campaign and refused to appoint any
teacher in GGHS Nagarparkar.

Success Results:
CRG team launched signature campaign and submitted same complaint along with
signatures and all relevant documents at District Ombudsman under constitutional
rights of citizens to education. District Ombudsman called upon DEO and after hearing
both parties concerns and responses, he directed DEO to appoint more teachers in
GGHS Nagarparkar. District Ombudsman also directed him to report him in a week time
on implementation on the verdict.

DEO immediately complied with District Ombudsman’s verdict and appointed 02 more
teachers in GGHS Nagarparkar. Students and parents thanked and appreciated CRG

Success Stories of CRG Engagement
Baanh Beli

Page 35 of 64

C
R

G
s…

P
at

h
w

ay
 t

o
 D

em
o

cr
ac

y

efforts and offered their full cooperation in future courses. CRG decided to keep
continue their struggle to get 02 more teachers for school to fully comply with
international standard ratio of students and teachers.

+++++

Success Stories of CRG Engagement
Baanh Beli

Page 36 of 64

C
R

G
s…

P
at

h
w

ay
 t

o
 D

em
o

cr
ac

y

Success Story -15

CRG Engagement on Ensuring Equitable Supply of
Drinking Water in Mujahid Colony

Constituency: NA- 240
Union Council: Mujhahid colony-Baldia Town
District: Karachi
Beneficiaries: 20,000

Problem Overview:
Problem of shortage and inequitable supply of drinking water in Mujahid Colony Baldia
Town Karachi was identified through Focus Group Discussion (FGD) with affected
communities in the mentioned area in November 2011.

Public Demand:
Equal and Equitable Supply of Drinking Water to Residents of Mujahid Colony Baldia
Town

CRG Efforts and Challenges:
CRG took this issue on priority basis and put up before Water and Sewerage Board
Karachi through submission of detailed application. CRG members also gave
presentation to authorities with background history of the problem and possible
solution. Managing Director (MD) Water Board took the matter seriously and called
upon Superintendent Engineer Baldia Mr. Siraj Durani and inquired about the matter.

Superintendent Engineer Baldia contacted CRG team and invited them for a meeting in
his office. CRG team put up the issue before him and made a point that unfair supply of
drinking water is the main reason of shortage. Authorities in water board did not agree
with the reasons and refused to accept any complaint of shortage of drinking water. On
their refusal, CRG team suggested conduction of site survey and meeting with
communities. Authorities agreed on this proposal and an interface meeting was
organized on December 12, 2011. Superintendent Engineer Baldia Mr. Siraj Durani,
Executive Engineer (XEN) Baldia Mr. Imtiaz, Administrator Baldia Town Mr. Athar Saeed
and local residents gathered around and discussed widely. After a long discussion,
Water Board Officials realized the severity of the issue. Administrator Baldia Town Mr.
Athar Saeed recognized that inequitable supply and illegal water connections by water
tanker mafia are main reason behind shortage of drinking water.

Success Results:
MD Water Board informed CRG on December 13, 2011 about overcoming shortage of
drinking water through adopting following measures;

Success Stories of CRG Engagement
Baanh Beli

Page 37 of 64

C
R

G
s…

P
at

h
w

ay
 t

o
 D

em
o

cr
ac

y

 Action against illegal water hydrant has been taken and all illegal hydrants are

closed immediately
 Proper schedule has been proposed for legal water hydrant
 Drinking water will not be supplied during electricity load shading and
 XEN Baldia has been assigned to visit sites in person during water supply

After receiving this information, CRG member visited sites and physically verified equal
and equitable supply of water. CRG appreciated water board officials on their realization
and taking immediate efforts to resolve the matter.

Water supply days are also increased and drinking water in sufficient quantity is being
supplied as per given schedule.

+++++

Success Stories of CRG Engagement
Baanh Beli

Page 38 of 64

C
R

G
s…

P
at

h
w

ay
 t

o
 D

em
o

cr
ac

y

Success Story -16

CRG Engagement on Implementation of Factories Act
1934

Constituency: NA- 240
District: Karachi west Site
Beneficiaries: 200,000 Daily Wage Laborers

Problem Overview:
Sever violation of rights of workers observed in factories as industrialists and Proprietors
were hiring daily wage laborers on inadequate wages and engaging them for more than
08 hrs a day. This was not only violation of Factories Act; 1934 but this is also violation
of human rights and constitutional rights of workers. Daily wage laborers were taken in
membership and gathered genuine issues, concerns, feedback and consequences.

Focus Group Discussion (FGD):
CRG conducted Focus Group Discussion (FGD) with laborers, and trade unions to
identify and gather more information about the Factory Act 1934. CRG members met
with Labor Officers in different industries, consulted with senior lawyers and trade union
leaders to collect authentic data on the matter.

Introduction to Factories Act; 1934:
Labor Laws are framed to regulate industrial relations and to ensure safe working
conditions and remunerative work. They also specify the rights and obligations of both
workers and employers and can facilitate the development of an environment conducive
to industrial activities, peace and growth. Thus, properly designed labor laws and their
effective implementation are necessary for initiating and sustaining economic activity by
raising productivity.

It was in the 1881 that the first Factory Act was passed. This act contained provisions
relating to health and safety and placed certain limitations on the employment of
children. This act defined a factory as any premises using mechanical power and
employing 100 persons or more in a year. A child was defined as any person below the
age of 12 years; no child under 7 years of age could be employed. This act suffered from
many handicaps in as much as it did not adequately protect the children and contained
provisions for the regulations of women’s labor. It was therefore amended in 1891 and
repealed and replaced by Factories Act 1891. The next stage in the development of
factories legislation came in 1911. In 1922, government of India ratified ILO convention
on hours of work and act was further revised accordingly. Some minor changes took
place in 1923, 1930, and 1931. The most important change however made in 1934. It
was in 1934 that a consolidating and comprehensive Factories Act was enacted to deal

Success Stories of CRG Engagement
Baanh Beli

Page 39 of 64

C
R

G
s…

P
at

h
w

ay
 t

o
 D

em
o

cr
ac

y

with the person’s health and safety welfare and hours of work relating to the
employment in the factories. Factories Act 1934 is star piece of labor legislations of
Pakistan. The act is applicable to whole Pakistan and has also been extended to the
Federally Administered Tribal Areas (FATA). Factories Act 1934 is applicable to all
factories employing 10 or more workers.

Since 1937 the scope of benefits to the factory workers have considerably been
extended and enlarged by a series of amendments in 1940, 1941, 1944, 1945, twice in
1946, 1947 and 19966. In 1972, the entire chapter III of the Factories Act, 1934 was
amended (or overhauled) in several matters of importance and concern to the factory
workers. The act was further amended so as to extend its overage and provide for
medical check-ups, vaccination and appointment of labor welfare officers. Federal
Government of Pakistan also made amendment in the Factories Act 1934 in 2006
though Finance Bill, 2006.

Public Demand:
 Issuance of Notification from labor Department regarding proper implementation of

Factories Act 1934
 Ensure Proper Implementation of Factories Act 1934

CRG Efforts and Challenges:
The matter was then taken up in CRG monthly planning and review meetings. All CRG
members unanimously agreed to launch an advocacy campaign on highlight the issues
and get is fixed. CRG members took following steps to resolve the issues.

 CRG members submitted issues in written form at Office of the Director Labor Sindh

in the month of September and asked for having a formal meeting to discuss the
matter. Office of Director Labor Sindh did not respond to the CRG request

 CRG members started meetings with potential allies in advocacy campaign and
highlight the plight of daily wage laborers. Three networking meetings and several
corner meetings conducted in this regard with different CSOs and factory workers.

 CRG members had a meeting with the SITE Labor Association, Pakistan Workers
Federation and Hosiery Garment Textile Workers’ General Union Sindh. All these
bodies were briefed about the matter and CRG efforts. These groups agreed and
willingly joined CRG Advocacy Campaign.

 CRG team visited the factories in SITE town and met with factory management and
administration to convince them on proper implementation of Factories Act; 1934.
Members from SITE Labor Association joined CRG in the visit. 05 Factories released
letter of acknowledgement that they are implementing Factories Act 1934 properly.
They also appreciated CRG efforts to ensure friendly environment for factory
workers.

 Meanwhile, CRG continuously sent reminders to Office of the Deputy Director labor
Sindh Mr. Ghulam Nabi Memon.

Success Stories of CRG Engagement
Baanh Beli

Page 40 of 64

C
R

G
s…

P
at

h
w

ay
 t

o
 D

em
o

cr
ac

y

Success Results:
Constant follow-up, reminders and written complaints successfully draw attention of
authorities of Labor Department. Deputy Director Labor Sindh Mr. Ghulam Nabi Memon
after two months in January 2013 invited CRG members in his office to discuss on the
matter. Ms. Ameeran Begum and Mrs. Samina Asghar along with CC-2 Rehana Yasmeen
visited his office and briefed him about the sensitivity of the issue. CRG team suggested
issuance of official notification from labor Department to all concerned factories
regarding proper implementation of Factories Act 1934. Mr. Memon appreciated CRG
efforts and said that Labor Department has already notified all factory owners regarding
proper implementation of Factories Act 1934 but none of factor owner has comply with
notification. He suggested CRG team to visit factories and motivate and sensitize
factories owners to ensure implementation of said act. He also ensured to try his level
best to reissue notification.

Though, Labor Department responded positively and issued notification to the factories
and some factory owners released letter of acknowledgement so the problem is
however resolved partially but this requires a long-term extensive advocacy campaign
to fix the problem at large.

+++++

Success Stories of CRG Engagement
Baanh Beli

Page 41 of 64

C
R

G
s…

P
at

h
w

ay
 t

o
 D

em
o

cr
ac

y

Success Story-17

CRG Engagement on Deploying Female Paramedic in
Govt Dispensary @ Rasheedabad

Constituency: NA- 240
Union Council: UC-8, Baldia Town
District: Karachi West
Beneficiaries: 15,000

Problem overview:
Rasheedabad is one of the residential neighborhoods of Baldia Town in Karachi.
Rasheedabad is neglected area in the constituency in term of development priorities.
Education and health are fundamental human rights and non provision of these facilities
comes under violation of human rights. Residents of Rasheedabad Baldia Town are not
facilitated in these developments. So far, literacy ratio and health status of citizens
especially children and women are remarkably low. People do not have enlarged
livelihood options so they are helpless to survive under severe poverty.

During Governance Monitoring, CRG team visited Rasheedabad Shafakhana, UC-08
Baldia Town Government Dispensary to check governance system. This dispensary is
alone healthcare facility to provide healthcare services to thickly populated area. It was
highlighted that no female paramedic staff has been appointed in the dispensary
against sanctioned post. Residents are very much conservative and women mobility is
prohibited in the areas. So the situation was very alarming as health of a number of
women of the area found at risk.

Public Demand:
Appointment of Female Paramedic Staff at Government Dispensary Rasheedabad, UC-
08 Baldia Town

Focus Group Discussion:
CRG members conducted Focus Group Discussion with women in the area to get their
feedback and know how about the consequences. In this regard, 02 FGDs were held
with female community members. They expressed grieves and concerns over the non-
availability of the female staff. They told that they are allowed to travel alone without
male member of the family even in surrounding of the area. Therefore, it is much
difficult for them to visit a female medical practitioner or any other healthcare facility to
get examined their health problems. They added that due to non-availability of female
staff, they are unable to go to government dispensary and take traditional remedies.

http://en.wikipedia.org/wiki/Baldia_Town
http://en.wikipedia.org/wiki/Karachi

Success Stories of CRG Engagement
Baanh Beli

Page 42 of 64

C
R

G
s…

P
at

h
w

ay
 t

o
 D

em
o

cr
ac

y

CRG Efforts and Challenges:
GM Forms were carefully reviewed in CRG monthly planning and review meeting and
shared findings of FGD held with women community members of the areas. The issue of
non-availability of female paramedic staff at Rasheedabad Dispensary was taken
seriously and all CRG members agreed to take efforts to get a female paramedic staff
appointed at government dispensary Rasheedabad.

CRG in its monthly meeting devised strategy and started sending applications and
complaints in written form to Office of the Executive District Officer (EDO) Health
Karachi. Issue and related concerns were highlighted in applications and requested for a
formal meeting. Several reminders were also sent but written form did not work and no
response received EDO Health Office.

Success Results:
In meantime, CRG team submitted an application regarding the matter at Taluka Health
Officer (THO) Baldia Town and after two to three reminders, THO Baldia Dr. M. Kamal
called upon CRG team in his office to discuss the issue. CRG Membes i.e. Nargis Sadiq
(Lady Health Worker), Gulzar Bibi (Social Activist), Ameeran Begum (Social Worker) and
Rehana Yasmeen (CC-2) met with THO in his office and briefed about the matter and its
consequences.

CRG also conducted meetings with other stakeholders i.e. CSOs, NGOs, political workers
and social activists in the area and shared and sensitized them on the issue. CRG team
kept following up with THO Dr. Kamal on the issue who every time ensured his full
support in getting issue resolved. Finally, after several meetings with THO Dr. Kamal,
CRG succeeded in getting a female paramedic staff Ms. Salma Baloch appointed at
Government Dispensary Rasheedabad Shafakhana.

Women community members thanked and appreciated CRG efforts and said that
availability of female staff at dispensary will facilitate them a lot in taking advices and
advanced remedies at dispensary.

+++++

Success Stories of CRG Engagement
Baanh Beli

Page 43 of 64

C
R

G
s…

P
at

h
w

ay
 t

o
 D

em
o

cr
ac

y

Success Story-18

CRG Engagement on Appointment of SLT in Ibrahim
Ali Bhai School Metrovill

Constituency: NA- 241
Union Council: Orangi Town
District: Karachi West
Beneficiaries: 530 students of Government Secondary School Ibrahim Ali

Bhai Karachi Metovill West253 Students

Problem Overview:
During GM visit it was observed that no Sindhi Language Teacher (SLT) was appointed
in Ibrahim Ali Bhai School Metrovill Karachi area whereas a number of students were
enrolled there and Asan Sindhi (Easy Sindhi) was a compulsory subject. Due to non-
availability of SLT, about 530 students were unable to have done syllabus of Asan Sindhi
subject since last 04 years.

CRG members after finding this serious issue, met with students and teachers and
school administration to get accurate information and authentic data on the matter. It
was told that school administration found a temporary solution of the problem by
appointing a private SLT during examinations against collection of 15.00 (Fifteen Pak
Rupees) Pak rupees from each student. School administration informed the situation to
high-up but no action so far taken. It was also unveiled that two posts are sanctioned
and SLT were appointed on both sanctioned posts but one using influence went on
deputation to other school and one teacher was transferred. Since then both sanctioned
posts are vacant.

Public Demand:
To ensure appointment of SLT in Ibrahim Ali Bhai Government Boys Secondary School
Metrovill Karachi West

CRG Efforts and Challenges:
The overall issue was discussed in CRG monthly planning and review meetings held on
17 April 2012. Fact findings were also shared and decided to take efforts at both level to
get issue resolved.

 School administration and parents to be sensitized and mobilized to recognize
and play their role

 Advocacy to be done with education officials

CRG conducted meetings with School Staff including teachers and headmaster and
parents and tried to sensitize them on the issue and advised to play their role in

Success Stories of CRG Engagement
Baanh Beli

Page 44 of 64

C
R

G
s…

P
at

h
w

ay
 t

o
 D

em
o

cr
ac

y

advocacy campaign. Headmaster complained that community/parents do not extend
their cooperation and figure out to school administration so issue is being hanged up.
He added that school administration is doing a lot at their level but their efforts fruitless
as high-ups do not listen to them. Headmaster provided copies of correspondence
made by him with his department. Headmaster was taken as member in advocacy
committee. Parents in meeting offered their full support to CRG in advocacy campaign.
One parent was selected in meeting for advocacy committee.

Success Results:
CRG members after completing home work conducted meeting EDO Education and
shared entire situation and its consequences. EDO positively responded and appreciated
the efforts. He immediately directed Director Headquarter to issue a letter to District
Education Officer to arrange SLT on urgent basis. EDO Office provided a copy of the
order to CRG members who then met with DEO Mr. Ghulam Rasool Jokhio and showed
him copy of official letter.

DEO immediately arranged and appointed SLT in Govt. Secondary School Ibrahim Ali
Bhai Karachi West. Headmaster and parents thanked CRG efforts and said that school
administration took a lot of efforts but no results found but involvement of citizens
bring this success to the school. Students were happy as now they can attain good
marks in this compulsory subject where they were losing their marks.

+++++

Success Stories of CRG Engagement
Baanh Beli

Page 45 of 64

C
R

G
s…

P
at

h
w

ay
 t

o
 D

em
o

cr
ac

y

Success Story-19

CRG Engagement on Enforcing FOI and RTI

Constituency: NA-241
Union Council: Orangi Town
District: Karachi West
Beneficiaries: 253 Students

Problem Overview:
In the last decade, governments around the world have become increasingly more
open. By 2003, over 50 countries had comprehensive laws to facilitate access to official
information and more are enacting such legislation. Governments increasingly
recognize the importance of access to information for enhancing democratic
engagement, building confidence in government institutions and strengthening their
credibility and effectiveness.

The RTI is important for many reasons. Chief among these is the contribution it makes
towards:

 Creating a more open and democratic society
 Reducing poverty through achieving the Millennium Development Goals (MDGs)
 Challenging corruption and enhancing transparency

UN Commission on Human Rights says “Freedom will be bereft of all effectiveness if the
people have no access to information. Access to information is basic to the democratic
way of life. The terms Right to Information (RTI) and Freedom of Information (FOI) are
often used interchangeably and have long been regarded as a fundamental human
right”.

However, in many States, including democracies, people are still routinely denied access
to information that should be in the public domain. In Pakistan, historic 18th
amendment (April 2010) by inserting a new article 19-A in the Constitution has
acknowledged the Citizens Right to Information. The Article 19-A about the Right to
information says: “Every citizen shall have the right to have access to information in all
matters of public importance subject to regulation and reasonable restrictions imposed
by law”. After inclusion of this article Pakistan has joined the club of 50 plus countries
whose constitution guarantee right to information.

In spite of inserting article 19A in constitution and acknowledging citizens’ right to
official information, a great majority of citizens do not have knowledge and information
about their right. Government officials too do not have knowledge about this FOI and
RTI thus violation of rights of citizens is observed increasing upward.

Success Stories of CRG Engagement
Baanh Beli

Page 46 of 64

C
R

G
s…

P
at

h
w

ay
 t

o
 D

em
o

cr
ac

y

This situation came in CRG knowledge when CRG members lodged raised a request
under FOI and RTI acts to obtain information related to public healthcare facilities but
did not receive any information from Health department. CRG intended to have year
wise basic data about public healthcare facilities established in last 10 years including
2012. CRG also required having details of functional and non functional healthcare
facilities and reasons of non-functionality.

CRF Efforts and Challenges:
CRG waited for 21 days for any response but after failure in getting information, CRG
members sent remind but after week time, Office of EDO Health did not responded to
application and reminders. When CRG did not provided required information from
Office of the EDO Health, CRG directly contacted to THO on phone but he refused to
provide such official information and said official information cannot be provided to
anyone.

CRG member then put up this case before Provincial Ombudsman Sindh with all
relevant documents. CRG member was called upon by Provincial Ombudsman to get
details on case. CRG Member briefed him on constitutional rights of a citizen to access
official information and made his case stronger with references of relevant regulations
regarding Freedom of Information and Right to Information.

Success Results:
Provincial ombudsman issued summon letter to EDO Health on 26th August 2012 and
directed him to appear before his court in person. After receiving summon from court of
Provincial Ombudsman, EDO Health contacted with CRG member and asked about the
case and showed his grievances that applicant has put up case in court. He also showed
unawareness regarding FOI and RTI. He offered his cooperation and requested to settle
down the matter before appearing in the court. CRG member thanked to him and said
that as case is in court so both parties should meet over there for any conclusion.

EDO Health appeared before court of Provincial Ombudsman on 28th August 2012. EDO
showed his unawareness regarding FOI and RTI related regulations and he ensured to
provide all required information to applicant. He also ensured to be more careful and
vigilant in future course in this kind of matters. He also appreciated and thanked CRG
members who made them enable to understand the relevant regulations. Provincial
Ombudsman also appreciated CRG case and said this is first case from Organi Town and
if all citizens show this level of dedication and sincerity, corruption and undemocratic
practices can come to an end and governance system at all public and private sectors
can be improved. EDO after hearing in the court provided all required information to
CRG.

+++++

Success Stories of CRG Engagement
Baanh Beli

Page 47 of 64

C
R

G
s…

P
at

h
w

ay
 t

o
 D

em
o

cr
ac

y

Success Story-20

CRG Engagement on Repair & Maintenance of Water &
Sanitation Facilities @ GBGSS Shah Faisal-04

Constituency: NA-256
Union Council: Shah Faisal Town
District: Karachi East
Beneficiaries: More than 400 Boys and Girls Student

Problem Overview:
Shah Faisal Colony is a small, densely populated town in Karachi, Sindh, Pakistan. Shah
Faisal Colony and is named after the late King Faisal of Saudi Arabia. The colony is
bordered by Malir Town to the northeast, Bin Qasim Town to the east,Korangi
Town and Landhi Town to the south, and Faisal Cantonment and Malir Cantonment to
the west and northwest. The Malir River forms the southern boundary of the colony and
the Shahrah-e-Faisal highway forms much of the northern boundary with the Jinnah
International Airport at the northern end of the colony.

Government Boys & Girls Secondary School (GBGSS) Shah Failsal Colony No-04 is one
the educational facilities in the areas but students are facing many problems like;

 Drinking water is unsafe due to old and dirty water tanks and reservoirs
 Cleanliness of water tanks and reservoirs is not taking place properly
 Inadequate sanitation situation due to unhygienic toilets

These problems are roots and creating diseases in students and due to poor health,
students are unable to take part in different sport competitions.

Students’ Demand:
 Ensure repair, proper maintenance and regular cleanliness of water tanks/reservoirs
 Ensure legal water supply connection approved by water board
 Ensure regular cleanliness of toilets

CRG Efforts and Challenges:
The matter was discussed in CRG monthly planning and review meeting and all agreed
to take efforts to resolve the issues. CRG members met with Headmaster, SMC
members, teachers, parents and students separately and gathered authentic information
and discussed the possible way out. All stakeholders were sensitized to play their
respective roles in advocacy campaign to get issue resolved.

http://en.wikipedia.org/wiki/Karachi
http://en.wikipedia.org/wiki/Sindh
http://en.wikipedia.org/wiki/Pakistan
http://en.wikipedia.org/wiki/Faisal_of_Saudi_Arabia
http://en.wikipedia.org/wiki/Saudi_Arabia
http://en.wikipedia.org/wiki/Malir_Town
http://en.wikipedia.org/wiki/Bin_Qasim_Town
http://en.wikipedia.org/wiki/Korangi_Town
http://en.wikipedia.org/wiki/Korangi_Town
http://en.wikipedia.org/wiki/Landhi_Town
http://en.wikipedia.org/wiki/Faisal_Cantonment
http://en.wikipedia.org/wiki/Malir_Cantonment
http://en.wikipedia.org/wiki/Malir_River
http://en.wikipedia.org/wiki/Shahrah-e-Faisal
http://en.wikipedia.org/wiki/Jinnah_International_Airport
http://en.wikipedia.org/wiki/Jinnah_International_Airport

Success Stories of CRG Engagement
Baanh Beli

Page 48 of 64

C
R

G
s…

P
at

h
w

ay
 t

o
 D

em
o

cr
ac

y

CRG members put an application highlighting the issue at Office of the Executive
District Officer Education and conducted meeting with EDO in his office. Issue and
possible way out discussed with him. EDO ensured looking into matter in person and
he assigned Assistant District Education Officer (ADEO) to visit site and present report.
ADEO visited school and prepared and presented report to EDO accordingly. After
having detailed report, EDO apologized and due to limited funds available he regretted
to comply with application.

Success Results:
After refusal of EDO Education, CRG coordinated with secondary stakeholders and
launched second phase of advocacy campaign. During second phase, CRG members
conducted meeting CSOs’ representatives, media personnel, political workers and social
activists to make them allies in advocacy campaign and ultimately develop pressure on
authorities.

CRG held meeting with Director Education and briefed him about the issue and its
consequences on students. Director positively responded and issue orders to EDO
Office to resolve the issue on urgent basis and directed EDO to report him after
completion of work. Education Works Department was engaged by Education
department in the matter and repair and required maintenance work done within month
time.

Students, their parents and school administration thanked and appreciated CRG efforts
who engaged all stakeholders in campaign and resolve issue collectively. CRG Members
also thanked all stakeholders who took part in campaign and ensured completion of
task.

+++++

Success Stories of CRG Engagement
Baanh Beli

Page 49 of 64

C
R

G
s…

P
at

h
w

ay
 t

o
 D

em
o

cr
ac

y

Success Story-21

CRG Engagement on Ensuring Punctuality of Doctor @
BHU Juma Goth

Constituency: NA- 258
Union Council: Juma Himaitee Goth
District: Malir Karachi
Beneficiaries: 15,000

Problem Overview:
During GM visit to BHU of Juma Goth absence of doctor was observed. FDG was
conducted to verify the issue and gather basic information. Male and female community
members joined FGD and shared their opinion and concerns on absence of the doctor.
VO representatives and Ex-Counselors i.e. male and female were also interviewed. After
FGDs district health profile was reviewed and verified the provided information by
villagers.

It was informed that duty doctor does not pay his duty properly and remains absent for
many days. He visits occasionally and leaves BHU without informing to anyone. During
FGDs, it was shared that residents of Juma Goth are deprived of basic amenities of life.
Basic Health Unit (BHU) exists in the village but due to absence of appointed doctor,
villagers have to travel to the city to find medical professional and advanced facilities.
This not only burdened on their pocket but left them under poverty lines.

Public Demand:
Development of proper monitoring mechanism to ensure availability of Doctor and
other paramedic staff at BHU Juma Goth Malir for prescribed duty hours

CRG Efforts and Challenges:
The issue and FGDs’ finding were shared and discussed in CRG monthly planning and
review meeting. CRG members unanimously agreed to take up the issue to the
concerned authorities to get it resolved.

CRG members conducted meetings with community leaders, VOs representatives,
Social, political and human rights activists, local CBOs and media personnel to develop
partnership and mutual understanding with them on the matter. CRG members also met
with Dr. Fareeda and Dr. Mustafa Shah of Pakistan Medical Association (PMA).

CRG members put application highlighting the issue at EDO Health Office at Malir. CRG
members also conducted meeting with EDO Health Dr. Nasir Javed Sheikh and briefed
him about the issue and its consequences.

Success Stories of CRG Engagement
Baanh Beli

Page 50 of 64

C
R

G
s…

P
at

h
w

ay
 t

o
 D

em
o

cr
ac

y

EDO Health appreciated CRG efforts and agreed with concerns of village. He admitted
openly that duty doctor has political back-up so he avoids paying duty properly.

Success Results:
EDO later conducted a surprise visit to BHU along with CRG members. He met with
villagers, influential persons of the village and patients present in BHU. Doctor was not
present whereas dispenser was observed examining patients. Villagers shared their
concerns and said that they frequently visit BHU but never have seen doctor on duty.
EDO asked villagers and influential persons of the village for their cooperation in
getting issue resolved. All ensured him their full support.

EDO issued explanation letter to the Doctor who after receiving of explanation letter
admitted his wrongdoing and ensured that he will be punctual in future and perform his
duty regularly.

CRG Members of the village are keeping a bird eye on the BHU affairs and observed
Doctor is performing his duty regularly and due to his punctuality a number of patients
who were visiting nearby private practitioners are now visiting this BHU for medical
examinations.

EDO Health has also assigned THO for regular monitoring of all healthcare facilities in
the area to ensure punctuality of doctors and others staff.

+++++

Success Stories of CRG Engagement
Baanh Beli

Page 51 of 64

C
R

G
s…

P
at

h
w

ay
 t

o
 D

em
o

cr
ac

y

Success Story-22

CRG Engagement on Ensuring Availability of Medical
Staff @ BHU UC-07

Constituency: NA- 258
Union Council: Ghughar Phattak Bin Qasim Town, Malir
District: Malir Karachi
Beneficiaries: 15,000

Problem Overview:
UC Ghughar is a remote rural settlement located at distance of 10 Kilometers away from
Gulshan-e-Hadid. Villagers of the UC are deprived of basic facilities of life and UC is
completely ignorant in terms of development priority. BHU although exists in Ghulam
Muhammad Goth UC-07 of Ghughar but it is non functional since last year due to
shortage of healthcare staff. Villagers are helpless to travel 10 kilometers to find a
qualified medical professional and mostly they have to face different issues of
transportation and traffic jam thus avoiding these issues they rely on private
practitioners available in nearby of vicinity.

The issue was identified during GM visit and CRG conducted 02 FGDs i.e. one with male
and one with female community members. FGDs enabled CRG members to have basic
information about the matter.

Public Demand:
Ensure availability of medical staff including qualified doctor and dispenser at BHU of
UC 7 Ghaghar Phattak Bin Qasim Town, Malir

CRG Efforts and Challenges:
The matter was discussed in CRG monthly planning and review meeting and all
members agreed to take up the matter at high ups to get it fixed. A three members
committee was formed and roles and tasks were assigned to them.

Written application highlighting the issue submitted at Office of the EDO Health and
requested to have meeting to discuss the issue. EDO Health referred CRG application to
District Officer Curative Dr. Shahid. Dr. Shahid met with CRG team and acquired details
of the matter. Dr. Shahid after having details referred to THO Dr. Manzoor Memon who
also took interest in having details of the matter and showed commitment to get the
issue resolved within fifteen days.

Success Stories of CRG Engagement
Baanh Beli

Page 52 of 64

C
R

G
s…

P
at

h
w

ay
 t

o
 D

em
o

cr
ac

y

Success Results:
THO Dr. Manzoor Memon fulfilled his commitment and appointed a doctor and
dispenser at BHU and made it functional. CRG followed up with villagers and BHU and
confirmed that Doctor and Dispenser are punctual and performing well. Recently
appointed medical staff has fixed one day (Friday) in a week for WRAs vaccination and
children vaccination. Local Support Group is formed that ensures monitoring of BHU
affairs and maintain close coordination with duty staff. Local Support Group is also
supposed to bridge the gap between duty staff and villagers and this kind of
partnership is helpful in improving governance system at BHU.

+++++

Success Stories of CRG Engagement
Baanh Beli

Page 53 of 64

C
R

G
s…

P
at

h
w

ay
 t

o
 D

em
o

cr
ac

y

Success Story-23

CRG Engagement on Repair and Maintenance of
Damaged Schools in Torrential Rains 2011

Constituency: NA-226
Union Council: Hussain Buksh Marri
District: Mirpurkhas
Beneficiaries: 15,000

Problem Overview:
District Mirpurkhas was the second most vulnerable and affected area in Sindh Province
where 700 mm rain was recorded in 2011. In District Mirpurkhas, Heavy intermittent
rains played havoc prompting shifting of around 40,000 rain- affected people to 93
relief camps set up in four Talukas of the district Mirpurkhas. Most of the areas in the
district were badly affected due to heavy rain and breach of Mitharo Canal and over
flowing of Left Bank Outfall Drain (LBOD) and all saline water from different small
channels fall in LBOD.

The result was that large rural areas, crops, and infrastructure remained under water for
several months. A large number of farmers had lost their livestock on the way to safer
places, on account of non-availability of fodders and exertion. Moreover, approximately
70 percent of the people in the affected areas relied on agriculture as a source of food
and income. The floods had destroyed nearly 925000 hectares of crops which left
peasants in critical conditions. Millions of people had lost their productive assets and
livelihoods, especially farmers who had lost their current and future sources of food and
income. For many communities, the recent crisis compounded losses from last year’s
floods, which receded too late in many areas of Sindh to allow for planting of the Rabbi
(spring) wheat crop. Damage to irrigation is also a major concern as around 80 percent
of wheat planted in Sindh is irrigated.

Hussain Bux Marri was one the four talukas of District Mirpurkhas that badly affected in
torrential rains 2011 that occurred during August and September 2011. 96,520 people
affected and migrated in taluka and 168,182 acres crop land was badly affected. Total
118,810 houses were damaged out of which 87,483 houses were fully destroyed. All
schools and healthcare facilities were converted into IDP camps. According to reports,
approximately more than 180 government primary and secondary schools were partially
and fully damaged. Somewhere schools were observed under five to six feet water and
somewhere school buildings were damaged as these were used as IDP camps.
Education process in all these schools were disturbed and students suffered a lot.
Schools and education process remained suspended for about two months.

Success Stories of CRG Engagement
Baanh Beli

Page 54 of 64

C
R

G
s…

P
at

h
w

ay
 t

o
 D

em
o

cr
ac

y

Soon after decrease in water level and return of IDPs back to their homes, local
government launched rehabilitation phase but rehabilitation school building was not
put at top priority. Students and parents were observed very much worried about the
restoration of academic process.

Public Demand:
Repair and Proper Maintenance of badly affected schools in torrential rains 2011

CRG Efforts and Challenges:
CRG conducted survey of affected schools and decided to take efforts to restore
academic process and save students’ academic year. CRG put an application at TMA and
conducted meeting with TMA. The matter was discussed and TMA was suggested to
rehabilitate School buildings on priority basis as educational process could be restored.
Peaceful children rallies were also organized to sensitize authorities on the matter. CRG
held a press conference and shared facts findings with media and issue was highlighted
by local media. CRG members also met with DCO Mirpurkhas and asked for his support.

Success Results:
DCO convinced and realized the importance of academic year and agreed to restore
educational process on immediate basis. He directed TMA to visit affected site
immediately. TMA Hussain Bux Marri visited affected schools along with CRG Members.
He arranged water pumping machines on urgent basis and disposed off stagnant water
from and around school areas. He ensured repair and proper maintenance of 12 badly
affected schools within one month time and academic process restored after gap of
three months.

Parents and students thanked CRG for their efforts which ensured rapid repair and
maintenance of damaged schools.

+++++

Success Stories of CRG Engagement
Baanh Beli

Page 55 of 64

C
R

G
s…

P
at

h
w

ay
 t

o
 D

em
o

cr
ac

y

Success Story-24

CRG Engagement on
Ensuring Rural Women’s Dialogue with Contestants of

National & Provincial Assemblies

Title of Event: First Ever Rural Women’s Forum making Candidates
Accountable for Women Empowerment

Organized by: Baanh Beli and Constituency Relations Group (CRG)
Venue: Local Hotel at Mirpurkhas
Participants:
 Public: Approximately more than 200 rural women

Political Parties: 12 Candidates for National and Provincial Assemblies from
PPPP, PML-N, PTI, JI, JUI-F, PML-F, SUP, and NAP

Media: Dawn News, Kawish, Ummat, Khabroon, Sindh TV, Mehran
TV, Sama TV, Waqt TV, Assas, Dunya TV, Nai Baat, Eeman,
Jahan Pakistan and many others attended the forum

Civil Society: Representatives from CSOs, NGOs, and other regional and
provincial political groups also attended the forum

Proceeding:
This was the first ever rural women’s forum where contestants of different political
parties for national and provincial assemblies were invited and made accountable
before rural women on the matter of women
empowerment and good governance. The
central theme of the event was role of rural
women in elections 2013.

It was discussed that male candidates often
meets with male community members and do
not try to have interface meetings with women
who are equally right holders and cast their
votes. Although women in rural and remote
areas have a significant role and contribution in
income generating activities and they are key
player in producing food items but still their
role has not been recognized. This is the
reason; political parties use women only as
token and do not give proper space in their manifestos. In spite of having important
role, women are helpless to cast their vote on advice of male family members. Not only

Success Stories of CRG Engagement
Baanh Beli

Page 56 of 64

C
R

G
s…

P
at

h
w

ay
 t

o
 D

em
o

cr
ac

y

this but women in rural areas of Tharparkar, Umerkot, Mirpurkhas and other areas of
Sindh province are not allowed to join any political gathering.

During open session in the forum, women at large condemn the violation of social,
political, cultural and economical rights of women. Charter of demand was presented
before candidates for national and provincial assemblies and candidates were said to
convince their party heads to include this charter of demand in their party manifestos.
Women participants in forum showed their commitment and said they will leave no
stone unturned to ensure that this charter of demand is implemented.

The forum was followed by a question and answer session and women asked many
questions from candidates regarding party manifestos, future plans for women’s
empowerment, safe drinking water, girl’s education, and gender based violence, honor
killing, reproductive health, domestic violence, implementation of women protection
laws and labor laws. Candidates responded all questions accordingly and tried to
convince women on their opinion.

All candidates unfold their election manifestos and ensured that they will raise voice
against abuse of women and make the more secure and independent in keeping with
religious and cultural traditions. Feedback of candidates on Candidate Forum was very
much positive and they took it as an opportunity to share their opinion and party
manifesto with rural women.

+++++

Success Stories of CRG Engagement
Baanh Beli

Page 57 of 64

C
R

G
s…

P
at

h
w

ay
 t

o
 D

em
o

cr
ac

y

Success Story-25

DGG Engagement with Health Department for Availability of ASV in all Health facilities in

District Tharparkar

Constituency: NA- 229, 230

District: Tharparkar

Beneficiaries: 30000

Problem Overview:
DGG found the issue of reviewing GM forms in monthly planning and review meeting, DGG members

came across that More than of 3000 cases of snake bite were reported in the one-year period of 2012-13,

ten hundred and thirteen bites were identified as poisonous and 4 deaths were reported. Shortage of ASV
was also observed during the year. Due to peculiar topography of the Tharparkar desert, snakes have

been found in a large number, making snake bite cases a regular phenomenon. Patients die if ASV is not
being provided immediately. With an estimated figure, seventy two percent of patients reach the health

facility (THQ or DHQ) within 24 hours and twenty percent within 6 h ours of being bitten. Poor people of
Snake bite remains an important problem in endemic areas.

DGG members agreed and decided to launch an advocacy campaign for availability of ASV on health
facilities of District Tharparkar in sufficient quantity in sna ke bite season to provide immediate relief to

snake bite patients.
Public Demand:

District health department Tharparkar/ Sindh ensure the availability of sufficient doctors in Health
facilities of District Tharparkar on war footing basis so that the peopl e could be provided relief without

any further delay & save lives of children, old and women.

DGG Efforts and Challenges:

DGG members initiated an advocacy campaign through acquiring accurate information on the matter and

visited THQs, RHCs and other health facilities many time. DGG met with patients of snake bite case and
asked their concerns and later, DGG met with District Health Officer (DHO) Dr. Nalechango Rahimoon

and shared grieve and concerns of the people. DHO was briefed about the severity of the issue. He at
first hand told that it is not a season of snake bite cases. After few days Dr. Nale Chango Rahimon DHO

District Tharparkar has been transferred and Dr. Abdul Jalil Bhurgri occupied the position of DHO

Tharparkar. Again DGG members met with Dr. Abdul Jalil Bhurgri, He insured to provide ASV but it was
not a provided.

DGG in second stage of advocacy campaign conducted meeting with Deputy Commissioner (DC) Mr. Asif

Iqram and other social and political activities and civil society organizations and highlighted the issues

and consequences of non-availability of ASV. DGG also conducted meeting with Mr. Faqir Sher
Muhaammad Bilalani MNA NA-229 and informed that it will be the disaster if ASV not provide on time.

Success Results:

All these efforts successfully convinced DHO Dr. Abdul Jalil Bhurgri who resolve the issue on priority basis
and provided ASV to all government health facilities.

Mr. Kheemon Mal (Patient) appreciated DGG and told that due to efforts of DGG we are provided ASV
here in RHC, before this we were going to Chachro in case of snake bite case.

Success Stories of CRG Engagement
Baanh Beli

Page 58 of 64

C
R

G
s…

P
at

h
w

ay
 t

o
 D

em
o

cr
ac

y

Success Story-26

DGG Engagement on Appointment of Doctors against vacant Positions in District Tharparkar

Constituency: NA-229, 230

District: Tharparkar

Beneficiaries: 300000

Problem Overview:

Baanh Beli; a local partner organization of FAFEN under its project ñSupporting Transparency
Accountability and Electoral Processes in Pakistanò has launched advocacy campaign with the support of

formed a diverse group of citizens to ensure citizensô engagement in improving governance systems at

public institutes.
 During reviewing GM forms in monthly planning and review meeting, DGG members came across that

Total 139 health facilities including DHQ, THQ, RHC, BHU and GD are providing health services District
Tharparkar and total figure of vacant positions of doctors in district Tharparkar is 185 which is on record.

Shortage of doctors and this negligence of health department was also a cause of famine condition in the
area in which more than 150 children died. When patients travel to DHQ from border area seventy two

percent of patients reached the health facility within 24 hours and twenty percent within 6 hours

The matter was discussed in monthly DGG planning and review meeting and all members decided to
launch advocacy with Health department to Appointment Doctors against vacant Positions in District

Tharparkar.

Public Demand:

District health department Tharparkar/ Sindh ensure the appointment of sufficient doctors in Health

facilities of District Tharparkar on war footing basis so that people could be provided relief without any
further delay & save lives of children women and old peoples.

DGG Efforts and Challenges:

1. DGG members initiated an advocacy campaign through acquiring accurate informationon the

matter and visited DHQ, THQs, RHCs and other health facilities many time. DGG met with
patients and asked their concerns and later, DGG met with District Health Officer (DHO) Dr.

Nalechango Rahimoon and shared grieve and concerns of the people. DHO was briefed about the

severity of the issue. He at first hand he told that it is not his authority to appoint doctors but will
discuss this matter with high authorities.

2. After famine declared in district Tharparkar in which more than 150 children died only due to
shortage of doctors. DHO transferred due to his negligence and Dr. Abdul Jalil Bhurgri replaced

him. DGG met with new DHO and DC Tharparkar for appointment of new doctors. This issue also

got coverage in Local Media. Famine declared in Tharparkar supported in solution of issue.
3. DGG continue efforts , they conducted meetings with DG Health Dr. Abdul Hafeez Memon and

Secretary Health Iqbal Durani. They promised to appoint doctors in Tharparkar very soon.

Success Stories of CRG Engagement
Baanh Beli

Page 59 of 64

C
R

G
s…

P
at

h
w

ay
 t

o
 D

em
o

cr
ac

y

Success Story-27

DGG Engagement with Education Department for Appointment of JST and PST teachers to
open closed Schools in District Tharparkar

Constituency: NA- 229, 230
District: Tharparkar

Beneficiaries: 150000 students

Problem Overview:

District Tharparkar is only a district of Sindh which is almost arid desert and its area is 19389sq.km and
population is 914291 as per census of 1998 and 2321 surveyed villages. Boundaries of District Tharparkar

meet with District Mirpurkhas, District Badi n, District Umerkot and Indian border. Peoples of District
Tharparkar are poor and marginalized; their major earning source is livestock and agriculture which

depend upon rainfall. Mithi city is District Head Quarter of District Tharparkar which is at the distance of

about 150km from Mirpurkhas.
Literacy rate of District Tharparkar is 18%, as per record more than 1500 positions of JST and PST are

vacant in the district and written test for the recruitment of teachers has been conducted and result also
announced, more than two years passed but teachers not appointed against vacant posts in Schools,

several schools are closed due to shortage of teachers.

Public Demand:

District and Sindh Education department fulfill vacant positions of PST and JST teachers immediately and

reopen closed schools to provide basic education to students.

DGG Efforts and Challenges:

Baanhn Beli; a local partner organization of FAFEN under its project ñSupporting Transparency

Accountability and Electoral Processes in Pakistanò has launched advocacy campaign with the support of
formed a diverse group of citizens to ensure citizensô engagement in improving governance systems at

public institutes.

While reviewing GM forms in monthly planning and review meeting, DGG members came across that
More than of 1500 positions of PST and JST teachers are vacant in District Tharparkar and several

Schools are closed due to non availability of teachers. It was very badly affecting education quality of

Tharparkar while Literacy rate is already low. It was a burning issue of Tharparkar district.

DGG members agreed and decided to launch an advocacy campaign for appointment of teachers in
Schools against vacant positions.

DGG members initiated an advocacy campaign through acquiring accurate information on the matter and
visited Primary and Middle Schools, also met with students, Parents, SMCs and asked their concerns and

later, DGG met with District Education Officer Mr. Aijaz Ali Babar and shared grieve and concerns of the
people. DEO Tharparkar also realized the issue and told that He personally will discuss the issue with

higher authorities and posting orders will be distributed very soon.

DGG in second stage of advocacy campaign conducted meeting with Deputy Commissioner Tharparkar
Mr. Asif Iqram and other social and political activities and civil society organizations and highlighted the

issues and consequences of non availability teachers in Schools. DGG also conducted meeting with Mr.
Faqir Sher Muhaammad Bilalani MNA NA-229 and informed that more than 1500 positions of teachers are

vacant in District Tharparkar and it is a very big loss of studentsô education. MNA Faqir Sher Muhammad

Success Stories of CRG Engagement
Baanh Beli

Page 60 of 64

C
R

G
s…

P
at

h
w

ay
 t

o
 D

em
o

cr
ac

y

Bilalani told that he will discuss the issue with education Minister and NTS passed teachers will be

appointed very soon.

Success Results:
All these efforts successfully convinced Education Department Officials and MNA of area Faqir Sher

Muhammad Bilalani who resolve the issue on priority basis and Senior Provincial Minister Education Nisar

Ahmed Khuro distributed 275 appointment order of JST and 758 offer orders of PST in District Tharparkar
on June 08, 2014.

Success Results:

All these efforts successfully convinced DG health and Secretary Health and resolve the issue on priority
basis and appointed 66 doctors new doctors in Tharparkar.

Success Stories of CRG Engagement
Baanh Beli

Page 61 of 64

C
R

G
s…

P
at

h
w

ay
 t

o
 D

em
o

cr
ac

y

Success Story-28

DGG Engagement on Dengue Spray specially in Schools

District: Malir

Beneficiaries: More than 2000 students

Problem Overview:
Health and Education play very important role in the life of every one. As someone said: ñHealth is

Wealthò and ñEducation is a key of successò. DGG members visited almost government schools and
visited the different communities to judge the situation of d engue in respective areas of Malir as

UCôs(Murad memon, Darsano Channo, Soomar Kandani, Chouhar, Konkar etc). During the survey of DGG

members, they find out the problems of Dengue in different schools just because of lack of spray (Anti -
dengue). Due to th at many students and teachers became ill and they were unable to come at school.

Program/Activity Description:

After finding the issue of Dengue DGG members conducted a monthly meeting and discussed that issue
of Dengue. In meeting we find out the way resolve the dengue problem in schools. Firstly DGG decided

to meet with relevant official. Then Mr.Qadir Dinhu got a responsibility and he submitted the letter to
Director Public Health and Municipal Service Karachi. After few days Director Public Health called Mr.Qadir

Dinhu for meeting to discuss the problem. In that meetind he discussed the dengue issue with Official.
Also briefed about the patients and demanded the proper spray of anti -dengue in schools.

Director gave the time of 15 days that within 1 5 days the problem will become resolve. But till 15 days

there was no any solution of problem. Then DGG members jointly meet with Director Public Health and
Municipal Service Karachi and demanded again to resolve the problem. Again Director got few days to

resolve the issue and took the lists of schools in which this dengue issue is being held. But again there
was no any solution of problem. Then 3 rd time DGG members meet with Director Public Health and

Municipal Service Karachi after then within 3 days the workout against the dengue issue became start to

resolve. And now according to proper schedule the anti-dengue spray is being held in schools.

Program/Activity Outcomes:
Dengue virus is decreasing day by day in schools. Students and teachers are coming properly at schools.

And parents of students are relaxed regarding this critic issue. Spray of anti -dengue is being held
according to schedule.

Additional Information:

This problem became resolve by jointly meeting and field work efforts of DGG member s.

Success Stories of CRG Engagement
Baanh Beli

Page 62 of 64

C
R

G
s…

P
at

h
w

ay
 t

o
 D

em
o

cr
ac

y

Success Story-29

DGG Engagement on Garbage Collection and Established on Garbage Collection points in

Malir

District: Malir

Beneficiaries: Communities of Malir District

Problem Overview:

Health and Education play very important role in the life of every one. As someone said: ñHealth is
Wealthò and ñEducation is a key of successò. DGG members visited the different communities to judge

the situation of garbage in respective areas of Malir as UCôs(Murad memon, Darsano Channo, Soomar
Kandani, Chouhar, Konkar etc). During the survey of DGG members, they find out the problems of

garbage and ponts of garbage collection in different communities just because of lack of garbage points.

Due to that ma ny diseases are being held as malaria, hepatitis etc.

Program/Activity Description:
After finding the issue of Dengue DGG members conducted a monthly meeting and discussed that issue

of garbage and points of garbage collection. In meeting we find out th e way resolve the dengue problem
of garbage and points of garbage collection. Firstly DGG decided to meet with relevant official

ñAdministrator District Municipal Corporation Malir (Mr.Zaheer Abid Memon)ò. Then Mr.Akhter Ali got a

responsibility and he submitted the letter to Administrator District Municipal Corporation Malir. After few
days Administrator District Municipal Corporation Malir called Mr.Akhtar Ali for meeting to discuss the

problem about garbage collection. In that meeting he discussed about the establish points of garbage
collection. Also briefed about the diseases that are creating because of garbage. Diseases are rapidly

increasing in respective areas of Malir. Administrator got the time of one week. After one week DGG

members Mr.Akhtar Ali, Mr.Bashir Ahmed Memon, Mr.Abubakkar Memon, Mr.Anwer Ali Memon again
meet with Administrator District Muncipal Corporation Malir and reminded him about issue of garbage

collection points. Then Administrator forwarded letter to Muncipal Commissioner Mr.Rehmatullah Sheikh.
DGG meet with Mr.Rehmatullah Sheikh and brief him about issue. Then he forward letter to DTO/DDO

Mr.Afzal Laghari. DGG meet with Mr.Afzal Laghari too and Brief him about issue. After two meetings DDO

took action and establish garbage collection points. Now two days in a week are for garbage lifting in
different UCs of Malir.

Program/Activity Outcomes:
Garbage is properly is lifting from collection points. Diseases are decreasing and system is being well.

Success Stories of CRG Engagement
Baanh Beli

Page 63 of 64

C
R

G
s…

P
at

h
w

ay
 t

o
 D

em
o

cr
ac

y

Success Story-30

DGG Engagement on Shortage of Text Books Issue

District: Malir

Beneficiaries: More than 2400 students

Problem Overview:
Education play very important role in the life of every one. As someone said: ñEducation is a key of

successò. Government of Sindh passed a bill that every students will have provided the free education
and text books. But in some schools many students are not getting free books and they are facing

difficulty to study. Due to Governance Monitoring this issue became identify. And got more information

from community. Finally it became identify that this issue is from DO Elementary Office.

Program/Activity Description:
After finding the issue of this shortage of text books DGG members conducted a monthly meeting and

discussed that issue of shortage of text books and implementation of free text books policy. In meeting

we find out the way resolve the shortage of text book s problem in schools. Firstly DGG decided to meet
with relevant official. Then Mr.Akhter Ali and Mr.Ashfaq Ahmed got a responsibility and he submitted the

letter to DO Elementary Office.

After few days DO Elementary called Mr.Akhter Ali and Mr.Ashfaq Ahmed for meeting to discuss the
problem. In that meetind they discussed the shortage of text books and implementation of free text

books policy. Also briefed about the problem and demanded to remove shortage of books in schools of

Bin Qasim Town and gadap Town. DO Elementary got the time of two months and said I will discussed
your issue in high level meetings. You must meet me in April. After two months DGG again meet with DO

Elementary MR.Qurban Ali Dehr and Reminded him about that issue of shortage of text books and
implementation of free text books policy. Official said I will solve your issue within fifteen days but issue

couldnôt resolve. Then DGG again meet with DO Elementary and strongly demanded aboutr issue of

shortage of text books and implementati on of free text books policy. Then

 He wrote a letter to A.D.O about thet problem and said that to meet with A.D.Os. Then DGG Members
meet with ADO Bin Qasim Town and briefed him about issue of shortage of text books and

implementation of free text books policy. He gave the time of five days that after five days I will send

books to all HMs to distribute the books and some books we not received yet by Sindh Text Book Board.
As I will get I will send that books too. After two weeks DGG Again meet with A.D.O Bin Qasim Town and

ask him about missing books. Official said we will get within a weekfrom Sindh Text Book Board. After a

Success Stories of CRG Engagement
Baanh Beli

Page 64 of 64

C
R

G
s…

P
at

h
w

ay
 t

o
 D

em
o

cr
ac

y

week DGG members again meet with A.D.O the DGG members facilitate by ADO in office that books are

being distributed. And share all records.

Program/Activity Outcomes:
Shortage of text books and implementation of free text books policy schools implemented in Schools and

DGG visited many schools and asked from students and HMs about books then problem was resolved.

Students and teachers are getting benefit in study and getting proper education.

Additional Information:

This problem became resolve by jointly meeting and field work efforts of DGG members. And A.D.O Mr.

.Muhammad Younis was very cooperative official.

