
PWS Educational Profile 1

PARTICIPATORY WELFARE SERVICES

Educational Profile

Participatory Welfare Services is a non-profit, non-governmental and non-political developmental

organization struggling to aware, organize and mobilize the people for the realization of their

developmental and basic human rights, registered under Voluntary Social Welfare Agency Ordinance

1961 on September 8, 1994. It was self-financed initiative taken by a group of youth volunteers.

Participatory Welfare Services is active in the different socio-economic spheres of the society in

association with partners at local, national and international levels.

VISION:

A democratic, peaceful, prosperous and progress society with respect to human rights for all without

discrimination

MISSION:

We strive to build & strengthen community capacity and empower the poor, marginalized and

excluded people to address their development needs through integration & coordination at local,

regional, national and international level.

OBJECTIVES:

1. Facilitate the provision of basic health and education services, by ensuring the functioning and

strengthening of health and education facilities.

2. Empower deprived segments of society women, children and farmers to secure their basic

rights.

3. To alleviate extreme poverty through strengthening the indigenous livelihood mechanism,

microfinance and building of community physical infrastructure.

4. To undertake policy level research, advocacy and provide capacity building opportunities to

the civil society organizations and government institutions through Research & Resource

Development Centre (RRDC).

PWS Core Programs:

Participatory welfare Services has its three main programs

¶ Emergency Response program (ERP)

¶ Poverty Reduction Program (PRP)

¶ Youth Development Program (YDP)

PWS Educational Profile 2

Program Package:

Poverty Reduction Program

¶ Promoting Education through Innovative Financing

¶ Promoting Climate Resilience Sustainable Agriculture and ensuring Food Security

¶ Improving Livelihoods through alternative economic models building

¶ Holding governments to account on public services and tax justice

¶ Ensuring Health & Prevention from HIV/AIDs

¶ Securing Women Rights

¶ Community Physical Infrastructure

Emergency Response Program

¶ Livelihood (on farm, Off farm)

¶ Shelter /Protection

¶ Food & Non Food Items

¶ Community Physical Infrastructure

¶ Community Restoration & WATSAN Improvement

Youth Development Program

¶ Youth Capacity Building

¶ Social Action Projects

¶ Exposure & Networking

Poverty Reduction Program (PRP):

Poverty Reduction Program is organizational regular long term development program. This program

has specific focus to basic human rights provision through alternative model buildings and to create

income generation opportunities innovatively to address causes of poverty. PWS is struggling through

capacitating the communities and empowering them to claim their basic rights, through providing

support and opportunities at their nearby vicinity and linkage development with relevant government

line department agencies

Promoting Education through Innovative Financing

Working in the most underprivileged area of Pakistan, inhabited by mostly illiterate masses, the PWS

works to promote the awareness of the importance of the education while engaging teachers, parents,

community and relevant government departments to work together for this purpose. The main

objective of the program is to build innovative models of education through innovative financing like

ŎƻƳƳǳƴƛǘȅ ǎŎƘƻƻƭ ŦƻǊƳŀǘƛƻƴΣ ǎŎƘƻƻƭ ŎƻǳƴŎƛƭǎ ŀƴŘ ǘŜŀŎƘŜǊΩǎ ǘǊŀƛƴƛƴƎǎΣ establishment of children

resource centers, exposure visits, child rights trainings, drawing and sports competition, healthy co-

curriculum activities and advocacy for missing facilities, is to aware, organize and mobilize people to

collectively improve their literacy rate.

PWS Educational Profile 3

What we have done so far:

1994-2000

Education was considered a key development issue in our interventions. Interventions were as below:

- Establishment and monitoring support to 155 Non Formal Basic Education Community Schools

through Prime Minister Literacy Project

- Establishment and monitoring support to 32 Adult Literacy Schools the through Pakistan

Literacy Commission (PLC).

2000-2005

Education being considered as basic components and was link with numeration of children. Carried out

interventions are as below

- Implemented TAWANA Pakistan Project (TPP) in collaboration with SAP-Pakistan and Agha

University financed by Ministry of Women Development (Girls nutrition and enrolment

program)

- Formation and strengthening of 250 School Tawana Committees (STCs) in 37 Union Councils of

Layyah- Punjab.

- Enrolled 22780 girls in government girls primary schools

- Financial support to 250 government girls schools for the missing facilities.

2005-2013

Education became major part of our program design and taken as independent theme in Poverty

Reduction Program. With the passage of time interventions carried out with different methodologies

and approaches used to ensure provision of public quality education. To improve the education

standards and increase the literacy rate some are the following interventions are as below

- Establishment of 12 community managed primary schools and provision of books, bags to

children with teacher salary, class room support material and support for establishment of

school (08 Schools have been handed over to literacy and education department and are

sustainable now).

- Set up 4 children resource centers at government primary schools. Where around 1000

children are getting benefits through books, reading material and sports material.

- Activated and Trained 69 school councils and financially 0.8 Million Pak Rupees supported for

missing facilities.

- Organized 2 children festivals at Tehsil Level and 100s at village level and 3 children exposure

visits to different districts and historical locations in respect to their syllabus.

- Conduct awareness session on safe drinking water and hygiene promotion.

- Provided Sports materials for children to 45 schools to engage in co-curricular activities and is

provided to community managed schools annually.

- Books and bags to 350 children every year since 2008

PWS Educational Profile 4

- Provision of drawing materials to 3000 children

- Activation of 2 Government Primary Schools

- Teachers Assembly at district level to highlight their issues

- Exchange views forums for teachers

- Celebration of parents and teachers day (Importance of Education)

- Teacher Trainings on Child Rights, Class Room Management, Gender Responsive behavior

- Student assembly to highlight the issue and Demand for solution

- Celebration of Literacy day (Importance of Education)

- Plantations of tree in many schools

- Co-curricular ŀŎǘƛǾƛǘƛŜǎ ά{ǘƻǊȅ ¢ŜƭƭƛƴƎΣ vǳƛȊ Competitions, Drawing Competitions, Theater

Performances, sports galas and puppet performances in government and community schools

- Training of children on Performing Art (Puppet, Theater etc) and creative art (Drawing

curriculum)

- Up gradation of 6 Primary to Middle and Middle to High Schools with continues efforts

through education department

- Capacity Building of School Councils and development of School Development Plan (SDP).

Follow up of SDP and linkage development resultantly got the support from education

department for construction of Boundary Walls, Toilet Set, Hand Pumps and other items for

school need. (More than 10 Million Pak Rupees resources mobilized)

2014-15

- Construction and continuation of Girls Primary School with the Support of Embassy of Japan to

provide quality education to rural girls on subsidized rate.

- Take a Child to School Project with British Council/DFID in 3 districts of Punjab for the period

of 3 years where 760 youth volunteers will be engaged and will enroll 7600 children in schools.

PWS has enrolled more than 9000 students and our volunteers (ILMBASSADORS) are working

with education department for retention of these enrolled children.

- Formation of 15 Mohallah Committees to increase enrolment and to retain enrolled children

in their respective area.

- Continuation of feeder teacher to Govt. Primary Schools and management of Community

Managed Primary Schools.

- Supervision of Non Formal Basic Education Schools in district Layyah.

- Children led events/mega shows in schools to increase retention level and fun & learning

activities/street art etc for children creativity

PWS Educational Profile 5

Pictorial Glance on Education Intervention:

PWS Educational Profile 6

PWS Educational Profile 7

