
PUNJAB EARLY CHILDHOOD EDUCATION POLICY 2017, SED/PMIU-PESRP

GOVERNMENT OF THE PUNJAB

School Education Department

Programme Monitoring & Implementation Unit (PMIU)

Punjab Education Sector Reform Programme (PESRP)

PUNJAB EARLY CHILDHOOD EDUCATION POLICY 2017, SED/PMIU-PESRP

PUNJAB EARLY CHILDHOOD EDUCATION POLICY 2017, SED/PMIU-PESRP

Message from the Chief Minister

The future of our nation needs creative and confident citizens which requires focused attention

and investment in early childhood education and development.

We believe that interventions in early years provide a strong foundation for a successful and

sustainable society. The learning experiences provided to young children have a significant

influence on brain development since at this age neural connections are being established and

the foundations for language learning, reasoning, problem solving, social skills, critical

thinking, behaviour and emotional health are being laid.

The Government of Punjab recognizes that establishment of the appropriate environment for

early childhood education is likely to be more beneficial and economical than dealing such

issues at a later age. Thus, with the provision of diverse learning experiences in an encouraging

learning environment for our young students, by trained teachers, we aim to foster the well-being

of our future generations.

The formulation of the Punjab Early Childhood Education (ECE) Policy 2017 has been a great

achievement of the Government of the Punjab, School Education Department. I appreciate the

dedicated work of Rana Mashhood Ahmad Khan, Minister for School Education Department,

and the stoic resolve and commitment of Dr. Allah Bakhsh Malik, UNESCO Confucius Laureate,

Secretary School Education Department, and the School Education Department team tasked for

the formulation of the Punjab Early Childhood Education (ECE) Policy 2017.

 Muhammad Shahbaz Sharif

 Chief Minister Punjab

PUNJAB EARLY CHILDHOOD EDUCATION POLICY 2017, SED/PMIU-PESRP

PUNJAB EARLY CHILDHOOD EDUCATION POLICY 2017, SED/PMIU-PESRP

Message from Minister for School Education

 The education system in Punjab is becoming relevant and responsive to the

demands of the 21st century. The Punjab Early Childhood Education (ECE) Policy 2017

developed by Government of the Punjab aims to fulfill the responsibility of education affairs in

Punjab, and commitment of the State in the 18thAmendment in the Constitution of the Islamic

Republic of Pakistan. It gives a solid foundation for continuous improvement, starting with the

ECE Policy, for lifelong learning established during a child's early years. It highlights the

importance of raising children in an environment that is conducive to learning during pre-

primary years, and its positive impacts on a child’s future. Through such efforts, the Government

is highly motivated and committed to achieving the Sustainable Development Goals, with a

particular focus on Goal 4. Therefore, this is the time when, in the quest for excellence, we

provide the best opportunities for our young children to acquire knowledge and skills and build

their character in ways that support lifelong learning and make them responsible citizens of

Pakistan.

2. While it is indeed challenging to address the myriad of issues facing the education

system in Punjab, this policy is one of the several initiatives of the School Education

Department, Punjab, towards addressing such problems and improving the quality of education. I

assure all stakeholders that will lead the implementation of the ECE Policy that the policy

directives are firmly grounded in Punjab’s educational context, setting out measures and actions

that reflect best practices.

3. In the end, I would like to once again congratulate Dr. Allah Bakhsh Malik,

Secretary, School Education Department, and his team for their involvement, dedication and

hard work in formulating the Punjab Early Childhood Education (ECE) Policy 2017.

RANA MASHHOOD AHMAD KHAN

Minister for School Education

PUNJAB EARLY CHILDHOOD EDUCATION POLICY 2017, SED/PMIU-PESRP

PUNJAB EARLY CHILDHOOD EDUCATION POLICY 2017, SED/PMIU-PESRP

FOREWORD

The Constitution of the Islamic Republic of Pakistan recognizes the provision of

education as a fundamental right of every citizen under Article 25-A, “The State shall provide

free and compulsory education to all children of the age of five to sixteen years in such manner

as may be determined by law”.

2. The Punjab Early Childhood Education (ECE) Policy 2017 is a major initiative

and shows the firm commitment of Government of the Punjab, School Education Department, to

bring reforms in the education system of the province. PMIU-PESRP was entrusted with the task

to develop the required ECE Policy in collaboration with the Quaid-e-Azam Academy for

Educational Development (QAED), Lahore. It is a matter of great satisfaction that the Policy has

been formulated after consultation among all stakeholders.

3. The ECE Policy is a key milestone in the education sector of Punjab since

education is a quintessential prerequisite to achieve the Sustainable Development Goals (SDGs)

by 2030. Under SDG-4 i.e. ‘Ensure inclusive and equitable quality education and promote

lifelong learning opportunities for all’, the Punjab Government is fully committed to the

implementation of the ECE Policy and aims to achieve its objectives by providing affordable

quality education to all children in their formative years. As part of SDG-4, the Government

intends to ensure that by 2030 all girls and boys are guaranteed free and compulsory education,

resulting in relevant and effective educational outcomes. The Government of the Punjab has

already established 12,000 ECE rooms throughout the province and we plan to add ECE rooms

in every primary school since the mental wiring and tapestries of minds are being formed during

the early years of childhood. The research in this particular area has shown that ECE helps in

better education and ensured retention of students.

4. I wish to personally thank and extend appreciation to all colleagues involved for

their dedicated efforts in preparing the Punjab Early Childhood Education (ECE) Policy 2017,

especially Mr. Asif Ali Farrukh, Programme Director PMIU, and Mrs. Saba Adil, Additional

Programme Director PMIU. We hope that this Policy will definitely enhance the quality of

education at primary level in the province of Punjab. I would like to appreciate all the experts

and practitioners involved in the process of formulation and consultation for the Punjab ECE

Policy 2017 and the esteemed input by all the stakeholders. On behalf of the School Education

Department, we would like to thank Honourable Muhammad Shahbaz Sharif, Chief Minister

Punjab and Honourable Rana Mashhood Ahmad Khan, Minister for School Education, for their

constant support and guidance during the formulation of the Punjab ECE Policy 2017 and its

implementation strategy.

DR. ALLAH BAKHSH MALIK

PhD, PAS, UNESCO Confucius Laureate

SECRETARY SCHOOL EDUCATION

GOVERNMENT OF THE PUNJAB

SCHOOL EDUCATION DEPARTMENT

PUNJAB EARLY CHILDHOOD EDUCATION POLICY 2017, SED/PMIU-PESRP

PUNJAB EARLY CHILDHOOD EDUCATION POLICY 2017, SED/PMIU-PESRP

i

List of Acronyms

AEO Assistant Education Officer

ASC Annual School Census

BOS Bureau of Statistics Punjab

CGN Children’s Global Network

CTSC Cluster Training and Support Center

DDEO Deputy District Education Officer

DEO District Education Officer

DSD Directorate of Staff Development

DTE District Teacher Educator

ECD Early Childhood Development

ECE Early Childhood Education

EFA Education for All

ELDS Early Learning Development Standards

ITA Idara-e-Taleem-o-Aagahi

IYCF Infant and Young Child Feeding

L&NFBE Literacy and Non-Formal Basic Education

M&E Monitoring and Evaluation

MEA Monitoring and Evaluation Assistant

MELQO Measuring Early Learning and Quality Outcomes

MICS Multiple Indicator and Cluster Survey

NCC National Curriculum Council

NEEC National Educational Equipment Centre

PUNJAB EARLY CHILDHOOD EDUCATION POLICY 2017, SED/PMIU-PESRP

ii

NPA National Plan of Action

NSB Non-Salary Budget

OECD Organisation for Economic Co-operation and Development

PBS Pakistan Bureau of Statistics

PCTB Punjab Curriculum & Textbook Board

P&DD Planning & Development Department

PEC Punjab Examination Commission

PEF Punjab Education Foundation

PESRP Punjab Education Sector Reform Programme

PESP Punjab Education Sector Project

PMIU Programme Monitoring & Implementation Unit

PSLM Pakistan Social and Living Standards Measurement

QAED Quaid-e-Azam Academy for Educational Development

SC School Council

SDG Sustainable Development Goal

SED School Education Department

SHNS School Health and Nutrition Supervisor

TOR Terms of Reference

UNESCO United Nations Educational Scientific and Cultural Organization

UNICEF United Nations International Children's Emergency Fund

WB The World Bank

PUNJAB EARLY CHILDHOOD EDUCATION POLICY 2017, SED/PMIU-PESRP

iii

Table of Contents

Figures, Tables and Annexures .. iv

1. Summary ..1

2. Policy Background ...3

2.1 The Importance of Early Childhood Education (ECE) ...3

2.2 Situational Analysis of ECE in Punjab ...4

3. 2017 Early Childhood Education Policy for Punjab ..7

3.1 Policy Vision, Objectives and Strategies ..7

3.1.1 Foundational Principles ..7

3.1.2 Policy Vision and Objectives ..8

3.1.3 Policy Strategies and Actions ...9

3.2 Implementation Arrangements ..10

3.2.1 Institutional Roles and Responsibilities ..10

3.2.2 Steps to Establish an ECE Classroom ..15

3.3 Access Modalities and Settings for ECE Classrooms ...16

3.4 Quality Standards ..17

3.5 Quality Assurance ...23

3.6 Curriculum Development ..25

3.7 Financing ...25

4. Annexures ..27

5. References ..54

PUNJAB EARLY CHILDHOOD EDUCATION POLICY 2017, SED/PMIU-PESRP

iv

Figures, Tables and Annexures

List of Figures

Figure 1: Steps to Establish an ECE Classroom ..15

Figure 2: Age Distribution of Katchi Students ..31

Figure 3: Pre-Primary Enrollment Distribution by Type of School ..32

List of Tables

Table 1: List of Key ECE Activities and Responsible Authorities ..12

Table 2: Early Learning Competencies for 5-Year Old Children ..24

Table 3: Pakistan’s Commitment to Early Childhood Education ..28

Table 4: Planned and Implemented ECE Classrooms in Punjab (2013 – 2018)29

List of Annexures

Annexure 1: ECE in Pakistan and Punjab..27

Annexure 2: Guidelines for Head Teachers for Establishing an ECE Classroom36

Annexure 3: Quality Standards with Practical Implementation Guidance37

Annexure 4: Sample Floor Plan and Daily Schedule for ECE Classroom52

PUNJAB EARLY CHILDHOOD EDUCATION POLICY 2017, SED/PMIU-PESRP

PUNJAB

EARLY CHILDHOOD EDUATION (ECE) POLICY

2017

PUNJAB EARLY CHILDHOOD EDUCATION POLICY 2017, SED/PMIU-PESRP

PUNJAB EARLY CHILDHOOD EDUCATION POLICY 2017, SED/PMIU-PESRP

1

1. Summary

The 2017 Early Childhood Education (ECE) Policy for Punjab strengthens and

institutionalizes early learning province-wide and includes clear standards for equitable

and quality ECE provision. The Government of Punjab recognizes that institutionalizing and

investing in ECE can help achieve its 2018 Education Goals including improved access, equity,

learning outcomes, and student retention and transition. Provision of quality ECE also fortifies

the Government of Punjab’s effort toward meeting Sustainable Development Goal (SDG) 4, that

is, ensuring inclusive and equitable quality education and promoting life-long learning

opportunities for all. Target 4.2 of SDG4 is to ensure that by 2030, all boys and girls have access

to quality early childhood development, care, and pre-primary education so that they are ready

for primary education.

The policy has been formulated following a bottom-up approach, combining iterative

consultative sessions with relevant stakeholders between August 2016 and August 2017 and desk

review of international best practices. The efforts of all participating members in the policy

formulation process are duly acknowledged, including representatives from these government

departments: School Education Department (SED); Programme Monitoring & Implementation

Unit (PMIU); Quaid-e-Azam Academy for Educational Development (QAED); Planning and

Development Department (P&DD); Punjab Education Foundation (PEF); Punjab Examination

Commission (PEC); Punjab Curriculum and Textbook Board (PCTB); and Literacy and Non

Formal Basic Education (L&NFBE); as well as development partners: World Bank; UNICEF;

Plan International Pakistan; Idara-e-Taleem-o-Aagahi (ITA); CGN Pakistan; and Alif Laila

Book Bus Society.

The policy is additionally based on lessons learned from current ECE programs in Punjab and a

recent situation analysis of ECE in the province conducted by the World Bank (in press). The

policy aims to:

i) Establish a vision that enshrines the fundamental importance of early childhood

education for children ages three to five in Punjab;

ii) Define a comprehensive province-wide early childhood education program;

iii) Identify the relevant institutions and their roles and responsibilities for the provision of

PUNJAB EARLY CHILDHOOD EDUCATION POLICY 2017, SED/PMIU-PESRP

2

early childhood education services; and

iv) Define quality standards for the provision of early childhood education and the

corresponding quality assurance mechanism.

The policy directives are firmly grounded in Punjab’s educational context, setting out measures

and actions that reflect best practices but with a strategic focus on what is practical and

achievable. It is a living document and applicable for an indefinite period, subject to revisions as

and when required by the Government of Punjab in consultation with relevant stakeholders.

PUNJAB EARLY CHILDHOOD EDUCATION POLICY 2017, SED/PMIU-PESRP

3

2. Policy Background

2.1 The Importance of Early Childhood Education (ECE)

Early childhood, the time between pregnancy and transition to primary school, is a period

of significant physical and mental development. The most rapid growth occurs in the first

1,000 days of an individual’s life. Exposure to a complex interplay of factors during this critical

window – such as poor nutrition and health, stress, and lack of early stimulation – can disrupt the

development of foundational brain capacities. Where appropriate stimulation is not provided

during this period, scientific evidence suggests that it is very difficult for the brain to rewire itself

at a later time, bearing lifetime consequences for adult functioning (Lancet, 2011). This indicates

the importance of Early Childhood Development (ECD) programs that cater to the holistic

development of a child, including the physical, cognitive, linguistic, and socio-emotional

dimensions. Comprising several stages of mental and physical growth as well as a variety of

contexts such as homes, schools, and the community, ECD activities range from childcare to

nutrition for pregnant mothers and young children to parent education (World Bank, 2010).

Early Childhood Education (ECE) prepares children ages three to five for primary school

entry. ECE refers globally to the branch of educational theory that caters to the nurturing,

development and education of young children and may be viewed as part of the broader ECD

agenda. The target group for ECE – children between ages three and five – falls within the ECD

age range. ECE programs are distinct from holistic ECD interventions in that they focus on early

learning gains as the key outcome. That said, the most effective ECE programs link with health

and nutrition interventions. ECE programs generally entail the acquisition of concepts, skills, and

attitudes that lay the foundation for school readiness, such as language skills, perception-motor

skills required for learning to read and write, basic numeracy concepts and skills, problem-

solving skills, and a love of learning. ECE activities allow children opportunities to learn through

play and by taking part in a variety of learning experiences. The programs can be home-based,

where an outreach service visits families to engage in early learning activities with young

children at home. They can also be center-based, either community-driven or more formal, and

conducted in rooms often attached to a school. Programs for children ages six to eight often

involve the introduction of early-learning teaching techniques in Grade 1 - 3 classrooms.

PUNJAB EARLY CHILDHOOD EDUCATION POLICY 2017, SED/PMIU-PESRP

4

Expansion of quality ECE has the potential to respond to a number of current Government

of Punjab education priorities. A broad range of evidence has demonstrated that the quality of

a child’s early learning experiences makes a significant difference to school preparation,

participation, and completion. Increasing access to ECE can also have a positive impact on

school participation and retention for older siblings, particularly girls, when they are freed from

the responsibility of caring for younger children. ECE also has the potential to deliver significant

returns for ECE-aged children and their siblings in terms of improved health and nutrition. This

last benefit may be particularly critical for children below the age of two who are still within the

window of the ‘first 1,000 days’, that is, the period when good nutrition and stimulation will

have the strongest effect on cognitive and physical development. If an ECE program can provide

parents with actionable information to promote healthy child development, it also has the

potential to help address malnutrition and stunting.

2.2 Situational Analysis of ECE in Punjab

ECE has gained importance in both Pakistan’s and Punjab’s education reform agenda in

recent years (see Annex 1). Recognizing the importance of early learning, the National

Education Policy 2009 prioritized the provision of countrywide ECE for children ages three to

Box 1. Early Childhood Development or Early Childhood Education?

The definitions of ECD and ECE vary among organizations, academics, and practitioners.

Typically, ECD addresses children’s basic needs in health, nutrition, cognitive development,

and social-emotional development and includes interventions under Early Childhood Care

and Development (ECCD), Early Childhood Education (ECE), or Early Childhood Care and

Education (ECCE) programs. ECE programs, however, are distinct from holistic ECD

interventions in that they focus on early learning gains as the key outcome. The primary

focus of the policy laid out in this document is ECE and not ECD, including interventions

that provide opportunities for children to interact with responsive teachers, actively learn with

peers, and prepare for primary school entry (Sayre et al., 2015).

PUNJAB EARLY CHILDHOOD EDUCATION POLICY 2017, SED/PMIU-PESRP

5

five. The policy declared universal access to ECE to be a policy target for the next 10 years. The

Punjab Compulsory and Free Education Act 2014 emphasizes free preschool education and early

childhood care for children above the age of three until they join a school.

The 2013-17 Punjab Education Sector Plan proposed the establishment of quality early

childhood programs in all primary schools of the province, with key strategies to achieving the

same being (i) institutionalizing pre-primary ECE through the development and notification of a

policy; (ii) creating awareness and training education managers, head teachers, and teachers on

ECE; and (iii) planning and implementing the expansion of pre-primary ECE programs to 5,000

primary schools.

More recently, the reforms in the 2016-21 Punjab Education Sector Project (PESP-III) have also

prioritized access and quality improvements in ECE provision in Punjab. However, despite

taking incremental steps toward formalizing ECE and improving quality, access to ECE remains

significantly low. There are 7.4 million children ages three to five in the Punjab but only 37

percent of them attend preschool (BOS, 2014). It is estimated that 37 percent of those children

who do enroll do not transition to primary school the following year (PESRP, 2015 and 2016).

However, it is possible that some of those children repeat their year in preschool, especially if

they first entered at too early an age, and that some of them transitioned to a different school

upon graduation from preschool.

Currently, Early Childhood Education is being offered by both the public and private

sectors in Punjab and is mostly center-based and formal. According to the 2016-17 Private

School Census Data (PESRP, 2017), approximately 54,000 private schools offer early education

in Punjab under different class categorizations such as Pre-Nursery, Nursery, and Prep. In the

public sector, on the other hand, preschool comprises two types of services:

1. The traditional pre-primary or Katchi class, which is being offered in 51,155 out of the total

52,819 schools in Punjab. According to the latest Annual School Census Data (2016-17)

(PESRP, 2017), Katchi enrollment in public schools is 2,246,358, compared to 684,564 in

Pre-Nursery, 1,364,791 in Nursery, and 1,122,680 in Prep classes in private schools,

respectively (total enrollment in private schools in these classes equals 3,172,035).

PUNJAB EARLY CHILDHOOD EDUCATION POLICY 2017, SED/PMIU-PESRP

6

2. An ECE classroom or converted Katchi class – similar to formal center-based ECE – which

encourages play-based learning in well-developed classrooms with trained ECE teachers and

caregivers. This is currently offered in more than 3,000 selected primary schools across all 36

districts in Punjab. 900 of these classrooms have been established with support from

UNICEF and 343 with support from Plan International Pakistan. Efforts are underway to

reach a cumulative target of 10,000 ECE classrooms by April 2018. However, the shift from

play-based learning in ECE to book-based learning in Grades 1-3 continues to be a difficult

transition for children.

While the Government of Punjab’s sustained efforts towards implementing ECE are

encouraging, it is evident that several challenges in planning and implementation exist and that

they persist due to lack of an overall policy directing ECE provision at scale (see Box 2). The

appropriate reforms, measures, and corrective actions are set out in the 2017 ECE Policy for

Punjab.

Box 2. Challenges in ECE Provision in Punjab

The quality and coverage of ECE services in Punjab is uneven and generally low owing to

significant barriers at the service, institutional, and policy level of ECE delivery. As

highlighted in a recent situation analysis by the World Bank (in press), these include:

 Low parental and community awareness and engagement;

 Absence of minimum quality standards and adequate monitoring mechanisms;

 Weak institutional capacity and implementation arrangements;

 Qualitative differences in public and private provision;

 Lack of financial resources; and

 School-level constraints such as overcrowding and multi-grading due to lack of space

and shortage of adequately trained teachers.

PUNJAB EARLY CHILDHOOD EDUCATION POLICY 2017, SED/PMIU-PESRP

7

3. 2017 Early Childhood Education Policy for Punjab

3.1 Policy Vision, Objectives and Strategies

The policy enshrines the Government of Punjab’s recognition of the fundamental importance of

the socio-emotional, physical, and cognitive development of the child. It provides a vision and a

statement of associated commitments to develop an effective Early Childhood Education system

founded on strong organizational and institutional structures, clear minimum quality standards,

and adequate public funding. The policy provides actions for the provision of developmentally

appropriate ECE classrooms that prepare children for transition to primary school. It is

applicable to all public sector ECE programs in Punjab and also serves as a guiding tool for

private sector provision. Consistent with the definition of ECE as stated in the National

Education Policy 2009, the target group for this policy is children ages three to five.

3.1.1 Foundational Principles

The policy is guided by the following principles:

Principle 1: Being in the best interests of the child. All policy decisions and actions that impact

the development and well-being of young children are based on their best interests.

Principle 2: Being holistic and play-based. Play is the principal means by which children learn

and explore the world around them while developing cognitively, socially, emotionally,

creatively, and physically. “Education” in early childhood means the opportunity to learn

through play-based activities supported by caring adults rather than being “taught” in a formal

sense. Play-based and child-centered pedagogy, well-trained and well-supported teachers, and

developmentally appropriate curriculum and learning materials are the defining elements of an

effective ECE program. Improvements in ECE quality are also based on the concept of a child’s

holistic development, which provides a stimulating and interactive environment including play

rather than a regime that requires rote learning and rigid achievement standards.

Principle 3: Being engaging and inclusive. All children have an equal right to quality Early

Childhood Education under this policy. Special plans are encouraged to reach the most

marginalized and geographically isolated children to ensure inclusive access to ECE. In areas

PUNJAB EARLY CHILDHOOD EDUCATION POLICY 2017, SED/PMIU-PESRP

8

where access to formal ECE is not possible but community-based ECE learning provides a

feasible alternative, the latter will be encouraged without obligation to meet ECE quality

standards. Awareness and advocacy among parents and community members are cornerstones of

improved access to early learning.

Principle 4: Being practical and achievable. It is imperative that policy directives be linkable to

an achievable implementation plan. Therefore, preceding policy planning was a stocktaking

exercise to estimate the number of existing and required ECE classrooms, the need for additional

resources including trained staff, and other institutional and infrastructural requirements to scale-

up equitable and quality ECE in Punjab.

Principle 5: Being evidence-based. Policy decisions regarding access and infrastructure

requirements and minimum quality standards were guided by existing evidence on ECE in

Punjab. This evidence includes: (i) a detailed situational analysis of ECE in Punjab; (ii) policy

analysis and review of existing documents such as the 2013-17 Punjab Education Sector Plan

and the 2013 Scaling-up Strategy for ECE in Punjab; (iii) policy suggestions from consultative

sessions held with relevant stakeholders in 2016-17; and (iv) field visits to ECE classrooms,

including classroom observations and interviews with teachers and monitoring officers.

Principle 6: Being based on existing knowledge, and forward looking. In addition to internal

reviews, the policy borrows from international best practices on ECE. While ECE practices in

developed economies such as Finland, Australia, and the United Kingdom were consulted to

inspire ideal standards, other fundamentals such as learning standards were reviewed for less

developed economies such as Indonesia to retain focus on what is practical and achievable in

Punjab’s educational context.

3.1.2 Policy Vision and Objectives

Vision: All children ages three to five living in Punjab achieve their cognitive, linguistic, socio-

emotional and physical potential, and transition to primary school successfully.

To achieve this vision, the Government of Punjab’s objectives are to:

i) Provide opportunities to all children ages three to five to participate in a two-year quality

early learning program designed to meet developmentally appropriate needs and ensure a

PUNJAB EARLY CHILDHOOD EDUCATION POLICY 2017, SED/PMIU-PESRP

9

smooth transition to primary school;

ii) Empower parents to lead and participate in the development of their young children’s

early learning and provide parents with access to quality ECE services to support them

when required; and

iii) Ensure adequate and effective leadership, coordinated planning, resources,

implementation, standards for monitoring of progress, and on-going quality

improvements for ECE in the province.

3.1.3 Policy Strategies and Actions

The following policy strategies and actions will be adopted in pursuit of the Government of

Punjab’s vision and objectives for ECE:

Policy Strategy Level 1, children ages three to five: Support the establishment of quality ECE

classrooms in all schools by 2020 to prepare children ages three to five for the transition to

primary school. The ECE classrooms are intended to replace the Katchi class or equivalent in

given schools. While children from newborn to age three are not explicitly part of the strategy

because it is school-based, the government will strive to encourage early learning and nutritional

gains for children in that age range through informed parenting.

Policy Strategy Level 2, children ages six to eight: The switch from play-based learning in ECE

to book-based learning in Grades 1-3 can be particularly challenging for young children.

Therefore, in order to ensure the continued cognitive and socio-emotional development and

successful transition to primary school of children ages three to five, the Government of Punjab

will support the introduction of early learning teaching techniques and activities in these schools

for Grades 1-3.

Policy Actions: Under these strategies, the Government of Punjab will take the following policy

actions:

 Define and establish clear implementation arrangements and roles and responsibilities for

government agencies and departments to support the expansion of ECE classrooms;

 Expand access to ECE through different modalities (public and private schools) and

settings (single-grade and multi-grade classrooms);

PUNJAB EARLY CHILDHOOD EDUCATION POLICY 2017, SED/PMIU-PESRP

10

 Establish quality standards for ECE classrooms in public and private schools; this

includes standards for introducing early learning teaching techniques to Grades 1-3;

 Ensure the application and practice of quality standards in both the public and private

sector through required support, training, and monitoring;

 Develop a comprehensive two-year curriculum for ECE that reflects relevant quality

standards; and

 Establish an effective public financing mechanism to ensure consistent and adequate

resources to support the expansion plans.

The policy expands on these actions in the following sections.

3.2 Implementation Arrangements

The Government of Punjab shall support the expansion of quality ECE through strengthened

institutional capacity, clear roles and responsibilities, and formalized institutional arrangements

for inter-tier and intra-tier coordination between different levels of government.

3.2.1 Institutional Roles and Responsibilities

The institutional roles and responsibilities for the School Education Department and its apex

educational institutions – the Quaid-e-Azam Academy for Educational Development

(formerly known as Directorate of Staff Development), Programme Monitoring &

Implementation Unit, Punjab Education Foundation, and Punjab Curriculum & Textbook Board

– are described below.

School Education Department (SED): The SED will be responsible for key functions of ECE

service delivery, as is the case for all other levels of education in Punjab, such as overall

legislation, policy planning and formulation, education standards, staff development, quality

assurance and monitoring and evaluation (M&E). It will be responsible for preparing a detailed

implementation plan for ECE, including key activities like new classroom construction, teacher

recruitment, and budget and planning. This will require steps to ensure that ECE is established as

a professional cadre in the government employment hierarchy, such as the appointment of ECE

experts/personnel in various departments including the SED, the establishment of a formal ECE

PUNJAB EARLY CHILDHOOD EDUCATION POLICY 2017, SED/PMIU-PESRP

11

teaching cadre, and human resource capacity building through the development of formal ECE

qualifications, professional development programs and deployment strategies. The SED will also

be responsible for coordinating with apex educational institutions and district governments that

oversee a cadre of Assistant Education Officers (AEOs).

Quaid-e-Azam Academy for Educational Development (QAED): The QAED will be responsible

for continuing its support to the SED for scaled-up implementation of ECE as well as

developing, revising, and imparting training and professional development programs for ECE

staff such as head teachers, teachers, and caregivers. It will also provide training to School

Council members and arrange advocacy and awareness campaigns for parents and communities.

The QAED will continue to procure teaching-learning materials for the ECE school kit through

vendors/ government organizations having expertise in developing ECE learning materials, and

be responsible for updating the list of items as and when necessary. Additionally, it will be

responsible for the development/revision, procurement and distribution of three guides: a

teaching guide for ECE teachers, a caregivers’ manual for ECE caregivers, and an activity guide

for parents, helping them engage their children in early learning activities at home.

Programme Monitoring and Implementation Unit (PMIU): The PMIU will assist with the

following tasks relating to ECE implementation: (i) ongoing policy research defining the

rationale, tools, and techniques for institutionalizing ECE in Punjab; (ii) developing and

providing monitoring and support systems that emphasize performance-based accountability

measures for ECE in all districts; (iii) identifying gaps in student achievement through rigorous

data analysis and developing policy solutions to improve school performance; and (iv) liaising

with cooperative partners such as the World Bank and other donor organizations to ensure

delivery of targets.

Punjab Education Foundation (PEF): The PEF will support the SED in improving access and

enrollment in the early years by engaging partnered private schools for the provision of ECE. It

will be responsible for clearly communicating policy guidelines and quality standards to private

schools as well as reporting back challenges and weaknesses in private provision.

Punjab Curriculum and Textbook Board (PCTB): The PCTB will work closely with the QAED

to develop and revise ECE curriculum content and supportive learning materials for a two-year

program. Additionally, to ensure a smooth and successful transition to primary school, the PCTB

PUNJAB EARLY CHILDHOOD EDUCATION POLICY 2017, SED/PMIU-PESRP

12

will be responsible for revising the curricula for Grades 1-3 to align them with early learning

techniques and activities for children ages six to eight.

Department of Health: The SED is scheduled to begin a pilot in 2018-19, in which at least 50

School Health and Nutrition Supervisors (SHNSs) will receive training in early childhood

development to provide information on health and nutrition to ECE classes and identify

malnourished children to refer to district health centers. The Department of Health will be

expected to cooperate closely in the implementation of the pilot. It will also help ensure that best

practices for health and nutrition are effectively incorporated in teacher training and will assist in

developing linkages between schools with ECE and Basic Health Units.

Table 1 provides a detailed list of key activities for implementing ECE at scale in Punjab. At the

provincial level, the primary institutional responsibility for planning and executing a detailed and

scaled-up ECE implementation plan will rest with the SED, with transitional support from the

QAED. At the district level of government, M&E activities for ECE will follow the same chain

of command as for elementary and higher school education.

Table 1. List of Key ECE Activities and Responsible Authorities

ECE Activity
Responsible

Authority

Program Implementation and Coordination

Development of a detailed implementation plan, including

selection of schools, targets, and costs for establishing ECE

classrooms over a clear timeline

SED and QAED

Overall responsibility for program implementation SED and QAED

Overall responsibility for program monitoring SED

Coordination with sub departments involved in delivery of the

ECE program, specifically the PMIU, QAED, and PEF
SED

Establishment of ECE Classrooms

Coordination with district governments and disbursement of funds

for existing and new classroom construction for establishment of

ECE in public schools

SED and QAED

Recruitment or ECE appointment of existing teachers SED

PUNJAB EARLY CHILDHOOD EDUCATION POLICY 2017, SED/PMIU-PESRP

13

Coordination with the district government on the establishment of

ECE classrooms
SED and QAED

Coordination with schools on the establishment of ECE

classrooms
District Government

Recruitment of caregivers School Heads

Development of revised TOR for caregivers and ECE staff, if

necessary
SED and QAED

Development of ECE classrooms in PEF schools PEF

Training for ECE

Revision of training modules for head teachers, ECE teachers,

caregivers, Grade 1-3 teachers, and School Council members to

broadly align them with the prescribed Quality Standards, if

necessary

QAED

Nomination of teachers and School Council members to receive

training
Head Teacher

Ensuring that all relevant ECE staff – that is, the head teacher,

ECE teacher, caregiver, and School Council members – receive

ECE training from the QAED

District Government

Training of Master Trainers for public schools QAED

Training for head teachers, ECE teachers, caregivers, and School

Council members in public schools
QAED

Training of Master Trainers for PEF schools
PEF (with support

from QAED)

Training and supervision of PEF M&E Officers PEF

Training of AEOs on monitoring ECE and providing constructive

feedback to ECE teachers and caregivers
QAED

Procurement and distribution of Teachers’ Guide QAED

Development, procurement and distribution of Caregivers’

Manual
QAED

Teaching and Learning Materials

Revision of ECE curriculum content PCTB

Development of supportive learning materials for classroom

activities
PCTB and QAED

PUNJAB EARLY CHILDHOOD EDUCATION POLICY 2017, SED/PMIU-PESRP

14

Procurement and distribution of teaching-learning materials QAED

Monitoring and Feedback

Overall responsibility for ensuring that ECE classrooms meet

minimum quality standards
SED

Development and launch of AEO monitoring system for ECE SED

Coordination with district governments on supervision of AEOs SED

Supervision of AEOs District Government

Data collection at the school level and provision of feedback to

ECE teachers and caregivers
AEOs

Collection and synthesis of data collected by the AEOs at the

district level
District Government

Collection and synthesis of data collected by AEOs at the

provincial level
SED

Data analysis and identification of implementation gaps PMIU and SED

Coordination with district government to address implementation

gaps identified in AEO data
SED

Coordination with schools to address implementation gaps

identified in AEO data
District Government

Feedback on, and improvement in, monitoring and data collection

mechanisms based on experiences of AEOs
PMIU

Development of feedback mechanisms eliciting information from

teachers and schools
PMIU

Revision of Monitoring and Evaluation Assistant school surveys

to include performance-based ECE indicators
PMIU

Research on policy reform based on feedback from stakeholders

and data analysis, and development of policy solutions to address

implementation challenges

PMIU

Community Engagement

Information campaigns for parents QAED

Development of activity guide for parents QAED

Procurement and distribution of parent activity guides QAED

PUNJAB EARLY CHILDHOOD EDUCATION POLICY 2017, SED/PMIU-PESRP

15

3.2.2 Steps to Establish an ECE Classroom

To further clarify implementation arrangements, a step-by-step account has been developed to

institutionally streamline the ECE initiative. Figure 1 also illustrates this account.

Figure 1. Steps to Establish an ECE Classroom

1. The SED will coordinate with district governments to establish ECE classrooms. The

SED will prepare and share lists of schools for developing ECE classrooms under different

phases of implementation with the district governments. Where required, new teachers will

be appointed according to the latest Teacher Recruitment Policy, which at the time of

formulating the current ECE policy is the 2016 Teacher Recruitment Policy. SED will

provide support and feedback to district governments to ensure that established ECE

classrooms meet quality standards.

2. District governments will work with schools to ensure that ECE classrooms are

established and meet quality standards. District governments will contact the respective

head teachers regarding the establishment of an ECE classroom in their schools and provide

instructions and support. The SED will ensure that the head teacher, ECE teacher, caregiver,

PUNJAB EARLY CHILDHOOD EDUCATION POLICY 2017, SED/PMIU-PESRP

16

and School Council members at the selected schools receive training. The district

governments will also provide support and feedback to schools for ensuring quality

standards.

3. Head teachers will set up ECE classrooms according to prescribed guidelines. Head

teachers will establish ECE classrooms in accordance with the quality standards set out under

Quality Area 1 and the additional guidance provided in Annex 2. They will also be

responsible for recruiting a suitable ECE caregiver. A teacher will be nominated to become

the ECE teacher and receive training alongside the caregiver and School Council members at

the QAED.

4. AEOs will provide monthly reporting on ECE classrooms to their respective Deputy

District Education Officers (DDEOs). The AEOs will be responsible for monthly reporting

on ECE activities, including multi-grading and overcrowding.

5. AEOs will provide feedback and advice to head teachers. The AEOs will provide

mentoring and support to head teachers and ECE teachers to improve the delivery of ECE.

6. The district governments will take action for quality assurance. The district governments

will take necessary action where AEOs report that the established quality standards for ECE

are threatened or compromised.

7. District governments will provide consolidated reports of all ECE schools’ performance

to SED. Where there is a pattern of compromised quality standards for ECE classrooms

district-wide, SED will support district governments to address quality issues.

3.3 Access Modalities and Settings for ECE Classrooms

The government shall take the following measures to ensure access to ECE classrooms:

1. ECE classrooms shall replace the Katchi in public schools. All public schools with ECE

will have a boundary wall and offer toilet and clean drinking water facilities.

2. ECE classrooms shall ideally replace the equivalent of the Katchi in private schools.

3. Where possible, schools shall provide a room for the ECE classroom. However, where

there are no rooms available, ECE classrooms may be established in multi-graded

classrooms.

PUNJAB EARLY CHILDHOOD EDUCATION POLICY 2017, SED/PMIU-PESRP

17

4. As much as possible, classrooms shall be constructed in schools that do not have a room

available for ECE classrooms.

5. Children turning four or five years of age in the given school year will be able to access

ECE classrooms. Where registration exceeds a student-teacher ratio of 40:1, enrollment

preference will be given to near-five-year-old children.

6. All ECE classrooms, in both public and private schools, shall meet quality standards set

out in Section 3.4 of this policy.

7. Special plans shall be developed to reach the most marginalized and geographically

isolated children to ensure inclusive access to ECE. In areas where access to formal ECE

is not possible and community-based ECE learning provides a feasible alternative, the

following Quality Standards may not apply.

3.4 Quality Standards

The Government of Punjab has specified the following minimum quality standards that schools

with ECE classrooms must meet in order to be considered in operation. The teaching and

learning standards also broadly cover the main domains of early childhood education and

development determined in the Ministry of Education’s (unpublished) 2010 Early Learning

Development Standards (ELDS). The learning standards are categorized as follows:

1. Physical environment

2. Teacher qualifications and professional support

3. Educational program and practice

4. Parental and community engagement

5. Health and nutrition

6. Transition to primary school

The standards are applicable to both public and private providers of ECE for children ages three

to five, and schools are expected to exceed compliance with minimum standards. Where they

lack the capacity to meet all quality standards at once, a phased implementation approach will be

adopted in consultation with the district government. The quality standards are presented below,

under each quality area, and detailed guidelines for their practical implementation are included in

Annex 3.

PUNJAB EARLY CHILDHOOD EDUCATION POLICY 2017, SED/PMIU-PESRP

18

Quality Area 1: Physical Environment

1.1

The size of the premises is appropriate for the operation of an ECE classroom. The

classroom arrangement is developmentally appropriate and encourages interaction and

play.

 1.1.1 The children have mats or age-appropriate furniture to sit on.

 1.1.2

The classroom size and arrangement encourages child-child interaction,

group activities, and play. There is space for the teacher and children to

move around and for children to sit in groups, including at least enough

space for the full class gathering in a circle on a mat.

 1.1.3
Play and learning materials are located where children can access them

freely.

1.2 The ECE teacher and school have sourced/purchased play and learning materials.

 1.2.1 The ECE teacher has made or sourced no-cost learning materials.

 1.2.2
In public schools, the School Council may use the Non-Salary Budget to

purchase appropriate learning and play materials for the ECE classroom in

consultation with the head teacher and ECE teacher.

1.3 Play and learning materials are sufficient, varied, and challenging.

1.3.1 The children have materials that allow them to draw shapes and letters.

1.3.2 The children have objects that they can count and sort.

1.3.3

The children have access to materials that they can manipulate and

explore.

1.3.4 There are learning aids and posters on the classroom walls.

1.3.5

Materials are developmentally appropriate, open-ended, safe, and in good

condition.

1.3.6

There are enough learning materials for all children to use, either

independently or in groups.

PUNJAB EARLY CHILDHOOD EDUCATION POLICY 2017, SED/PMIU-PESRP

19

Quality Area 2: Teacher Qualifications and Professional Support for ECE Classrooms

2.1 Every ECE classroom has a qualified ECE teacher.

 2.1.1 The ECE teacher has received specialized training in ECE.

 2.1.2

ECE teachers should have graduated from high school. In public schools,

ECE teachers should meet the qualifications outlined in the Teacher

Recruitment Policy.

 2.1.3
The ECE teacher has an age-appropriate teachers’ guide to support ECE

lesson planning and teaching, which reflects the 2007 ECE curriculum.

 2.1.4
After receiving specialized training, ECE teachers remain in the ECE

classroom without rotation for a minimum of 3 years.

 2.1.5
Professional development program with ongoing coaching and mentoring

is provided for ECE teachers.

2.2 Every ECE classroom in a public school has a qualified caregiver.

 2.2.1
The caregiver has clear terms of reference (TOR) that clearly outline his

or her role and tasks.

 2.2.2 The caregiver is recruited from the district by the head teacher.

 2.2.3
The caregiver has completed middle school with preference to

Matriculates.

 2.2.4 The caregiver is provided a stipend.

 2.2.5 The caregiver receives basic training in ECE.

 2.2.6
Professional development program with ongoing coaching and mentoring

is provided for ECE caregivers.

2.3 The student-to-teacher ratio in ECE classrooms is kept as small as possible.

 2.3.1
Student-to-teacher ratio in ECE classrooms ideally does not exceed 40:1

in public schools and 35:1 in private schools.

2.4
Head teachers provide supervision, feedback, and support to the ECE teacher and

caregiver.

PUNJAB EARLY CHILDHOOD EDUCATION POLICY 2017, SED/PMIU-PESRP

20

 2.4.1 The head teacher receives specialized training in ECE.

 2.4.2
The head teacher regularly observes ECE classrooms and ensures that

they meet minimum quality standards.

 2.4.3
The head teacher provides feedback to ECE teachers and caregivers and

mentors them to meet quality standards.

2.5 The School Council receives guidance in provision of support to the ECE classroom.

 2.5.1
One or two members of the School Council, or equivalent, receive

specialized training in ECE.

Quality Area 3: Educational Program and Practice in ECE Classrooms

3.1
The daily program promotes child-directed learning, group activities, free play, and

predictability.

 3.1.1
The ECE program is conducted between 08:00 AM and 1:00 PM every

day.

 3.1.2 Children have opportunities to engage in free play.

 3.1.3 Children have opportunities to engage in group activities and play.

 3.1.4
The ECE teacher interacts with children to facilitate free play and group

activities.

 3.1.5

The ECE teacher follows a daily schedule that balances teacher-directed

and child-directed activities and incorporates time for group activities and

free play.

3.2
 The ECE teacher seeks to encourage the linguistic and cognitive development of

children through child-centered pedagogy and play-based learning.

3.2.1
The ECE teacher uses Urdu or other local languages for interaction within

the classroom.

3.2.2
The ECE teacher develops early literacy and language skills through rich

teacher talk, reading stories, singing, and supporting emergent writing.

PUNJAB EARLY CHILDHOOD EDUCATION POLICY 2017, SED/PMIU-PESRP

21

3.2.3
Children are given opportunities to speak with the teacher and with each

other.

3.2.4
Children are given the opportunity to develop basic understanding of

mathematics through sorting, counting, and numerical exploration.

3.2.5
Children are given the opportunity to engage in activities that enhance

their cognitive development.

3.3
There are regular positive interactions between children and teachers and between

children and their peers.

3.3.1 The ECE teacher smiles and/or verbally praises the children.

3.3.2
The ECE teacher maintains order and discipline without being overly

aggressive or engaging in corporal punishment.

3.3.3
The ECE teacher patiently coaches children who struggle to learn a new

concept.

3.3.4 The ECE teacher encourages positive social interaction among children.

3.3.5
The ECE teacher uses activities and games to encourage cooperation and

sharing.

Quality Area 4: Parental and Community Engagement in ECE

4.1
Parents and community are encouraged to engage in the child’s Early Childhood

Education.

4.1.1
The ECE teacher meets with parents at least once a month to discuss their

child’s progress.

4.1.2

The School Council meets regularly with parents to encourage

engagement in their child’s education and communicates comments and

concerns back to the head teacher.

4.1.3
Current information is available to families about community services and

resources to support parenting, child development, and family well-being.

PUNJAB EARLY CHILDHOOD EDUCATION POLICY 2017, SED/PMIU-PESRP

22

Quality Area 5: Health and Nutrition

5.1 Each child’s health and nutrition is promoted.

 5.1.1
Effective hygiene practices are promoted and implemented and every

child is taught how to wash their hands.

 5.1.2
There are appropriate opportunities to meet each child’s need for sleep,

rest, and relaxation.

 5.1.3
The ECE teacher provides information about benefits of healthy food and

living.

 5.1.4
The ECE teacher knows how to refer a child to the closest Basic Health

Unit.

Quality Area 6: Transition to Primary School

6.1
Teachers for Grades 1-3 are supported to introduce child development activities and

teaching techniques to their classroom.

 6.1.1 Teachers for Grades 1-3 have received training in child development.

 6.1.2
Professional development program with ongoing coaching and mentoring

is provided for teachers.

 6.1.3

Current information is available to families about community services

and resources to support parenting, child development, and family

wellbeing.

6.2 The teacher uses early learning techniques to teach concepts in Grades 1-3.

 6.2.1 Children have opportunities to engage in group activities and play.

 6.2.2 Children have the opportunity to engage in child directed activities.

 6.2.3
Children have access to learning materials which help them to learn new

concepts.

 6.2.4 There are learning aids and posters on the walls.

PUNJAB EARLY CHILDHOOD EDUCATION POLICY 2017, SED/PMIU-PESRP

23

3.5 Quality Assurance

A robust quality assurance system is critical in ensuring that ECE classrooms meet the prescribed

quality standards. Punjab already has a highly functioning monitoring system, which conducts

spot visits to schools and is in the process of building a second with the aim of collecting more

in-depth data on classroom quality. Better use of these systems to promote quality improvements

for ECE presents a real opportunity to improve classroom quality using existing systems at

limited additional cost.

The SED is currently developing a monitoring system to track school quality and enrollment, in

which AEOs will replace the defunct District Teacher Educators. The SED will oversee the

design and implementation of the AEO program, currently employing 2,933 AEOs and intending

to increase their number to almost 5,000 in the coming year. The AEOs will visit schools and

classrooms regularly, observing classes and providing feedback to teachers. Additionally, they

will track the enrollment of students and monitor the use of the Non-Salary Budget. The

minimum quality standards for ECE will be used to develop a monitoring form and accordingly

guide the AEOs in providing feedback on ECE to teachers. The data collected will also be used

by the SED to verify whether a school is meeting the minimum quality standards, identify

implementation gaps, and adjust policy and programs. Thus, a provincial ECE database will be

developed over time which will include area-wise statistics on ECE provision, infrastructure,

enrollment, and human resources. ECE enrollment data will also be reflected in the Annual

School Census to conduct an ECE needs assessment and establish a baseline.

While the AEOs will be responsible for monitoring teacher practice and classroom quality, ECE

teachers will keep track of the development and progress of children’s early learning

competencies. There will be no formal assessment for individual children to be promoted to the

next grade. However, teachers can note children’s development using the Early Learning

Competency areas in Table 2 and adapt their teaching techniques accordingly. These Early

Learning Competency areas are initial and will be revised over time.

In addition to the AEOs and teachers, a parallel ongoing monitoring system comprising over 950

monitoring officers or MEAs will report data from all 36 districts to the PMIU. MEAs act as an

independent school monitoring layer for the government and are tasked with making spot visits

PUNJAB EARLY CHILDHOOD EDUCATION POLICY 2017, SED/PMIU-PESRP

24

to its 52,819 public schools each month. During the spot visits, data is collected on teacher

presence, student enrollment, and attendance as well as availability of facilities such as clean

drinking water, electricity, and toilets. In an effort to maintain fairness and discourage collusion,

district monitoring officers and PMIU re-assign and shuffle schools to be visited by each MEA

during different months. PMIU also regularly communicates with its field staff to ensure

adherence to assigned schedules. The data collected by MEAs on ECE rooms and Katchi will be

revised to better reflect the minimum quality standards prescribed in this policy. Additionally,

the PMIU will lead on measuring children’s school readiness using the Measuring Early

Learning and Quality Outcomes (MELQO) in a sample of schools. MELQO aims to measure

both child development, and learning and quality of early childhood education.

Table 2. Early Learning Competencies for 5-Year Old Children

Teachers may use the following list of early learning competencies to keep track of children’s

development and identify areas for improvement in teaching-learning practices. These early learning

competencies apply to 5-year-old children.

 Indicator Guiding Evidence/Instruction

1
The child shows consider-

-ation for others’ feelings.

When engaging in group work or free play, the child

demonstrates empathy for others. For example, s/he may

recognize when another child is upset and try to help him/her.

2

The child is able to get

along with other children

s/he plays with.

The child interacts respectfully with others in group work or

free play, listens to others, compromises, and shares things.

3 The child is able to sit still and concentrate on a task for a short period of time.

4

The child can communicate

his/her own needs and

what s/he wants in a way

that is understandable to

adults and peers.

This can be assessed through teacher observation or by asking:

“Can you name some things to eat that you buy at the market?”

or “Can you tell me the names of some animals you know?”

5 The child can name 10 letters of the alphabet.

PUNJAB EARLY CHILDHOOD EDUCATION POLICY 2017, SED/PMIU-PESRP

25

6
The child can count 10

objects.

This can be assessed through teacher observation or by asking:

“Please give me 3 stones. Now please give me 6 stones. Now

please give me 10 stones.”

7 The child can identify largest/smallest or longest/shortest of three objects.

8

When asked to do several

things, the child is usually

able to remember instruct-

-ions.

This can be assessed through teacher observation or by asking:

“Please do the opposite of what I say, when I say touch your

head, you touch your toes instead”.

9 The child can write his/her name.

10 When taken somewhere new, the child explores the environment freely.

3.6 Curriculum Development

The PCTB will develop a developmentally appropriate two-year ECE curriculum for public and

private schools. The curriculum will be play-based and reflect the quality standards and early

learning competencies set out in this policy. Learning materials – including the teachers’ guide

and activity guide for parents designed by the QAED – will be accordingly revised and

developed. The curriculum and materials will be regularly reviewed and evaluated for

effectiveness.

3.7 Financing

To translate Punjab’s ECE policy into action, the following financial sources will be utilized:

i) Development budget. All expenditures pertaining to infrastructure requirements,

including new classroom construction and establishment of an ECE classroom, such as

expenditures for paint, teaching-learning materials, and furniture, will be met through the

development budget. The SED will be responsible for maintaining a regular flow of

finances to district governments and schools in this regard.

PUNJAB EARLY CHILDHOOD EDUCATION POLICY 2017, SED/PMIU-PESRP

26

ii) Non-development budget. The non-development budget will also be handled by the SED

and be utilized for remuneration of ECE teachers.

iii) Non-Salary Budget (NSB). Schools will utilize the NSB to pay for caregivers’ salaries as

well as meet repair and maintenance costs for the ECE classroom. This includes the cost

of replacement for teaching-learning materials lost, broken or misplaced during an

academic year. The cost of any additional resource (such as an Aaya) considered

necessary by the head teacher may also be borne from the NSB.

Additionally, the Government of Punjab may utilize dedicated funds from donor agencies and

cooperative partners for the delivery of ECE services. A detailed costing and budgeting exercise,

including estimates of both one-off expenses (such as for new classroom construction) and

recurrent expenses (such as for teachers’ salaries), will be included in the implementation plan

following this policy. The implementation plan will also provide a year-wise account of financial

requirements to meet the prescribed goal of expanding access to all public schools by 2020 as

well as describe financial sources from where all expenditures will be met.

PUNJAB EARLY CHILDHOOD EDUCATION POLICY 2017, SED/PMIU-PESRP

27

4. Annexures

Annexure 1: ECE in Pakistan and Punjab

ECE in Pakistan

Table 3 provides a chronological summary of Pakistan’s developments in ECE. Pre-primary

education existed in Pakistan informally until the 1970s, but it was only after the 1990 EFA and

2000 Dakar Framework for Action that it gained renewed emphasis in the country’s education

policy. The National Education Policy 1998-2010 called for a reintroduction of Katchi/pre-

primary class as a formal class in public schools, extending primary education to a six-year

program. Katchi, in general, is a highly informal space for children ages 3 to 5 in which younger

siblings of older children attend school in order to make their transition into school more likely.

The 2001-2015 National Plan of Action identified key issues in the implementation of Early

Childhood Education including (i) lack of realization and awareness about the benefits of ECE;

(ii) absence of a well-defined policy for ECE; (iii) negligible financial allocations; (iv) lack of

coordination among various government departments as well as poor networking among various

service providers such as public managers, private schools, and NGOs; and (v) the lack of

capacity in provincial and district communities to plan, implement, and monitor ECE programs.

However, the NPA had subscribed to ambitious plans for countrywide ECE provision that could

not be implemented due to lack of financial support. A welcome development nonetheless was

the formulation of the national ECE curriculum soon after, in 2002, although it was not until

2007 that a revised and detailed version of the same was implemented by the Federal Ministry of

Education. More recently, the National Education Policy 2009 placed renewed emphasis on

Early Childhood Education, arguing for at least three improvements in provision: wider

participation, better quality, and improved governance. The ECE age group was recognized to be

3 to 5 years and qualitative improvements such as more stimulating and interactive learning

environments and teachers with specialized ECE training were proposed. In 2010, the Federal

Ministry of Education, in collaboration with UNICEF and UNESCO, also prepared detailed

Early Learning Development Standards (ELDS) to measure children’s progress in seven key

areas of development, namely, personal, social, and emotional development, language

development, cognitive development, moral and spiritual development, physical development,

health, hygiene and safety, and creative arts. The standards were recently revised by the National

Curriculum Council (NCC) for the Minimum Standards for Quality Education but are not yet

published.

PUNJAB EARLY CHILDHOOD EDUCATION POLICY 2017, SED/PMIU-PESRP

28

Table 3. Pakistan’s Commitment to Early Childhood Education

Year
Policy/Framework/

Plan of Action
Focus

1990
Education for All

(EFA)

Expansion of early childhood care and development

activities, including family and community interventions,

especially for poor, disadvantaged, and disabled children.

1998-

2010

National Education

Policy

Introduction of Katchi class at primary level as part of the

effort to improve achievements of pupils, and

institutionalization of the Katchi class in the primary cycle

gradually and progressively.

2000

Dakar Framework

for Action, World

Education Forum

Expanding and improving comprehensively early

childhood care and education, especially for the most

vulnerable and disadvantaged.

2001-

2015

National Plan of

Action

Early childhood education prioritized after primary

education and adult literacy, with first priority for children

age 4 and above.

2002 National ECE Curriculum

2007 Revised National ECE Curriculum

2009
National Education

Policy

Attached the provision of ECE to primary schools,

recognized the ECE age group as 3-5 years, and argued

for at least 3 improvements in provision: wider

participation, better quality, and improved governance.

2010

Early Learning and

Development

Standards

(unpublished)

Student learning standards, teacher standards, learning

activities and indicators listed for competencies in 7 areas

of development: personal, social and emotional

development, language development, cognitive

development, moral and spiritual development, physical

development, health, hygiene and safety; and creative arts.

PUNJAB EARLY CHILDHOOD EDUCATION POLICY 2017, SED/PMIU-PESRP

29

ECE in Punjab

The Government of Punjab is committed to strengthening education and bringing transformative

change in the province through education reforms as well as new education initiatives. Since the

proposed establishment of quality early childhood programs in all of the province’s primary

schools in the 2013-17 Punjab Education Sector Plan, the Government of Punjab has undertaken

keen efforts to meet this objective in selected primary schools across all its districts.

Table 4 summarizes the planned and implemented ECE classrooms in Punjab so far. It shows

that 1,225 ECE classrooms were established in 2013-15 and an additional 900 classrooms were

established in 2015-16 with support from UNICEF. The selection of schools for the introduction

of ECE followed certain criteria, 50 percent of schools were consolidated schools, 30 percent

were those with the highest enrollment, and 20 percent were community model schools. Efforts

are currently underway to provide 1,400 more ECE classrooms, and the government is targeting

Table 4. Planned and Implemented ECE Classrooms in Punjab (2013-2018)

Year ECE Classrooms

2013-15 1,225

2015-16 900

2016-17 1,400

2017

(Target)

5,000

(cumulative)

April 2018

(Target)

10,000

(cumulative)

5,000 ECE classrooms (cumulatively) in schools across Punjab by 2017. Of the total ECE

classrooms established thus far, 343 have also been set up by Plan International Pakistan, a

development partner that is currently also supporting the distribution of teacher guides to new

ECE classrooms. The government aims to double the number of ECE classrooms by next year,

that is, it aims to reach a cumulative target of 10,000 classrooms by April 2018.

PUNJAB EARLY CHILDHOOD EDUCATION POLICY 2017, SED/PMIU-PESRP

30

The ECE classroom offers a different learning experience from the traditional Katchi class. The

latter has no specialized curriculum, and the teachers teach from textbooks called ‘Primers’ to

children. In Katchi classes, students typically learn the alphabet, numbers, some surahs and duas

from the Quran, and a few poems and rhymes. In most cases, the methodology is still rote-based

learning.

ECE classrooms, on the other hand, essentially differ from the traditional Katchi class in three

ways: (i) they have a theme-based, decorated classroom with different activity corners; (ii) they

involve play-based learning through the use of fun and interactive teaching-learning materials

provided in an ECE kit; and (iii) they are managed by an ECE teacher who has received a 4-day

ECE training along with a part-time caregiver who has also received ECE training and supports

the teacher in ECE activities. The ECE class activities are expected to match learning

competencies listed in the 2007 National ECE curriculum, whereas children in the traditional

Katchi class follow a book-based curriculum better suited for Grade 1.

Punjab’s ECE projects are currently implemented by the Directorate of Staff Development, now

known as Quaid-e-Azam Academy for Educational Development (QAED), which is responsible

for all related activities such as the preparation of teachers’ guides, teacher, head teacher, school

council members and caregiver training, the development of learning materials, finalization of

the ECE kit, and so on.

The ECE pilot in 2013-15 has been successful in creating an awareness of and interest in ECE at

the School Education Department (SED) and in the public schools. Being a first step toward

actual implementation of the ECE curriculum and guidelines in Punjab, the pilot mapped Early

Childhood Education onto provincial educational priorities and encouraged other public schools

to adopt a similar play-based environment and classroom layout to the furthest extent possible.

At the same time, implementation of the pilot has been uneven, as it faces significant barriers at

the service, institutional, and policy level of delivery of ECE. Given the Government of Punjab’s

commitment to bringing ECE to scale, it is important to reflect on these bottlenecks and

impediments. The issues in implementing ECE identified below are lessons learned from the

2013-15 ECE pilot as well as a recent World Bank situation analysis (in press).

PUNJAB EARLY CHILDHOOD EDUCATION POLICY 2017, SED/PMIU-PESRP

31

Access and Enrollment

Access to pre-primary education needs to be improved. According to the SED, almost 7.4

million children fall within the ECE age bracket (3–5 years) in the Punjab but only 30 percent of

these children attend preschool, and nearly 43 percent of those enrolled do not transition to

Grade 1 (BOS, 2014). An analysis of the MICS (2014) data shows that actual enrollment in

preschool may be higher than estimates, since about 43 percent of students in preschool are

above the age of 5. Thus, alongside access, a pressing concern is the issue of multi-age pre-

primary class enrollment as indicated in the age representation for Katchi students provided in

Figure 2.

Figure 2. Age Distribution of Katchi Students

Source: BOS, 2014

Enrollment across the various districts of Punjab is also non-homogenous, the central region

depicting a much higher rate than the southern or northern regions. Roughly, the central divisions

of Punjab constitute half the enrollment in pre-primary or Katchi. Urban-rural differentials also

exist – the percentage of ECE-age children attending an organized ECE program in urban areas

is 36 percent compared to 21 percent in rural areas (MICS, 2014). Additionally, ECE enrollment

is not equitable in terms of income distribution, as the ratio of enrollment in the highest income

quintile to that in the lowest is 2.4. On the other hand, there is relatively equitable distribution in

terms of gender with a ratio of 1.08 (BOS, 2014).

Public-Private Divide

In recent years, there has been significant growth in the number of low-cost private schools in

Punjab which equally share the burden of educating young children. In the case of pre-primary

PUNJAB EARLY CHILDHOOD EDUCATION POLICY 2017, SED/PMIU-PESRP

32

education, nearly half the enrollment consists of private schools. About 0.2 percent of the

children are enrolled in Madrassas while the remaining few are enrolled in Trust or nonprofit

schools, as shown in Figure 3. Currently, 51,155 public schools (primary, elementary, and high

school) offer Katchi or pre-primary education in Punjab. However, the divide in public-private

enrollment raises equity concerns, since there are substantial qualitative differences in the

characteristics of the preschool education offered by public and private schools, such as the age,

qualification and training of teachers, the curriculum and materials used for early learning, the

classroom environment, and so on, hinting at the need for standardization of preschool education

across the province.

Figure 3. Pre-Primary Enrollment Distribution by Type of School

Source: PBS, 2014-15

Low Parental Engagement

Low enrollment and transition rates are likely exacerbated by low engagement of parents in

children’s education. The MICS (2014) data showed that only 35 percent of the children were

engaged by an adult household member in four or more learning activities three days prior to the

survey. Parental engagement is even lower, as only 3 percent of these children were engaged by

fathers and 12 percent by mothers, the remaining children interacting with other adult members

of the household. Differentials also exist in terms of locality (53 percent in urban vs. 27 percent

in rural), socio-economic status (65 percent for highest quintile vs. 10 percent for lowest) and

PUNJAB EARLY CHILDHOOD EDUCATION POLICY 2017, SED/PMIU-PESRP

33

maternal education (71 percent for mothers with higher education vs. 18 percent for mother

without education). Similarly, only 8 percent of the children 0-4 years of age in Punjab live in

households where at least three children’s books are available. The proportion of children with

access to 10 or more books in the household declines to only less than 1 percent.

Head teachers and teachers at schools where ECE classrooms have been implemented also

identify lack of parental interest and engagement as a significant impediment to children’s

learning. For poorer households, ECE or katchi classes merely serve as a free daycare where

parents pick up and drop children at their own convenience, without conforming to official

school timings. Mostly lacking education or unable to value the benefits of ECE, such parents do

not engage their children in learning activities at home. As a result, teachers in ECE classes have

to repeat activities and lesson plans several times before children are able to learn the expected

outcomes. Moreover, poorer parents are also more likely to withdraw their children from school

before or immediately after completing primary education (especially girls), as they expect them

to lend a hand with household chores or income-generating activities for the household. At the

same time, focus group discussions conducted as part of the World Bank’s situational analysis

revealed that parents frequently cited poor-quality schooling as a reason for drop-outs. Issues

relating to the quality of service delivery are discussed in the next section.

Service Delivery

ECE and Katchi have been implemented unevenly in Punjab, partly due to an absence of

minimum quality standards. Several issues continue to plague both types of pre-primary

education in public schools – for instance, multi-grading is common in schools that lack space

and adequate trained teachers, and very few schools follow the stipulated, briefer school timings

for pre-primary. Moreover, whereas ECE classrooms were introduced in schools with the

intention of replacing the traditional Katchi classes, it was observed that Katchi continued to

exist in parallel to ECE. Often, head teachers attributed the retention of Katchi to the challenges

children would otherwise experience in transitioning from ECE to Grade 1. Since the curriculum

in Grade 1 is book-based and more demanding in terms of expecting children to read and write

sentences in English and Urdu, head teachers and other teachers find it useful to retain Katchi as

a ‘preparatory’ class. However, this poses an additional challenge for data collection, since all

students from ECE and Katchi are reported to be in the Katchi class. The teacher recruitment

PUNJAB EARLY CHILDHOOD EDUCATION POLICY 2017, SED/PMIU-PESRP

34

policy in public schools is also not Katchi-specific, so they are likely to lack a dedicated teacher

or a dedicated classroom for the Katchi class. Teachers traditionally rotate between all classes of

primary on a yearly basis with little or no training for ECE, because in-service training only

focuses on Grades 3-5.

Monitoring

Currently, Katchi and ECE rooms have not been properly integrated into the SED and QAED

monitoring system, although District Education Officers (DEOs) and AEOs visit the schools on a

regular basis. Activities conducted during these visits include an assessment of children’s

learning, teacher attendance, cleanliness at school and the syllabus covered. The AEOs are also

expected to mentor teachers and advise on classroom activities, gradually acquiring the role from

District Teacher Educators (DTEs).

Institutional Challenges

ECE is currently housed within QAED. At the provincial level, the overall responsibility for

implementation and monitoring of education policy and programs rests with the SED. The

QAED is one of the several apex institutions that support the SED. In the past, the QAED has

been responsible for in-service and specialized training of public school teachers and has been a

focal point for capacity-building needs of school teachers in Punjab. It runs 30 elementary

colleges for specialized teacher education and an elaborate network of district-based and Cluster

Training and Support Center (CTSC) in-service training. More recently, the DSD was also

entrusted with the responsibility for implementing ECE, although ECE was not specifically

within its mandate. Thus, while there is a highly functional team of staff who are committed to

ECE, the QAED will need to develop long-term institutional capacity to scale up ECE provision

province wide and ensure quality in service delivery.

In the absence of an overall policy planning process, financial commitment to ECE also remains

low. While national-level commitments have been made for the public provision of ECE, no

significant resources have been allocated by the government to improve service delivery. Apart

from allocation for the ECE pilot in 2013-15, a cumulative budget is provided to the SED by the

Finance Department. However, with the current monitoring system, it is not possible to identify

what portion of the budget is to be spent on the Katchi class. Furthermore, Katchi class

PUNJAB EARLY CHILDHOOD EDUCATION POLICY 2017, SED/PMIU-PESRP

35

enrollment is not a factor in the provision of Non-Salary Budget (NSB) to schools, whereas field

evidence suggests that schools may spend up to 5 percent of their NSB for the Katchi class.

Monitoring for Katchi and ECE classrooms is also poor, particularly in the absence of clear

quality standards for the implementation of an ECE program, nor is there a quality assurance

mechanism to ensure that ECE classrooms meet minimum standards.

Lastly, there is no explicitly stated multi-sector ECD strategy, nor is there a designated

institution to coordinate ECD across sectors. With the exception of the nascent Punjab Stunting

Reduction Framework, there is currently minimal coordination between the education and health

sectors on the delivery of interventions. There are no coordinated efforts across ministries to

decide on the ECD budget and there is no reporting on the cumulative spending on ECD

programs. The rate of stunting is 40 percent among children under age five in Punjab, a slight

increase from the same survey in 2007. Also, only 29.3 percent of non-breast-fed children ages 6

to 22 months are given the appropriately diverse diet according to the Infant and Young Child

Feeding (IYCF) standards.1

1Pakistan Demographic and Health Survey (2013-2014).

PUNJAB EARLY CHILDHOOD EDUCATION POLICY 2017, SED/PMIU-PESRP

36

 Annexure 2: Guidelines for Head Teachers for Establishing an ECE Classroom

Step 1: Recruit a caregiver for the ECE classroom.

Step 2: Nominate a teacher to be an ECE teacher and an SC member to receive ECE

training. Provide the names of the ECE teacher, caregiver, and SC member to a

concerned district official.

Step 3: Select a room for ECE, guided by the following criteria:

 In schools where there is a room already available, the room selected for ECE

shall be at least 18 ft. by 28 ft. or as close as possible to this size.

 If the student-teacher ratio is expected to exceed 40:1 and there are additional

rooms available, the class can be split along age groups. In this scenario, the

head teacher must nominate an additional teacher to receive ECE training.

 In schools where there is no spare classroom and the introduction of an ECE

room will lead to multi-grading, the higher grades should be multi-graded

before the ECE classroom. If enrollment in higher grades is expected to be

lower than ECE, multi-grade the higher grades.

 In schools where there is no spare classroom and multi-grading the ECE room

is unavoidable, the student-teacher ratio should not exceed 40:1. If it exceeds

40:1, an ECE room should not be introduced.

Step 4: Commence enrollment campaign for children ages 3-5. If registration exceeds

a student-teacher ratio of 40:1, prioritize the enrollment of near-5-year-old children.

Step 5: Paint walls of the classroom according to the competencies described in the

2007 National Curriculum to enhance students’ interest and learning.

Step 6: Fill the ECE classroom with age-appropriate learning materials and toys

consistent with those noted in Quality Area 1. Quality Area 1 provides a list of

possible materials that can be used. The learning materials should foster exploration

and be concrete and relevant to a child’s own life experiences. If space permits, set up

learning corners consistent with the National Curriculum 2007.

Step 7: Maintain a flow of traffic that makes sense. Arrange furniture in such a way

that it is easy for kids and parents to enter the room, hang their bags, move from

center to center and walk to the bathroom.

Step 8: Place child-size furniture or mats inside the ECE classroom, as children will

need a place to sit, eat and carry out their daily activities. An area rug may be used to

define the space that will be used for large group activities.

PUNJAB EARLY CHILDHOOD EDUCATION POLICY 2017, SED/PMIU-PESRP

37

Annexure 3: Quality Standards with Practical Implementation Guidance

Quality Area 1: Physical Environment

Well-defined spaces and boundaries are associated with more positive classroom interactions and

increased time spent on exploring learning environments. Early childhood education advocates a

play-based pedagogy, and a high-quality early childhood education program requires a

stimulating environment that offers choices to children, invites them to engage in a number of

activities and encourages child-to-child interaction through group activity. According to the

Reggio Emilia approach to preschools, a well-designed environment is like ‘the third teacher’ in

the classroom. At the very least, spaces for ECE must be adequate to allow enrolled children to

engage in group play and be safe, secure, and clean – that is, they should have access to clean

water, a toilet and a boundary wall.

Additionally, children should have access to a wide array of learning materials that are

malleable, support learning and encourage interaction and creativity. Classrooms and materials

should also be organized in a way that encourages activities, exploration and group play. In this

regard, designated learning corners for specific activities and storage of classroom equipment is

an efficient and effective way of organizing a classroom to optimize children’s learning

experiences. Given the current infrastructural and resource limitations of schools in Punjab, the

following minimum standards for physical environment and infrastructure are prescribed for

ECE:

1.1

The size of the premises is appropriate for the operation of an ECE classroom. The

classroom arrangement is developmentally appropriate and encourages interaction and

play.

 Indicator Practical Implementation Guidance

 1.1.1
The children have mats or age

appropriate furniture to sit on.

In many cases, mats are actually

preferable to furniture as they take up

less room and allow for more free flow of

activity. However, when using mats,

special effort must be made to

keep them clean.

PUNJAB EARLY CHILDHOOD EDUCATION POLICY 2017, SED/PMIU-PESRP

38

 1.1.2

The classroom size and arrange-

-ment encourages child-child

interaction, group activities and

play. There is space for the

teacher and children to move

around and for children to sit in

groups, including at least

enough space for a full class

gathering in a circle on a mat.

Arrange furniture such that it is easy for

children and parents to enter the room,

hang their bags, and move from center to

center. Leave enough open floor space

for kids to comfortably participate in

circle time activities. An additional rug

may be used to define the space that will

be used for large group activities. Space

permitting, learning corners may be

arranged according to the competencies

mentioned in the 2007 National

Curriculum. A sample floor plan of the

ideal classroom is also provided in

Annex 4.

 1.1.3

Play and learning materials are

located where children can

access them freely.

For learning materials to be beneficial,

children must be able to interact easily

and regularly with them. For example,

posters should be put on walls at a level

appropriate for children’s height.

Materials should be placed on low,

reachable shelves or containers.

Fostering independence in children is

important, so having shelves or

containers that enable them to reach their

own learning materials without assistance

will be beneficial.

1.2 The ECE teacher and school have sourced/purchased play and learning materials.

 1.2.1

The ECE teacher has made or

sourced no-cost learning

materials.

See examples provided under standard

1.3.

 1.2.2

In public schools, the School

Council uses the Non-Salary

Budget to purchase appropriate

learning and play materials for

the ECE classroom in

consultation with the head

teacher and ECE teacher.

See examples provided under standard

1.3.

PUNJAB EARLY CHILDHOOD EDUCATION POLICY 2017, SED/PMIU-PESRP

39

1.3 Play and learning materials are sufficient, varied and challenging.

 1.3.1

The children have materials that

allow them to draw shapes and

letters.

Children may be provided materials like

paper, pencils, crayons, paint, markers,

sand in buckets, chalk and blackboard,

cardboard boxes, newspaper, etc.

 1.3.2
The children have objects that

they can count and sort.

Children may be provided materials like

pebbles, bottle tops, buttons, marbles,

twigs that are different lengths, wooden

blocks, and blocks made from different

sized cardboard boxes – whatever is

locally available, appropriate, and safe.

 1.3.3

The children have access to

materials that they can

manipulate and explore.

Children may be provided materials like

home-made clay, twigs, fallen leaves,

boxes, bottles, cans and jars of different

shapes and sizes, sand in large tubs,

objects that will float/sink, handmade

flash cards, etc.

 1.3.4
There are learning aids and

posters on the classroom walls.

Classroom posters may be made by the

teacher using cardboard and markers, and

may include the alphabet or stick figures

to convey meaning. Cut-outs of pictures

from magazines and newspapers can also

be used.

 1.3.5

Materials are developmentally

appropriate, open-ended, safe,

and in good condition.

For example, materials with sharp edges

must be avoided to ensure the safety of

children.

 1.3.6

There are enough learning

materials for all children to use,

either independently or in

groups.

-

Quality Area 2: Teacher Qualifications and Professional Support for ECE Classrooms

A qualified teacher is the cornerstone of a high quality ECE classroom. Evidence from OECD

countries suggests that teachers with a Bachelor’s degree and specialized ECE training tend to

PUNJAB EARLY CHILDHOOD EDUCATION POLICY 2017, SED/PMIU-PESRP

40

deliver better quality ECE than others. Additionally, a low student-teacher ratio or presence of an

adequate number of qualified and experienced educators has consistently been linked with

quality interactions and positive learning experiences for children. It is also important that

supervision arrangements are sensitive to the particular demands and management issues

presented by ECE and provide support and feedback to the teacher. The following standards are

prescribed for teacher qualifications and professional support:

2.1 Every ECE classroom has a qualified ECE teacher.

 Indicator Practical Implementation Guidance

 2.1.1
The ECE teacher has received

specialized training in ECE.

This may include a 4-day training in

child-centered pedagogy.

 2.1.2

ECE teachers should have

graduated from high school. In

public schools, ECE teachers

should meet the qualifications

outlined in the Teacher

Recruitment Policy, (which at

the time of policy formulation

was the 2016 Teacher

Recruitment Policy).

For more information on teacher

recruitment in government schools, refer

to the latest Recruitment Policy.

 2.1.3

The ECE teacher has an age-

appropriate teachers’ guide to

support ECE lesson planning

and teaching, which reflects the

2007 ECE curriculum.

-

 2.1.4

After receiving specialized

training, ECE teachers remain

in the ECE classrooms without

rotation for a minimum of 3

years.

-

PUNJAB EARLY CHILDHOOD EDUCATION POLICY 2017, SED/PMIU-PESRP

41

 2.1.5

Professional development prog-

-ram with ongoing coaching

and mentoring is provided for

ECE teachers.

Effective approaches to early childhood

education are often a significant

departure from typical teaching

techniques. Consequently, a 4-day

training is unlikely to be sufficient for

teachers to develop the skills necessary to

consistently deliver quality ECE, and

continuous professional development is

critical. This may involve AEOs or their

equivalent receiving training on ECE and

then providing monthly mentoring

sessions to ECE teachers. Alternatively,

annual refresher trainings or monthly

district meetings where ECE teachers

come together to exchange experiences

and best practices may be arranged.

2.2 Every ECE classroom in a public school has a qualified caregiver.

 2.2.1

The caregiver has clear terms of

reference (TOR) that clearly

outline his or her role and tasks.

This will be standard for all government

schools. TOR for nongovernment school

caregivers may include assisting the

teacher to facilitate group play, assisting

the children to use the bathroom, etc.

 2.2.2
The caregiver is recruited from

the district by the head teacher.
-

 2.2.3

The caregiver has completed

middle school with preference

to Matriculates.

It is preferable that the caregiver has

completed Matric. However, if the labor

pool in a particular area is limited,

completion of middle school is sufficient.

 2.2.4
The caregiver is provided a

stipend.

The caregiver must be paid a monthly

stipend of suitable amount as deemed

appropriate by the SED. Head teachers

may also pay a small additional sum to

ECE caregivers from the Non-Salary

Budget to attract or retain quality

workers.

PUNJAB EARLY CHILDHOOD EDUCATION POLICY 2017, SED/PMIU-PESRP

42

 2.2.5
The caregiver receives basic

training in ECE.

Similar to the ECE teacher, the caregiver

should receive basic training in ECE.

This may consist of a shortened version

of the ECE teacher training.

 2.2.6

Professional development prog-

-ram with ongoing coaching

and mentoring is provided for

ECE caregivers.

The caregiver will also need ongoing

opportunities for professional develop-

-ment in order to deliver quality ECE

training consistently. This may be in the

form of monthly refresher training or

mentoring from head teachers and AEOs.

2.3 The student-teacher ratio in ECE classrooms is kept as small as possible.

 2.3.1

Student-teacher ratio in ECE

classrooms ideally does not

exceed 40:1 in public schools

and 35:1 in private schools.

-

2.4
Head teachers provide supervision, feedback, and support to the ECE teacher and

caregiver.

 2.4.1
The head teacher receives

specialized training in ECE.

In order to provide, manage, and support

ECE classrooms, it is important that the

head teacher receives specialized training

in the ECE approach.

 2.4.2

The head teacher regularly

observes ECE classrooms and

ensures that they meet

minimum quality standards.

The head teacher may observe the

classroom at least once a week, initially,

and then less so once the ECE teacher is

more confident and competent at

managing his or her role. The prescribed

minimum standards (especially Quality

Areas 1 and 3) may help with classroom

observations.

PUNJAB EARLY CHILDHOOD EDUCATION POLICY 2017, SED/PMIU-PESRP

43

 2.4.3

The head teacher provides

feedback to ECE teachers and

caregivers and mentors them to

meet quality standards.

The role of the head teacher is critical in

terms of ensuring quality ECE classroom.

S/he may provide support and advice

when setting up the ECE room, making

sure it meets the criteria set out in

Quality Area 1. Additionally, s/he could

provide regular feedback to the teacher

and caregiver following classroom

observations, including suggestions on

how to improve performance.

2.5
The School Council (SC) receives guidance in provision of support to the ECE

classroom.

 2.5.1

One or two members of the

School Council, or equivalent,

receive specialized training in

ECE.

In order to support the ECE classrooms,

either through the provision of materials

or through outreach to parents, it is

important that SC members receive some

form of training in the ECE approach.

This may be a shortened version of the

training that the ECE teacher receives.

Quality Area 3: Educational Program and Practice in ECE Classrooms

In ensuring effective learning, process quality is just as important as structural quality in

provision. In fact, research suggests that process quality is more strongly associated with

improved child development outcomes. This implies that in addition to the quality of educational

inputs such as school and classroom environment, teachers, and so on, the quality of teaching-

learning processes and the nature of child-teacher, child-child, and teacher-parent interactions is

crucial in determining learning outcomes. The following minimum standards have been

developed for educational program and practice in ECE in Punjab:

3.1
The daily program promotes child-directed learning, group activities, free play and

predictability.

 3.1.1

The ECE program is conducted

between 08:00 AM and 1:00

PM every day.

See Annex 4.

PUNJAB EARLY CHILDHOOD EDUCATION POLICY 2017, SED/PMIU-PESRP

44

 3.1.2
Children have opportunities to

engage in free play.

Children should be able to learn social,

conceptual, and creative skills through

free play as well as increase their

knowledge and understanding of the

world around them.

 3.1.3

Children have opportunities to

engage in group activities and

play.

These may include class or smaller group

activities. In the latter case, for instance,

the ECE teacher may show a picture

of/tell a story about the mountains in

northern Pakistan and then encourage

small groups of children to use sand,

clay, pebbles, sticks and leaves or other

materials to build their own ‘mountains’.

Learning corners also provide good

opportunity for small group activities.

Small groups can be used to pre-teach

concepts that may be needed for children

to participate fully in upcoming whole-

group activities, and to reinforce ideas

and skills with which children may be

struggling. Small-group time is also ideal

for ECE teachers to assess where children

are in their learning process. For whole-

group activities, the ECE teacher may

read a story or children may sing songs.

Whole-group activities can also be used

to develop concepts learned in small

groups, such as parts of the body or

counting.

3.1.4

The ECE teacher interacts with

children to facilitate free play

and group activities.

ECE teacher interaction with children

during free play should be minimal. The

two should only interact if children have

a problem or need help with something.

During small-group activities, the ECE

teacher should begin with clear and direct

instructions. After that, facilitation and

direction must only be provided where

necessary.

PUNJAB EARLY CHILDHOOD EDUCATION POLICY 2017, SED/PMIU-PESRP

45

 3.1.5

The ECE teacher follows a

daily schedule that balances

teacher-directed and child-

directed activities and

incorporates time for group

activities and free play.

Daily schedules help ECE teachers

organize time effectively and ensure that

children have interesting activities to do.

Additionally, children benefit from the

predictability and consistency created by

a schedule, adding to a safe and familiar

environment for children to learn in.

Ideally, the daily schedule should be on

display in the classroom. ECE teachers

should spend time sensitizing children to

the schedule by beginning the day by

going through the schedule as a group,

modeling the schedule and providing

positive reinforcement when a child

follows the schedule. A sample daily

schedule is provided in Annex 4.

3.2
The ECE teacher seeks to encourage the linguistic and cognitive development of

children through child-centered pedagogy and play-based learning.

 3.2.1

The ECE teacher uses Urdu or

other local languages for

interaction within the

classroom.

-

 3.2.2

The ECE teacher develops early

literacy and language skills

through rich teacher talk,

reading stories, singing, and

supporting emergent writing.

An example of such activities includes

the ECE teacher engaging children in a

discussion about going to the market.

They can be asked how often they visit

the market, who they go with, and what

they buy. When talking with children, the

ECE teacher should use words they might

not hear normally and extend children’s

comments into more descriptive,

grammatically mature statements. The

ECE teacher should listen and respond to

what children say as well as encourage

them to use emergent forms of writing

such as scribble writing, random letter

strings, and invented spelling by

providing materials and opportunities in

group activities.

PUNJAB EARLY CHILDHOOD EDUCATION POLICY 2017, SED/PMIU-PESRP

46

 3.2.3

Children are given opportunities

to speak with the teacher and

with each other.

In developing linguistic skills, it is

critical that children have the opportunity

to speak with the ECE teacher and each

other. Small-group activities are

particularly well suited for encouraging

child-to-child interaction. The ECE

teacher may use large group activities to

ask children questions directly.

3.2.4

Children are given the opportu-

-nity to develop basic under-

-standing of mathematics

through sorting, counting, and

numerical exploration.

The ECE teacher must encourage

children to explore mathematical ideas

and processes in play and daily activities.

Pebbles can be used for counting in small

groups, children can compare heights in

whole class activities, they can draw

shapes in buckets filled with sand, and

they can sort and order different leaves or

sticks.

3.2.5

Children are given the opportu-

-nity to engage in activities that

enhance their cognitive develo-

-pment.

Thinking, understanding, and problem

solving are all part of cognitive

development. The ECE teacher can

encourage cognitive development

through class activities. For example, the

ECE teacher may fill plastic tubs with

water and set out a number of light and

heavy objects. She may then ask children

to put objects in one by one, asking them

each time if they think the object will

float or sink. Another example involves

asking children quiz questions, like

which animals have 4 legs and what

appears in the sky when it rains.

3.3
There are regular positive interactions between children and teachers and between

children and their peers.

3.3.1
The ECE teacher smiles and/or

verbally praises children.

Positive reinforcement is critical for

encouraging learning and good behavior.

PUNJAB EARLY CHILDHOOD EDUCATION POLICY 2017, SED/PMIU-PESRP

47

3.3.2

The ECE teacher maintains

order and discipline without

being overly aggressive or

engaging in corporal

punishment.

-

3.3.3

The ECE teacher patiently

coaches children who struggle

to learn a new concept.

Most of the children attending the ECE

classroom will be learning concepts

taught for the first time. Therefore, it is

important that ECE teachers be patient

and prepared to teach the same concept

multiple times before children are able to

understand them. ECE teachers should

work with caregivers to identify children

who are falling behind and ensure that

they get additional attention and support

in class.

3.3.4

The ECE teacher encourages

positive social interaction

among children.

Children who are able to engage in

positive social interaction and caring

behavior are more likely to achieve

school readiness. Some examples to

encourage positive social interaction are

as follows:

 Model positive social interaction, for

example greet all children by their

names, tune into children’s daily

emotional needs, and encourage them

to notice one another’s feelings.

 Encourage positive social interaction

and praise it when it is observed. For

example: “I like how Ali asked Asma

nicely for the spoon. Well done, Ali.

This is good and respectful behavior.”

 Establish routines, songs, and

activities that help children learn and

use each other’s names.

 Plan activities that teach children to

identify and express their own

feelings and their peers’, for example

by showing a picture of a smiling

person and asking them to identify

the emotion.

 Plan activities that encourage children

to reflect on how their actions impact

others. For example: “If Ali shares his

candies with Shan, how do you think

Shan would feel?”

PUNJAB EARLY CHILDHOOD EDUCATION POLICY 2017, SED/PMIU-PESRP

48

3.3.5

The ECE teacher uses activities

and games to encourage

cooperation and sharing.

Small group activities provide good

opportunities to encourage cooperation

and sharing. For example, if there is a

group of children using one learning tool,

they have to take turns. ECE teachers can

encourage cooperation and sharing by

positively reinforcing good behavior by

children. They can also use role-play and

guiding questions to help children work

together through the steps of problem

solving.

Quality Area 4: Parental and Community Engagement in ECE

Strengthening parental understanding of early childhood development can enhance outcomes for

young children. International evidence from a range of contexts suggests that parents who better

understand the need to provide appropriate nourishment and stimulation to their young ones are

likely to contribute better to their children’s development. Recognizing the critical role parents

can play in children’s lives to promote healthy learning and development, the following

minimum standards include activities related to parental education and engagement. They are

expected to benefit children of ECE age as well as their siblings and other children in the

household:

4.1
Parents and community are encouraged to engage in the child’s Early Childhood

Education.

 Indicator Practical Implementation Guidance

 4.1.1

The ECE teacher meets with

parents at least once a month to

discuss their child’s progress.

Meetings with parents can provide an

opportunity to discuss children’s

progress and suggestions for early

education activities performed at home,

as well as to share information on

nutrition and sanitation. Individual

meetings with parents may be conducted

at school or through home visits, and

monthly group meetings with parents

may be held at the school or a

community center.

PUNJAB EARLY CHILDHOOD EDUCATION POLICY 2017, SED/PMIU-PESRP

49

 4.1.2

The School Council meets

regularly with parents to

encourage engagement in their

child’s education and

communicates comments and

concerns back to the head

teacher.

As a bridge between the school and

community, the SC is well positioned to

directly engage with parents and

encourage them to participate in their

child’s education. The SC can also help

parents address any concerns they may

have with the school.

 4.1.3

Current information is available

to families about community

services and resources to

support parenting, child

development, and family well-

being.

Meetings with parents may be used as an

opportunity to share information about

community services. Additionally, an

activity manual on early stimulation

activities may be developed and

distributed for parents to follow at home.

Quality Area 5: Health and Nutrition

Center-based ECE has the potential to deliver significant returns for ECE-aged children and their

siblings. If ECE teachers can provide children and parents with actionable information to

promote healthy child development, there is the potential to address health and nutrition concerns

in Punjab, such as the high levels of child stunting and malnutrition, it currently experiences. The

following minimum standards concern health and nutrition aspects in ECE provision:

5.1 Each child’s health and nutrition is promoted.

 Indicator Practical Implementation Guidance

 5.1.1

Effective hygiene practices are

promoted and implemented and

every child is taught how to

wash their hands.

Children should wash their hands daily.

This involves wetting both hands with

water, rubbing soap on hands, between

fingers, and around nails for 20 seconds,

rinsing hands with water, and drying

hands with a clean towel. Teachers

should also encourage children to avoid

sneezing and coughing near food, to

brush their teeth twice a day, and to wear

clean clothes.

PUNJAB EARLY CHILDHOOD EDUCATION POLICY 2017, SED/PMIU-PESRP

50

 5.1.2

There are appropriate opportu-

-nities to meet each child’s need

for sleep, rest, and relaxation.

-

 5.1.3

The ECE teacher provides

information about benefits of

healthy food and living.

Teachers should make time during class

to explain what constitutes a healthy diet,

including the importance of covering

food and washing vegetables and fruit.

Keeping the home environment clean and

burying garbage instead of burning

should also be emphasized.

 5.1.4

The ECE teacher knows

how to refer a child to the

closest Basic Health Unit.

All teachers should have basic

familiarity with developmental delays

and common childhood diseases and be

able to refer a sick child to a Basic

Health Unit. Ideally, a teacher should be

able to screen children for malnutrition

and alert the district health and nutrition

officer/lady health worker/Basic Health

Unit if they find a child to be

malnourished.

Quality Area 6: Transition to Primary School

To ensure a smooth transition from the ECE classroom to primary school, schools with ECE

classrooms will be expected to meet the following minimum standards:

6.1
Teachers for Grades 1-3 are supported to introduce child development activities and

teaching techniques to their classroom.

 Indicator Practical Implementation Guidance

 6.1.1

Teachers for Grades 1-3 have

received training in child

development.

This may include a 4-day training in

child-centered pedagogy to help

teachers introduce such teaching

techniques in classrooms. The QAED

may develop dedicated teachers’ guides

for Grade 1-3 teachers to help them

undertake concept-based teaching and

learning approaches in the classroom.

PUNJAB EARLY CHILDHOOD EDUCATION POLICY 2017, SED/PMIU-PESRP

51

 6.1.2

Professional development prog-

-ram with ongoing coaching and

mentoring is provided for

teachers.

This may involve AEOs or their

equivalent receiving training and then

providing monthly mentoring sessions

to teachers. Alternatively, annual

refresher trainings or monthly district

meetings where Grade 1-3 teachers

come together to exchange experiences

and best practices may be arranged.

 6.1.3

Current information is available

to families about community

services and resources to support

parenting, child development,

and family wellbeing.

Meetings with parents may be used as

an opportunity to share information

about community services. Additionally,

an activity manual on early stimulation

activities may be developed and

distributed for parents to follow at

home.

6.2 The teacher uses early learning techniques to teach concepts in Grades 1-3.

 6.2.1

Children have opportunities to

engage in group activities and

play.

These may include class or smaller

group activities. Small groups can be

used to pre-teach concepts that may be

needed for children to participate fully

in upcoming whole-group activities, and

to reinforce ideas and skills with which

children may be struggling. Small-group

time is also ideal for teachers to assess

where children are in their learning

process. For whole-group activities, the

teacher may read a story or children

may sing songs. Whole-group activities

can also be used to develop concepts

learned in small groups, such as parts of

the body or counting.

 6.2.2

Children have the opportunity to

engage in child directed

activities.

-

6.2.3

Children have access to learning

materials which help them to

learn new concepts.

Children may be provided materials like

home-made clay, twigs, fallen leaves,

boxes, bottles, cans and jars of different

shapes and sizes, sand in large tubs,

objects that will float/sink, handmade

flash cards, etc.

6.2.4
There are learning aids and

posters on the walls.

Classroom posters may be made by the

teacher using cardboard and markers.

Cut-outs of pictures from magazines and

newspapers can also be used.

PUNJAB EARLY CHILDHOOD EDUCATION POLICY 2017, SED/PMIU-PESRP

52

Annexure 4: Sample Floor Plan and Daily Schedule for ECE Classroom

Sample Floor Plan

Circle Time

White Board

Language & Literacy Corner

Library

Corner

B
a
si

c
C

o
n

ce
p

ts
 o

f
M

a
th

em
a
ti

cs

C
re

a
ti

v
e

A
rt

s

Home

Corner

 T
h

e
W

o
rl

d
 A

ro
u

n
d

 U
s

C
re

at
iv

e
A

rt
s

D
o

o
r

Health,

Hygiene &

Safety

E
m

er
g
en

cy

E
x
it

PUNJAB EARLY CHILDHOOD EDUCATION POLICY 2017, SED/PMIU-PESRP

53

Sample Daily Schedule

8:00 AM - 8:15 AM: Arrival and morning routine activities.

Morning routine activities may include the teacher greeting students at the door by name,

hanging bags or placing them in the corner, prayers, and talking through the daily schedule.

8:15 AM - 09:30 AM: Whole-group activity

Children should come together for a featured whole-group activity like reading aloud,

singing songs, and/or learning the alphabet.

09:30 AM - 10:50 AM: Outdoor free play

Children should enjoy structured and unstructured play outdoors.

10:50 AM - 11:00 AM: Wash hands

11:00AM - 11:15AM: Snack time

11: 15 AM - 12:30 PM: Learning centers and small-group activities

Children choose from learning center activities in these learning centers: blocks, creative arts,

dramatic play, library, math and manipulatives, science and sensory, and writing. This often

includes small-group activities.

12:30 PM - 12:45 PM: Clean-up time

12:45 PM - 1:00 PM: Review time

PUNJAB EARLY CHILDHOOD EDUCATION POLICY 2017, SED/PMIU-PESRP

54

5. References

BOS (Bureau of Statistics Punjab). 2014. The Multiple Indicator Cluster Survey (MICS) Punjab.

Bureau of Statistics. http://bos.gop.pk/mics2014 [Accessed 30 May 2017].

Lancet. 2011. Executive Summary of “Child Development”. Lancet Series 2011.

http://www.ecdgroup.com/pdfs/2011-Lancet-Exec-Summary-Final.pdf [Accessed 30 May

2017].

PBS (Pakistan Bureau of Statistics). 2014-15. Pakistan Social and Living Standards

Measurement Survey (2014-15). Pakistan Bureau of Statistics.

http://www.pbs.gov.pk/sites/default/files/pslm/publications/PSLM_2014-15_National-

Provincial-District_report.pdf [Accessed 30 May 2017].

PESRP (Punjab Education Sector Reform Programme). 2015. Annual School Census (ASC)

Data2014. http://www.pesrp.edu.pk/datacenter [Accessed 30 May 2017].

PESRP (Punjab Education Sector Reform Programme). 2016. Annual School Census (ASC)

Data2015. http://www.pesrp.edu.pk/datacenter [Accessed 30 May 2017].

PESRP (Punjab Education Sector Reform Programme). 2017. Annual School Census (ASC)

Data2016. http://www.pesrp.edu.pk/datacenter [Accessed 02 August 2017].

PESRP (Punjab Education Sector Reform Programme). 2017. Non-SED School Census

Data2016. http://www.pesrp.edu.pk/datacenter [Accessed 02 August 2017].

Sayre, R. K., A. E. Devercelli, J. Neuman, and Q. Wodon. 2015. Investing in Early Childhood

Development: Review of the World Bank’s Perspective. Washington, DC: World Bank.

https://olc.worldbank.org/sites/default/files/Investing%20in%20Early%20Chidhood%20Dev

elopment_Review%20of%20the%20WB%20Recent%20Experience_eBook_0.pdf [Accessed

13 July 2017].

World Bank. (in press). Situation Analysis of Early Childhood Education in the Punjab.

Washington, DC.

World Bank. 2010. Early Childhood Development. Washington, DC.

http://siteresources.worldbank.org/EXTAFRREGTOPEDUCATION/Resources/444707-

1291071725351/ECCD-factsheet-final.pdf [Accessed 30 May 2017].

http://bos.gop.pk/mics2014
http://www.ecdgroup.com/pdfs/2011-Lancet-Exec-Summary-Final.pdf
http://www.pbs.gov.pk/sites/default/files/pslm/publications/PSLM_2014-15_National-Provincial-District_report.pdf
http://www.pbs.gov.pk/sites/default/files/pslm/publications/PSLM_2014-15_National-Provincial-District_report.pdf
http://www.pesrp.edu.pk/datacenter
http://www.pesrp.edu.pk/datacenter
http://www.pesrp.edu.pk/datacenter
http://www.pesrp.edu.pk/datacenter
https://olc.worldbank.org/sites/default/files/Investing%20in%20Early%20Chidhood%20Development_Review%20of%20the%20WB%20Recent%20Experience_eBook_0.pdf
https://olc.worldbank.org/sites/default/files/Investing%20in%20Early%20Chidhood%20Development_Review%20of%20the%20WB%20Recent%20Experience_eBook_0.pdf
http://siteresources.worldbank.org/EXTAFRREGTOPEDUCATION/Resources/444707-1291071725351/ECCD-factsheet-final.pdf
http://siteresources.worldbank.org/EXTAFRREGTOPEDUCATION/Resources/444707-1291071725351/ECCD-factsheet-final.pdf

