
Pakistan
National Human
Development Report

Summary

Unleashing the Potential
of a Young Pakistan


The front cover of this report represents a vi-
sual exercise depicting Pakistan’s youth as a 
100 young people. Our wheel of many colours 
represents the multiple dimensions of what it 
means to be young in Pakistan today. Based on 
national data as well as results of our own sur-
veys, the Wheel presents a collage of informa-
tion on Pakistan’s young people (details in Chap-
ter 2). This tapestry shows the diversity as well 
as vibrance of our youth, while also highlighting 
the inequities and hurdles they face as young 
Pakistanis. We chose the Wheel as this Report’s 
motif and cover art, because it represents not 
only the basis of our hopes for the future, but 
also our concerns.

Diagram inspired by Jack Hagley’s ‘The world 
as100 people’.


Pakistan
National Human
Development
Report 2017*

Unleashing the Potential
of a Young Pakistan

 
 
 
 
*NOTE: The data (including national statistics, survey 
results and consultations) in this report was mostly 
completed in 2016.

Published for the
United Nations
Development 
Programme
(UNDP)


Human Development Reports: In 1990, Dr. Mahbub ul Haq produced the first Human Develop-
ment Report, introducing a new concept of human development focusing on expanding people’s 
opportunities and choices, and measuring a country’s development progress though the richness 
of human life rather than simply the wealth of its economy. The report featured a Human Devel-
opment Index (HDI) created to assess the people’s capabilities. The HDI measures achievements 
in key dimensions of human development: individuals enabled to live long and healthy lives, to be 
knowledgeable, and have a decent standard of living. Subsequent Human Development Reports 
(HDRs) released most years have explored different themes using the human development ap-
proach. These Reports, produced by the UNDP’s Human Development Report Office and ensured 
editorial independence by UNGA, have extensively influenced the development debate worldwide.  

National Human Development Reports: Since the first national Human Development Reports 
(NHDRs) were released in 1992, local editorial teams in 135 countries have produced over 700 
NHDRs with UNDP support.  These reports bring a human development perspective to national 
policy concerns through local consultations and research. National HDRs have covered key devel-
opment issues ranging from climate change to youth employment, to inequalities driven by gender 
or ethnicity. This is Pakistan’s first National Human Development Report in over a decade. The 
last one in 2003, the NHDR on Poverty, focusing on growth and governance, was authored by Dr. 
Akmal Hussain.

Copyright © 2017
United Nations Development Programme, Pakistan 
4th Floor, Serena Business Complex, Khayaban-e-Suharwardy, Sector G5–1, Islamabad, Pakistan 
	
All rights reserved. No part of this publication may be reproduced, stored in a retrieval system or
transmitted, in any form or by means, electronic, mechanical, photocopying, recording or otherwise,
without prior permission. 

Disclaimer: 
The views expressed in this publication are those of the authors and do not necessarily represent those of the
United Nations, including UNDP or the UN Member States.

UNDP has copyrights to all photographs used in the report, taken during the National Youth Consultations.

For contributions and feedback, please email us at: pak.communications@undp.org

ISBN: 978-969-8736-19-4 
Printed in Pakistan by Khursheed Printers

For a list of errors or omissions found after printing, please visit our website at http://pk.undp.org


SUMMARY   |   iii

Pakistan Human Development Report
2017 team
 
Lead authors 
Dr. Adil Najam and Dr. Faisal Bari

UNDP oversight 
Shakeel Ahmad (Assistant Country Director, Development Policy Unit)

Management and writing team 
Umer Akhlaq Malik, Sonia Atallah, and Gemma Stevenson (Coordinators), Dr. Rizwan ul Haq (Statistician),
Beena Sarwar (Editor), Muntazir Ali, Saira Talha, Saeed Ahmed, Meeran Jamal, Fazilda Nabeel,
Saba Shahid, Nadia Ali Syed, Hina Sheikh, and Beenisch Tahir (Communication)

Layout and Information Design
Nida Salman

Operations and administration 
Naveeda Nazir (Administration) and Azam Khan (Operations)  


iv   |   PAKISTAN NATIONAL HUMAN DEVELOPMENT REPORT 2017

Pakistan is not only one of the youngest 
countries in its region, but also in the world. 
Sixty four percent of the country’s popula-
tion is under the age of 29, with some 30 
percent between the ages of 15 and 29. For 
at least the next three decades, Pakistan will 
continue to be a younger country. 

Never have the opportunities for social, 
economic and political progress been so 
great. Nor have the challenges facing us ever 
been more pressing. As in many countries, 
but more than in most, Pakistan faces an 
important opportunity – indeed, a respon-
sibility – to place its young at the very cen-
tre of its development priorities. If there is 
one most important lesson of this Report, 
it is the need to invest in Pakistan’s youth 
today, to ensure a better future tomorrow.

We have chosen ‘youth’ as the focal top-
ic of Pakistan’s National Human Develop-
ment Report 2017 because we believe in 
this simple, unequivocal truth: the youth 
are a powerful force, possibly the most pow-
erful force, for transformational change. 
With their demographic size and more 
importantly their fresh ideas and energy, 
if provided with a conducive environment, 
they can lead the way to sustainable human 
development. 

This, the country’s first National Human 
Development Report (NHDR) in over a 
decade, seeks to understand Pakistan’s hu-
man development challenges and opportu-
nities from the prism of youth. It focuses 
on how to improve human development 
outcomes – by empowering young people, 
addressing the root causes of the obstacles 
they face, and by proposing innovative 
ways to surmount these challenges. Offer-
ing first-rate analysis and evidenced-based 
policy recommendations, this Report looks 
at three key drivers of youth empowerment: 
quality education, gainful employment and 
meaningful engagement. These, we believe, 
are levers of change that can harness the 
potential of young people and catapult Pa-
kistan on a path of greater human develop-
ment.

The first lever is education for knowledge 
empowerment of the young. It is the most 
important tool for improving human de-
velopment outcomes as education enhanc-
es the capabilities, freedoms and choices 
amongst the young. The NHDR’s resound-
ing call is that to enhance human develop-
ment outcomes both the quantity and qual-
ity of Pakistan’s education system will have 
to be improved. 

The second lever of youth empowerment 
is gainful employment for economic em-
powerment. From a human development 
perspective, providing decent employment 
is not just about economic opportunity but 
also about increasing self worth, dignity and 
an expanding capability for social impact. 
The NHDR views youth unemployment as 
one of the biggest emerging challenges in 
Pakistan even as it views entrepreneurship 
as a great new opportunity. It emphasizes 
the need to improve the quality of employ-
ment, focusing on reducing unpaid and ca-
sual employment. 

The third lever of transformation and 
meaningful engagement for social em-
powerment as identified by this Report is 
about voice, identity, inclusion and citi-
zenship – meaningful social, political and 
institutional integration of youth into the 
fabric of society and its collective decisions. 
The NHDR 2017 reveals the existence of 
starkly limited open spaces and inadequate 
engagement opportunities for Pakistan’s 
youth to be young. This is especially true 
for young women. 

The NHDR concludes that to utilise 
the youth’s potential as a positive force 
for transformation and as a human devel-
opment enhancement tool, it is of critical 
importance to provide them with inclusive 
open spaces to voice their concerns as well 
as meaningful engagement opportunities 
in both the social and political spheres.

 This Report celebrates the idea of hu-
man development, the invention of one of 
Pakistan’s finest intellectuals, Dr. Mahbub 
ul Haq. The lead authors of this Report, 

Foreword 


SUMMARY   |   v

Dr. Adil Najam and Dr. Faisal Bari, have 
meticulously constructed a framework that 
is true to Dr. Haq’s ideas of what human de-
velopment is and how it can be actualised. 
Most importantly, they have done so by 
reaching out and listening carefully to what 
the young of Pakistan are saying. Behind 
this Report lies an intensely participatory 
process involving 81 youth consultations, 
besides one-on-one interviews, a national 
survey on youth perceptions and other out-
of-the-box outreach methods, directly en-
gaging over 10,000 young Pakistanis. I am 
proud to say that this Report truly is “for 
the youth and by the youth”. 

Maintaining a long and cherished tra-
dition that also goes back to Dr. Mahbub 
ul Haq’s vision, this Human Development 
Report is an intellectually independent ef-
fort supported by UNDP-Pakistan and its 
partners. It has benefited from the exper-
tise, experience and participation of a wide 
array of stakeholders. Most importantly, 
we owe a special thanks to the Advisory 
Council chaired by Ahsan Iqbal, Federal 
Minister of Planning Development and Re-
forms, and including Dr. Akmal Hussain, 
Asad Umar, Dr. Baela Raza Jamil, Bushra 
Gohar, Jan Muhammad Khan Achakzai, 

Marvi Memon, Qazi Azmat Isa, Shahnaz 
Wazir Ali and Dr. Umar Saif. Bringing their 
wisdom and advice from a wide variety of 
perspectives and encouraging the authors 
of this Report the freedom to think boldly 
has made the process as well as the product 
most rewarding. 

I am also grateful to the very dynamic 
team that worked on this Report and to the 
wide community of civil society activists, 
subject experts and international, nation-
al and provincial policymakers who were 
deeply engaged and consulted in the pro-
cess. I take great pride in knowing that this 
is deeply and truly a country owned Report: 
an NHDR made for, by and in Pakistan. 

Neil Buhne 
Resident Representative
United Nations Development Programme,
Pakistan


vi   |   PAKISTAN NATIONAL HUMAN DEVELOPMENT REPORT 2017

Foreword

Acknowledgements

CHAPTER 1

A human development approach to youth

Why this Report?

Tapping a nation’s real wealth

How this Report came about: Methodology and a little madness

Tools that capture our learning

CHAPTER 2

The state of youth in Pakistan

Population dynamics and the youth bulge

Measuring development

The Youth of Pakistan as 100 people

Looking ahead

CHAPTER 3

Education for the youth’s human development

Harnessing the potential

State of education in Pakistan

Through the voices of the youth

Beyond formal education

CHAPTER 4

Youth employment and human development

Dimensions of youth employment

Delivering quality employment

Barriers to quality employment

Leveraging opportunities for quality employment

CHAPTER 5

Youth engagement and human development

Engagement as human development

Youth action: political and civic engagement

Youth development: health and social norms

Reflections and the way forward

CHAPTER 6

Enhancing human development through youth

Necessary steps in the areas of the three Es

Policy-wise, what is to be done?

STATISTICAL ANNEX

Readers’ guide

Statistical tables

Technical note 1. Human Development Index

Technical note 2. Youth Development Index

Technical Note 3. Youth Gender Inequality Index (YGII)

Technical note 4. Multidimensional Poverty Index

National Youth Perception Survey 2015

Data sources

Regional divisions of Pakistan

BIBLIOGRAPHY

FIGURES

1.1      Dimensions of human development

1.2      Human development index (HDI)

1.3      National Human Development Report 2017: an inclusive, 
participatory and youth-led process

1.4      Pakistan National Human Development Report – National
Youth Consultations

1.5      Sentiment Meter - NHDR National Youth Consultations

2.1      Population and its growth rate in selected age groups: 1950-2100 

2.2      Share of youth in working age population 

2.3      Timing of the ‘window of opportunity’: dependency ratios

2.4      The changing shape of Pakistan

2.5      Share of youth in the total population: 1950-2100

2.6      A conceptual framework of the YDI

2.7      Dimensions and indicators used in the YGII

2.8      Pakistan is the only non-African country amongst the bottom
ten Commonwealth countries in YDI. 

2.9      The youth of Pakistan as 100 people

3.1      Comparison of the youth’s education rankings for selected countries

3.2      Different scenarios to achieve zero out-of-school children

3.3      Literacy rate of population above 10 years

3.4      Pakistan’s youth literacy rate varies widely across provinces,
regions and gender

3.5      Enrolment drastically drops at middle and matric level 

3.6      Comparison of retention rates from class 1 to 10 for the years
1996-2006 and 2006-2016

3.7      Proportion of out-of-school children belonging to the poorest 
backgrounds is twice that of the richest

3.8      Education attainment levels of youth at the time of their first job

3.9      While a significant number of youth (25–29 years) in urban 
areas manage to attain at least matric, a major proportion in 
rural areas has never been to school 

3.10    A significant percentage of Pakistani youth have never been 

Contents


SUMMARY   |   vii

enrolled in schools; however, the situation is worse for older 
groups

3.11    The majority of youth in Pakistan enrolled in higher education is 
doing B.A./B.Sc./B.Ed./B.CS degrees

3.12    Youth with no formal education swell the ranks of unskilled 
workers

3.13    There are strong returns to education but only at higher levels of 
education

3.14    A significant portion of young dropouts in all groups aspire for a 
second chance to education

4.1      Youth unemployment rates in Pakistan: 2004-2015

4.2      Regional comparison of unemployment rates amongst youth
(15-24 years)

4.3      Unemployment rates across age groups

4.4      Number of additional jobs required under different labour force 
participation rates (2015-2045)

4.5      Young women participate at a much lower rate than young men 
in the labour market

4.6      Adjusted labour force participation by education attainment 
across age groups among young women 

4.7      Divergence in urban-rural female participation rates continues 
due to stagnant urban rates and increasing rural rates

4.8      There are significant provincial disparities in the unemployment 
rate

4.9      Unpaid family workers outnumber paid employees

4.10    A major proportion of youth in all provinces is engaged in low 
quality work

4.11    Only a small percentage of youth attain vocational training; 
females are even worse off

5.1      Mutually reinforcing capabilities

5.2      Youth perceptions about Pakistan’s progress in the selected 
domains

5.3     Perceptions of how to relate to people of other faiths 

5.4      Youth preferences mapped on the radicalisation continuum

5.5      Majority of young Pakistanis believe their nationality and religion 
are the most important parts of their identity 

5.6      Young people’s trust in various public figures and institutions

5.7      Future voting behaviour of youth by province/region

5.8      Roger Hart’s ladder of participation

5.9      Political party affiliation increases in older age cohorts for young 
males but remains low and consistent for females

5.10    Youth voting behaviour by gender

5.11    Percentage of youth which believes that these issues need  
immediate attention

5.12    Comparison of Pakistan’s maternal mortality ratios with selected 
countries

5.13    Percentage of women (aged 20-24) who marry before 
the age of 18

5.14    Not many young people, especially young women, decide 
themselves when and who to marry

5.15    Majority of youth do not have access to recreational facilities 
and events

5.16    Internet connected, but not well connected

5.17    How do young people compare their quality of life with their 
parents’?

5.18    The top priority of young people in the next five years

MAPS

2.1      Pakistan Human Development Index (2015 data)

2.2      Pakistan Youth Development Index (2015 data)

2.3      Pakistan Youth Gender Inequality Index (2015 data)

BOXES 

3.1      Human capital versus human development 

3.2      Sustainable Development Goals — Goal 4: Quality education

3.3      Elitism in education

3.4      Cheating – the new normal, a growing threat to the education 
system

3.5      Rising phenomenon of youth not in education, employment or 
training (Neet) — the expectation gap

3.6      Evolution of Asia’s successful skills development systems

3.7      Mainstreaming madrassas

4.1      Work and human development 

4.2      Additional employment opportunities to match the youth bulge

4.3      Where will 0.9 million jobs come from? 

4.4      The China-Pakistan Economic Corridor — an opportunity for 
employment

4.5      Casualization of employment 

4.6      Exploitative employment at its worst — bonded and child 
labour

4.7      Start-ups in Pakistan  

4.8      Understanding the youth population subgroup — better data-
analysis for better policies

4.9      Working time and decent work

5.1      Youth and disability 

5.2      Engaging youth to combat climate change and natural 
disasters

5.3      Youth in local government bodies: opportunity and 
responsibility 

5.4     The health of Pakistan’s youth 

5.5     Maternal health and young women

5.6     Child marriage


viii   |   PAKISTAN NATIONAL HUMAN DEVELOPMENT REPORT 2017

SPECIAL CONTRIBUTIONS

Valuing philanthropy to build a justice, peaceful and inclusive society - 
Abdul Sattar Edhi

Youth and human development - Ahmad Alhendawi

The importance of girls’ education - Malala Yousafzai

Sports for youth development - Sana Mir

EXPERT OPINIONS  

The importance of teaching teachers to teach - Zakia Sarwar

Converting the Internet’s potential into reality - Dr. Taimur Rahman

Human development and youth in the context of public private 
partnerships in Pakistan - Dr. Baela Raza

Vocational training today: challenges and opportunities -
Dr. Ali Cheema

Entrepreneurship and education - Nabeel A. Qadeer

Citizenship and the youth – I. A. Rehman

Youth radicalisation in Pakistan – Dr. Moeed Yusuf

Youth volunteerism - Dr. Muhammad Amjad Saqib

Information technology: connected identities - Beena Sarwar


SUMMARY   |   1

Pakistan currently has the largest generation of young people ever in its history, with about 
two-thirds of the total population under 30 years of age. This includes children under 15 
who will be tomorrow's youth. The youth cohort, defined as those between 15-29 years 
of age, currently forms nearly a third of the country's total population.1 As a section of the 
populace that is transiting to adulthood, this ‘youth bulge' will prove to be either a dividend 
or a disaster for the country, depending on how Pakistan invests in its development. The 
Pakistan National Human Development Report 2017 thus focuses on the youth as a critical 
force for shaping human development. 

Human development and 
Pakistan’s youth

The NHDR 2017 takes the human devel-
opment approach, measuring human well-
being through the prism of “expanding the 
richness of human life” rather than simply 
economic wealth, with a focus on people 
and their opportunities and choices.2 As 
such, this Report relies on the Human 
Development Index (HDI) as a measure 
of overall achievement, emphasising three 
main aspects of a nation’s polity: people, 
opportunities and choices (figure 1).3  

HDI variations amongst regions and 
provinces depict the state of choices and 
opportunities available for people. High-
er HDI figures mean higher development 
levels and a greater availability of opportu-
nities and freedom of choice for individu-
als to enhance their lives and society. How-
ever, since it is uncertain whether these 
opportunities cater to the specific needs 
of youth and promote youth development, 
the UNDP has produced, for the first time 
in Pakistan, two composite indexes that go 
further than the HDI to measure youth 
development: a regionally representative 
Youth Development Index (YDI) and a 
gender adjusted YDI, the Youth Gender 
Inequality Index (YGII). 

Outlining the state of youth human de-
velopment in Pakistan, the Report hinges 

on three main points: 

•  Pakistan has a huge youth population – 
a youth bulge that is an opportunity now 
but will turn into a disaster if not dealt 
with appropriately; 

•  How the youth develop and grow will 
critically impact Pakistan as a country. 
For instance, if engaged and utilised 
properly, the youth can serve as catalysts 
for the Sustainable Development Goals 
(SDGs);

•  The youth, a massive segment of the pop-
ulation transitioning between childhood 
and adulthood, will not remain youth 
forever – hence the need to act now. 

The Report identifies and examines three 
‘Es’, education, employment, and engage-
ment, as the key levers of change for the 
youth. These drivers shape the youth’s 
experiences as they transition from de-
pendence into independence, physically, 
emotionally and financially, and begin to 
engage with society beyond their families 
and immediate communities. 

The three Es are inextricably inter-linked. 
Youth employment patterns stem from 
educational trends which may depend on 
the household demographics and regional 
norms, while educational and employment 
patterns influence the youth’s interaction 
with society, by voting, starting families, 
and becoming productive citizens.

A human development
approach to youth

Celebrate the week of August 
14 as National Youth Week. Hold 
youth-focused activities, celebrate 
young role models and emphasise 
regional linkages.

Jawan Ideas


2   |   PAKISTAN NATIONAL HUMAN DEVELOPMENT REPORT 2017

FIGURE 1

Dimensions of human development

Source: UNDP 2016b.  

Lo
ng

 a
nd

 H
ea

lth
y l

ife

    
    

     
     

       
       Knowledge                              Decent standard of living 

Participation

in political

Environmental
sustainability

Human security

and rights

Pr
om

ot
in

g 
eq

ua
lit

y

an
d 

so
cia

l j
us

tic
e

and com
m

unity life 

Dimensions of
Human Development

Direc
tly e

nhancing human capibilities

Creating conditions for human developmen
t

Key messages

• Focus on education, employment and    
engagement will enable Pakistan’s 
youth to positively impact the polity. 
Failure to provide them with the right 
opportunities will lead to disaster, with 
large segments of the population be-
coming unemployed, uneducated, dis-
engaged and disempowered.

• The situation is urgent, because the  
youth bulge will start to decrease after 
another three decades. To attain the 
maxi-mum benefit, it is imperative to 
invest in the youth now to enhance their 
wellbeing as well as the country’s human 
development. 

•  Quality is essential. Providing the youth 
with education, employment, and en-
gagement opportunities is not enough 
by itself and can even be detrimental. 
Policy must focus on providing quality 
in addition to quantity. 

A report “by the youth, for the youth”

The NHDR 2017 is a first step towards 

understanding Pakistan’s young, their 
needs and aspirations.4 Despite the grow-
ing political consensus about the youth’s 
significance for economic growth and the 
importance of reflecting their needs in 
policymaking, young people in Pakistan 
are often simply not ‘heard’. The NDHR 
2017 aims to address this neglect and to 
understand the overall ethos of Pakistan’s 
young population, while recognising that 
the “youth” are not a homogenous mass. 

The Report also makes the point that 
dignity lies at the heart of the human de-
velopment concept. It is dignity that com-
pletes the individual at home and at the 
workplace, and is also a central factor in 
resolving conflict.

The most exciting aspect of this Re-
port is the voices of the youth, obtained 
through an intensely participatory process 
allowing them to speak for themselves and 
feel ownership of the project (figure 2). 
This involved multiple conventional and 
unconventional out-of-the-box method-
ologies combining research, data analysis, 
consultations, and activities with innova-
tive outreach and engagement approaches, 

Encourage local government to 
create youth community centres 

(Jawan Markaz) with free internet, 
meeting rooms and easy access 

to information on education, 
jobs, civic opportunities, peer 

counselling, etc. 

Jawan Ideas


FIGURE 2

National Human Development Report 2017 - An inclusive, partcipatory and youth-led process

*Government representatives, civil society members, policy makers, academics, statisticians, labour unions, employee’s federation, UN agencies, International development organizations and the private sector organizations.

1,300 EXPERTS AND KEY STAKEHOLDERS CONSULTED*

12,000 YOUTH CONSULTED

MORE THAN
112,000
young people
engaged
through
social media
platforms

4
high level Advisory
Council Member meetings 

10
National Expert
consultations

2
Media Briefing events 

10
Contributing Authors’ back-
ground papers on youth

81
National Youth
Consultations held 
2014-2016

National Youth
Perception Survey 2015 
carried out across all
regions of Pakistan

32
network meetings

350
youth video messages 
recorded hopes and fears 
of youth

64
entries received
under
“Hopes & Fears 
Art Competition”

35
inspiring 
Pakistanis 
interviewed 
under
#KhwabPakistan
campaign

1500
youth consulted through 
92 volunteers working     

under Razakar 
programme

400
ideas received for
collecting 101
Ideas

2
large youth
conferences 
held

112,000
followers on
Facebook &
Twitter platforms
that engaged 
500,000
unique individuals 

More than
130,000 

people reached-out,
out of which

90% are youth

42
youth based radio 
shows held 


4   |   PAKISTAN NATIONAL HUMAN DEVELOPMENT REPORT 2017

including new tools and technology that 
define this generation. 

These tools include National Youth Per-
ception Survey (NYPS), an unprecedent-
ed, extensive sub-provincial and regional 
survey targeting 7,000 young women and 
men in rural and urban settings across 
Pakistan. The NYPS captures the youth’s 
hopes, fears and perceptions about the 
three Es as well as health and wellbeing, 
quality of life, identity, and level of trust in 
society and institutions.

Exhaustive National Youth Consulta-
tions complemented this exercise, captur-
ing the voices of underprivileged and mar-
ginalised individuals, including religious 
minorities, brick kiln workers, domestic 
workers, madrassa students, transgender 
individuals, uneducated youth, sex work-

ers and differently-abled youth across the 
country from different backgrounds(fig-
ure 3).5 This engagement spread over three 
years supported the main research and in-
formed the Jawan Ideas sprinkled through-
out the Report.6

Additionally, various campaigns en-
gaged youth through – #YourIdeaCounts 
(leading to Jawan ideas), “Jawan Paki-
stan” (Young Pakistan), the Razakar (vol-
unteers) programme, #KhwabPakistan 
(Dream Pakistan, involving young leaders), 
youth conferences, an art competition, vid-
eo messages and radio shows, besides on-
line platforms like Twitter and Facebook.7  

The NHDR 2017 also reflects the in-
sights of high level Advisory Council mem-
bers comprising parliamentarians from 
political parties, and contributing authors 
comprising Pakistani academicians, policy 
makers and civil society members. Another 
1,300 experts and key stakeholders partic-
ipated in a series of one-on-one meetings 
and consultations. 

The Report additionally draws on con-
sultations with youth-led and donor or-
ganisations, reaching a total of 130,000 
individuals across Pakistan overall includ-
ing 100,000 youth.8 It also incorporates in-
formation from secondary research sources 
and surveys.9

The need for thoughtful investment in 
the youth

Overall, the Report offers a framework pre-
mised on the view that the youth are not a 
problem to be solved but a responsibility 
to fulfil. The findings provide grounds for 
greater optimism to enhance human devel-
opment through the youth – but also warn 
of the dire consequences unless there is im-
mediate and thoughtful investment in the 
youth.

A window of opportunity

Pakistan is one of the youngest countries 
in the world, and the second youngest in 
South Asia after Afghanistan. The youth 
(15-29 years) form just under half the 

FIGURE 3

Pakistan National Human Development Report -
National Youth Consultations

*The consultations for FATA were held in Peshawar. In Balochistan, the consultation for Kech/Turbat was held in Gawadar;
for Khuzdar in Hub; and for Killa Abdullah, Sibi and Mastung in Quetta. The consultation with young miners from Shangla was
held in Swat. Multan consultations included consultations with surrounding smaller communities. Consultations in Quetta
included segmented consultations with different ethnic communities in Balochistan.

16
BALOCHISTAN

Quetta-9
Khuzdar-1*

Gwadar-1
Kech/Turbat-1*

Mastung-1*
Lasbela-1

Killa Abdullah-1*
Sibi-1*

Peshawar*-5

Buni (Upper Chitral)-1
Charsadda-1
Chitral city-1

Bumboret (Kalash Valley)-1
Haripur-1

Peshawar-5
Swat-2

Astore-1
Ghizer-1
Gilgit city-2
Hunza-1
Skardu-2

Faisalabad-3
Gujjar Khan-1
Jhang-2
Lahore-2
Sargodha-3
Sheikhupura-2
Bahawalpur-2
Multan-6
Muzaffargarh-3
Rawalpindi-1

5
FATA

12CONSULTATIONS

CONSULTATIONS

CONSULTATIONS

CONSULTATIONS

CONSULTATIONS

CONSULTATIONS

CONSULTATIONS

KHYBER PAKHTUNKHWA

7
GILGIT-BALTISTAN

Muzaffarabad-22
AZAD JAMMU AND KASHMIR

2
ISLAMABAD

25
PUNJAB

Ghotki-1
Hyderabad-1
Karachi-3
Larkana-3
Mirpurkhas-1
Sukkur-1
Tando Allahyar-1
Tharparkar-1

12
SINDH

81
CONSULTATIONS

National Human
Development
Report 2017 -
An inclusive,
partcipatory
and youth-led
process


SUMMARY   |   5

More young people live in Pakistan today than at any time in its his-
tory. They represent a wellspring of ideas and inspiration, leadership 
and creativity, and of voluntary spirit that has the potential to posi-
tively shape the future of this country in the coming decades. More 
than any other segment of the society, it is today’s young generation 
that has the opportunity and responsibility to strengthen the tradi-
tions of generosity and selfless service by giving of their knowledge, 
time and resources to help those less fortunate.

Selflessness, simplicity and honesty are virtues that the youth of 
this country need to adopt if they are to contribute to the develop-
ment of an inclusive and equitable society. No obstacle, whether of 
social status, educational level or political/religious affiliation, can 
deter a young individual determined to help others. If there are les-
sons to be learned from my work, they are that one should make 

honest and continuous efforts, regardless of circumstances, and 
have faith in the inherent goodness of humanity. One should also 
remember that no religion is complete without human values. It is 
the spirit of charity of Pakistanis that has enabled me to help people 
in distress here and across the world.

As we in Pakistan wrestle with poverty, inequality, conflict and 
intolerance, it is important that the young generation realises their 
potential, have faith in their ability and that of society to respond to 
their honest intentions and efforts, and grasp the opportunity to help 
build a better society for themselves and the generations to come. 
They should partake in the generosity and philanthropy of the people 
of Pakistan, and focus on helping humanity with their energy, knowl-
edge and skills. Only then can the current and future generations of 
Pakistanis hope to live in a just, peaceful and inclusive society.  

SPECIAL CONTRIBUTION                                                                                                                                                               Abdul Sattar Edhi

Valuing philanthropy to build a justice, peaceful and inclusive society

Abdul Sattar Edhi (1928-2016), founder of the Edhi Foundation, wrote this comment for Pakistan NHDR 2017 a few months before his death.

country’s total workforce (15 to 64-years). 
With the mortality rate slowly declining 
and life expectancy rising, the country’s 
current median age of 22.5 is expected to 
hover at around 31 years by 2050.10 Pa-
kistan will then have more young people 
than ever before until this number starts to 
decrease. 

Not all the repercussions of these demo-
graphic processes are negative. A potential-
ly positive aspect for the economy is “the 
demographic dividend” – a window of op-
portunity offered by the changing demog-
raphy of a population when dependency 
ratios shrink and there are more people of 
working age (15 to 64) than older people 
(65 and above) or children (< 15 years). 
Pakistan’s current dependency ratio will 
remain nearly constant for the next three 
decades. The window of opportunity will 
then start to close for good. 

Pakistan’s current population pattern 
follows the conventional pyramid struc-
ture – a large base and narrow peak. This 
will start transforming into a cylindrical 
shape in 2030, and by 2060 Pakistan’s pop-
ulation will have a uniform age structure 
(figure 4). 

Measuring youth development

One of the most critical functions of the 
NDHR 2017 is to present as complete a 

picture as possible about the human devel-
opment of youth in Pakistan. The Youth 
Development Index is a combination of in-
dicators that presents an assessment of in-
clusion regarding education, employment 
and political and social life. It is a compos-
ite index that measures average achieve-
ment in four dimensions of youth devel-
opment – health, knowledge, engagement, 
and employment. To capture the multidi-
mensional nature of youth development, 
the YDI assigns the same importance to 
indicators regarding the civic and political 
participation levels of young people as it 
does to indicators about their education, 
health and economic prospects (figure 5, 
pg 8). To calculate the YDI across the wid-
est areas using the available time and re-
sources, researchers for this report divided 
Pakistan into a total of 18 regions (map 1, 
pg 9 ).

According to YDI, the regions with 
highest youth development were AJ&K, 
eastern Punjab, Islamabad and north-
ern Punjab, whereas most of Balochistan 
(northern, central, and south-eastern), 
FATA and northern KP were found to be 
most deprived in terms of YDI (map 1). 
Apart from the two indicators related to 
employment used in the YDI, youth la-
bour force participation rate and the ratio 
of total unemployment rate to the youth 
unemployment rate, the youth’s perfor-

Work with civil society to create a 
social media peace corps of young 
volunteers countering extremist 
ideology through messages of 
peace and tolerance.

Jawan Ideas


6   |   PAKISTAN NATIONAL HUMAN DEVELOPMENT REPORT 2017

FIGURE 4

The changing shape of Pakistan

Source: UNDESA 2015. 

Male
Female

0246810121416 2 4 6 8 10 12 14 16
0-4
5-9

10-14
15-19
20-24
25-29
30-34

50-54
45-49
40-44
35-39

55-59
60-64
65-69
70-74
75-79
80-84
85-89
90-94
95-99
100+

2000

(%)

Age

(%)

Age

0246810121416 2 4 6 8 10 12 14 16
0-4
5-9

10-14
15-19
20-24
25-29
30-34

50-54
45-49
40-44
35-39

55-59
60-64
65-69
70-74
75-79
80-84
85-89
90-94
95-99
100+

2010

(%)

Age

0246810121416 2 4 6 8 10 12 14 16
0-4
5-9

10-14
15-19
20-24
25-29
30-34

50-54
45-49
40-44
35-39

55-59
60-64
65-69
70-74
75-79
80-84
85-89
90-94
95-99
100+

2020

(%)

Age

0246810121416 2 4 6 8 10 12 14 16
0-4
5-9

10-14
15-19
20-24
25-29
30-34

50-54
45-49
40-44
35-39

55-59
60-64
65-69
70-74
75-79
80-84
85-89
90-94
95-99
100+

2030

(%)

Age

0246810121416 2 4 6 8 10 12 14 16
0-4
5-9

10-14
15-19
20-24
25-29
30-34

50-54
45-49
40-44
35-39

55-59
60-64
65-69
70-74
75-79
80-84
85-89
90-94
95-99
100+

2040

(%)

Age

0246810121416 2 4 6 8 10 12 14 16
0-4
5-9

10-14
15-19
20-24
25-29
30-34

50-54
45-49
40-44
35-39

55-59
60-64
65-69
70-74
75-79
80-84
85-89
90-94
95-99
100+

2050

(%)

Age

0246810121416 2 4 6 8 10 12 14 16
0-4
5-9

10-14
15-19
20-24
25-29
30-34

50-54
45-49
40-44
35-39

55-59
60-64
65-69
70-74
75-79
80-84
85-89
90-94
95-99
100+

2060

(%)

Age

0246810121416 2 4 6 8 10 12 14 16
0-4
5-9

10-14
15-19
20-24
25-29
30-34

50-54
45-49
40-44
35-39

55-59
60-64
65-69
70-74
75-79
80-84
85-89
90-94
95-99
100+

2070

(%)

Age

0246810121416 2 4 6 8 10 12 14 16
0-4
5-9

10-14
15-19
20-24
25-29
30-34

50-54
45-49
40-44
35-39

55-59
60-64
65-69
70-74
75-79
80-84
85-89
90-94
95-99
100+

2080

(%)

Age

0246810121416 2 4 6 8 10 12 14 16
0-4
5-9

10-14
15-19
20-24
25-29
30-34

50-54
45-49
40-44
35-39

55-59
60-64
65-69
70-74
75-79
80-84
85-89
90-94
95-99
100+

2090

(%)

Age

0246810121416 2 4 6 8 10 12 14 16
0-4
5-9

10-14
15-19
20-24
25-29
30-34

50-54
45-49
40-44
35-39

55-59
60-64
65-69
70-74
75-79
80-84
85-89
90-94
95-99
100+

2100


SUMMARY   |   7

FIGURE 4

The changing shape of Pakistan

Source: UNDESA 2015. 

Male
Female

0246810121416 2 4 6 8 10 12 14 16
0-4
5-9

10-14
15-19
20-24
25-29
30-34

50-54
45-49
40-44
35-39

55-59
60-64
65-69
70-74
75-79
80-84
85-89
90-94
95-99
100+

2000

(%)

Age

(%)

Age

0246810121416 2 4 6 8 10 12 14 16
0-4
5-9

10-14
15-19
20-24
25-29
30-34

50-54
45-49
40-44
35-39

55-59
60-64
65-69
70-74
75-79
80-84
85-89
90-94
95-99
100+

2010

(%)

Age

0246810121416 2 4 6 8 10 12 14 16
0-4
5-9

10-14
15-19
20-24
25-29
30-34

50-54
45-49
40-44
35-39

55-59
60-64
65-69
70-74
75-79
80-84
85-89
90-94
95-99
100+

2020

(%)

Age

0246810121416 2 4 6 8 10 12 14 16
0-4
5-9

10-14
15-19
20-24
25-29
30-34

50-54
45-49
40-44
35-39

55-59
60-64
65-69
70-74
75-79
80-84
85-89
90-94
95-99
100+

2030

(%)

Age

0246810121416 2 4 6 8 10 12 14 16
0-4
5-9

10-14
15-19
20-24
25-29
30-34

50-54
45-49
40-44
35-39

55-59
60-64
65-69
70-74
75-79
80-84
85-89
90-94
95-99
100+

2040

(%)

Age

0246810121416 2 4 6 8 10 12 14 16
0-4
5-9

10-14
15-19
20-24
25-29
30-34

50-54
45-49
40-44
35-39

55-59
60-64
65-69
70-74
75-79
80-84
85-89
90-94
95-99
100+

2050

(%)

Age

0246810121416 2 4 6 8 10 12 14 16
0-4
5-9

10-14
15-19
20-24
25-29
30-34

50-54
45-49
40-44
35-39

55-59
60-64
65-69
70-74
75-79
80-84
85-89
90-94
95-99
100+

2060

(%)

Age

0246810121416 2 4 6 8 10 12 14 16
0-4
5-9

10-14
15-19
20-24
25-29
30-34

50-54
45-49
40-44
35-39

55-59
60-64
65-69
70-74
75-79
80-84
85-89
90-94
95-99
100+

2070

(%)

Age

0246810121416 2 4 6 8 10 12 14 16
0-4
5-9

10-14
15-19
20-24
25-29
30-34

50-54
45-49
40-44
35-39

55-59
60-64
65-69
70-74
75-79
80-84
85-89
90-94
95-99
100+

2080

(%)

Age

0246810121416 2 4 6 8 10 12 14 16
0-4
5-9

10-14
15-19
20-24
25-29
30-34

50-54
45-49
40-44
35-39

55-59
60-64
65-69
70-74
75-79
80-84
85-89
90-94
95-99
100+

2090

(%)

Age

0246810121416 2 4 6 8 10 12 14 16
0-4
5-9

10-14
15-19
20-24
25-29
30-34

50-54
45-49
40-44
35-39

55-59
60-64
65-69
70-74
75-79
80-84
85-89
90-94
95-99
100+

2100


8   |   PAKISTAN NATIONAL HUMAN DEVELOPMENT REPORT 2017

mance in all other dimensions of YDI in 
these regions is alarmingly low. The report 
finds youth social participation rate to be 
extremely low all over Pakistan. 

The YDI is accompanied by a Youth 
Gender Inequality Index (YGII), rather 
than a gender adjusted youth development 
index. The YGII, also a composite index, 
measures gender-based disparities across 
three dimensions of health, empowerment 
and the labour market. The YGII shows 
that gender disparities exist across the 
board in all indicators, while major gender 
disparities in physical activity and labour 
force participation translate to lower YGII 
scores. The latest global YDI report (2016) 
places Pakistan at 154 out of 183 countries 
with a score of 0.470, trailing behind the 
Asian average in all areas except health and 
wellbeing. Due to poor performance in 
education and factors like financial exclu-
sion and poor political participation, Pa-
kistan has the lowest scores for education 
and YDI global ranking of all South Asian 
countries, except Afghanistan. The lack of 
a coherent youth policy at the federal and 
provincial levels exacerbates the situation.

Another tool that captures the NHDR 
findings is the Youth Wheel, showing Pa-
kistan’s youth as 100 people. As a micro-
cosm of Pakistani society, the population 

FIGURE 5

A conceptual framework of the YDI

Youth mean years of 
schooling

Youth literacy rate

Youth secondary 
enrolment rate

EDUCATION

EMPLOYMENT

HEALTH

ENGAGEMENT

The Youth
Development

Index

Percentage of youth 
with knowledge of AIDS 

Youth physical activity 
rate

Youth Labour force 
participation rate

Ratio of total 
unemployment rate to 
youth unemployment 
rate

Youth social 
participation rate

Youth political 
participation rate 

reflected in this wheel-shaped graph con-
veys the basic heterogeneous composition 
of Pakistan’s youth, representing various 
backgrounds, ethnicities and levels of ed-
ucation (figure 6, pg 11). 

The unique Sentiment Meter devel-
oped from various engagements further 
conveys critical information at a glance. 
Readers should note that the sentiments 
identified in the chart represent dominant 
themes rather than signifying any group 
consensus or prioritisation (figure 7, pg 
12).

The biggest surprise emerging from the 
National Youth Consultations is the Paki-
stani youth’s intensity and preoccupation, 
particularly in urban areas, with making a 
difference. This generation is characterised 
by a determination to make its voice heard 
and to take a stand on one thing or anoth-
er. 

Overall, the Report finds that Pakistan’s 
young people exude hope and energy de-
spite their problems, and despite the divi-
sions among them. These divisions, that 
also exist in the previous generations, may 
be sharper among today’s youth. 

Education

The Report’s education chapter notes that 

 Require all members of provincial 
and national parliaments, and all 

federal and provincial secretaries, 
to send their own children to 

government schools.

Jawan Ideas


SUMMARY   |   9

MAP 1

Pakistan Youth Development Index (2015)

Note: Map is based on the data presented in table 3 of the Statistical Annex.

NORTHERN KP

NORTHERN
PUNJAB

EASTERN PUNJAB

CENTRAL
PUNJAB

WESTERN 
PUNJAB

WESTERN
SINDH

EASTERN SINDH

SOUTH-EASTERN
PUNJAB

SOUTH-EASTERN BALOCHISTAN

CENTRAL BALOCHISTAN

NORTHERN BALOCHISTAN

FATA

GILGIT-BALTISTAN

AJ&KCENTRAL
KP

SOUTHERN
KP

YOUTH DEVELOPMENT INDEX (YDI)

High YDI

Medium YDI

Low YDI

Very Low YDI

0.600 or more

0.500 - 0.599

0.400 - 0.499
 
0.399 or less

KARACHI

HYDERABAD

ISLAMABAD

the human development approach consid-
ers education as one of the most import-
ant tools for enhancing the youth’s capa-
bilities, freedoms and choices. It is during 
their youth that individuals arguably gain 
the most education or learning, not just 
through books or school but also through 
practical experience, whether working in 
a home or in an auto mechanic workshop. 
The ideas and ideologies formed at this 
stage become more entrenched later in life. 

Education, when done right, helps devel-
op a solid foundation that enables young 
people to make better choices for the fu-
ture. The Report addresses questions like 
the relevance of Pakistan’s education sys-
tems for its youth in terms of meaningful 

employment and engagement. Despite 
marginal progress in improving education 
indicators, considerable disparities exist 
across provincial, rural/urban and gender 
divides. 

Increasing school enrolment and pro-
ducing more graduates are not enough to 
prepare the youth to become productive 
and responsible citizens. Besides access 
to education (quantity) in all areas, it is 
essential to improve the quality of educa-
tion – formal as well as technical education 
and vocational training, and in religious 
schools (madrassahs) – to generate effec-
tive links for gainful youth employment 
and meaningful engagement. 

Positive human development requires 

Focus on teacher education 
with updated methodology and 
techniques of “learning to learn” 
to develop learner autonomy and 
deter students from rote-learning.

Jawan Ideas


10   |   PAKISTAN NATIONAL HUMAN DEVELOPMENT REPORT 2017

The 2017 National Human Development Report (NHDR) of Pakistan 
comes at a critical time in the country’s history, bringing focus to 
its most valuable resource – young people. As we embark on a jour-
ney to implement the boldest global agenda on development, young 
people hold the key to success. To achieve the vision of the 2030 
Agenda for Sustainable Development, we must create enabling envi-
ronments for young people everywhere to fulfil their potential. This 
is particularly crucial in countries like Pakistan where young people 
form the majority of the population. 

The NHDR provides insightful findings and recommendations on 
three main issues that are so critical to youth development – edu-
cation, employment, and civic engagement. While all three areas 
have been analysed from a national context, they also have global 
relevance.

Firstly, the 30 percent illiteracy rate among the total youth pop-
ulation of Pakistan is unacceptably high and needs to be urgently 
addressed. This gap must be closed for the country to achieve its 
human development objectives. Education is the great driver of so-
cial, economic and political progress and it must fully assume its 
central role in helping people to forge more just, peaceful, tolerant 
and inclusive societies. 

Secondly, we must rise to the challenge of creating and invest-
ing an estimated 1.5 million jobs annually to match the needs of 
Pakistani youth entering the labour market. The government alone 

cannot shoulder this task. Therefore, it is important to facilitate the 
transformation of young people from ‘job seekers’ to ‘job creators’ 
as entrepreneurs. This requires visionary and long-term reforms in 
the legislative, financial, and investment landscape of Pakistan.

Thirdly, we must open more avenues for young people’s partici-
pation in the political and civic life of the country. This Report pres-
ents overwhelming evidence which suggests that young women and 
men of Pakistan are eager to take active part in the political life of 
the country. 

All these efforts should be undertaken with a specific emphasis 
on the empowerment of young women and girls.  We need to build 
on the momentum of increased participation of young women in 
higher education in Pakistan and ensure this positive trend trans-
lates into their equal access to jobs. 

In June 2014, I visited Pakistan for the first time in my capacity 
as the Secretary-General’s Envoy on Youth. I had the opportunity to 
engage with many of its youth leaders, parliamentarians, activists, 
and entrepreneurs. I have fond memories of these interactions and 
was impressed by the inspiring energy and dedication of the numer-
ous young people I met in Islamabad and Lahore. Based on these 
experiences, I firmly believe that equipped with the right tools and 
incentives, the young people of Pakistan have all it takes to realise 
their khwabs (dreams) not only for themselves, but for their country 
and the world at large.

Ahmad Alhendawi is the former UN Secretary-General’s Envoy on Youth. Comment for Pakistan NHDR 2017.

SPECIAL CONTRIBUTION                                                                                                                                                               Ahmad Alhendawi 

Young people hold the key to success

an equilibrium between the formation 
and use of these capabilities (box 1).11 En-
hanced education leads to better health, 
decreased absolute poverty, reduced infant 
and maternal mortality rates, greater civ-
ic and political participation and reduced 
population growth. Yet poor quality edu-
cation is one the most pressing issues con-
fronting Pakistan’s youth. 

Beyond human capital

The human capital approach, premised on 
the view that schooling develops qualities 
that enhance economic productivity and 
growth, does not consider complexities 
like the inequalities in education associat-
ed with socioeconomic status, gender, race 
and other factors. It ignores the capability 
of human beings to lead lives they value 
and to enhance their choices that are cru-
cial aspects of human development (box 1, 

pg 14).12 
Pakistan is committed to the sustainable 

development goals (SDGs) for 2030 that 
stress parallel improvements in both quan-
tity and quality indicators for education. 
Recent efforts at improving enrolments 
underline the nexus between quality edu-
cation and human development, highlight-
ing two key issues:

1)  Increased educational attainment lev
els have failed to reduce socio-econom-
ic deprivation 

2)  Despite rising literacy and enrolment
levels, unemployment remains high – 
indicating the link between expanding 
human capabilities and higher produc-
tivity.


FIGURE 6

The Youth of Pakistan as 100 People

Source: UNDP calculations based on National Youth Perception Survey 2015, PSLM 2014-15, LFS 2014-15, and British Council 2013.

PROVINCE

AREA

FIRST
LANGUAGE

LITERACY

EDUCATION

EMPLOYMENT
STATUS

TYPE OF
EMPLOYMENT

LIBRARYSPORTS
FACILITY

INTERNET

TRANSPORTATION

MOBILE PHONE

VOTING

SAFETY

HAPPINESS

HEALTHY PHYSICAL
ACTIVITIES

GENDER
MARITAL

STATUS
QUALITY
OF LIFE

PAKISTAN’S
FUTURE

 50 female

67 unmarried
33 married

37 Punjabi

10 have bicycles
77 none of the above

12 have motorcycles

3 play occasionally
38 play sports frequently 

10 Sindhi

70 literate

13 Pushto

59 play infrequently 

18  feel it is the same
67 feel their life is better than their parents’

15 feel worse off

16 feel it will not change
48 feel it will be bright

36 feel it will be bleak 
55 live in Punjab

23 in Sindh
4 in Balochistan

14 in Khyber Pakhtunkhwa
4 in AJ&K, FATA and G-B

4 Balochi
13 Seraiki
8 other languages

60 not working
14 unpaid workers

10 irregular workers 
8 self-employed

8 employers and salaried workers

 29 have no education
16 have 1-5 years of education
40 have 6 - 10 years of education 

9 have 11 - 12 years of education 
6 have > 12 years of education

 39 employed (32m/7f)
4 unemployed seeking jobs (2m/2f)

57 unemployed not seeking jobs (16m/41f)48 do not
52 own mobile phones 

20 did not

80 voted in past elections
(amongst registered voters)

15 feel unsafe
70 feel safe

15 feel neither safe
nor unsafe

8 feel indifferent 
89 feel happy

3 feel unhappy

6 have access
94 no access

 7 have access
93 no access

85 no access
15 have access

 64 live in urban areas
36 in rural areas

50 male

 15 Urdu

 30 illiterate

1 has a car 

The

YOUTH OF PAKISTAN
as

100 PEOPLE


12   |   PAKISTAN NATIONAL HUMAN DEVELOPMENT REPORT 2017

FIGURE 7

Sentiment Meter – NHDR National Youth Consultations

NOTES

The consultations for FATA were held in Peshawar. In Balochistan, the consultation for Kech/Turbat was held in Gawadar; for Khuzdar in Hub; and for Killa Abdullah, Sibi and Mastung in Quetta.

The consultation with young miners from Shangla was held in Swat. Multan consultations included consultations with surrounding smaller communities. Consultations in Quetta included segmented 

consultations with different ethnic communities in Balochistan.

GEOGRAPHY HOPES SENTIMENTS FEARS GENDER | PROFILE | SIZE

..

Demand for good education is universal

Economic mobility of the poor into the middle class

Emergence of new and younger political leaders

More focus on need for religious tolerance and diversity

Technology and entrepreneurship

Desire to educate children, both girls and boys

Growth in employment opportunities

Education opportunities for out of school children and youth 

More vocational training for women

Better vocational training

Improved security and policing

Increased awareness of transgender issues

Opportunities for starting own business

A more morally grounded society

Better vocational training

More focus on human rights and social justice

Revival of local cultures and national pride

Greater opportunity for higher education, especially for women

Increased activism against forced child labour            

Increased entrepreneurial spirit amongst youth

Increased mobility

Increased opportunity for vocational training

Possibility of migration

Decline in feudalism

Greater acceptance of education for girls

Increased mobility within Pakistan and abroad

Lots of young role models, including many women

Greater opportunity for higher education

Increased mobility within Pakistan and abroad

More job opportunities for women

Increased mobility within Pakistan and abroad

More employment opportunities for women

Employment opportunities for women in new fields  

More jobs open to women workers

Improved law and order situation 

Increased desire to educate daughters

Realization of the benefits of education 

Legislation recognize and respects the third gender

More access to information

Sense of community belonging

Technology-enabled work-at-home opportunities

Sense of citizenship among youth

More focus on need for religious tolerance and diversity

Creation of local jobs in (coal) mining sector

Marginalization of minorities

High cost of good education

Multiple education systems in place

Discrimination against minorities

Poor quality of education is producing unemployable youth

No attention to worker health and safety

Education not preparing young people for jobs

Feudalism

Domestic violence and early marriage

No respect for women in the workplace

Poverty pushing women into sex work

Job discrimination against marginalized groups

Poor quality education

Lack of transport prevents girls from being in schools

Terrorism and corruption 

Education deepens economic inequities

Multiple education systems in place

Poor quality of school teachers

Poverty and debt leading to child and bonded labour

Diminishing cultural and social values

Practice of early marriage, especially for girls

Lack of qualified teachers in public schools

Difficult for illiterate young adults to get education

Water scarcity in agriculture

Terrorism and violence

Disconnect between Urdu and English medium education

Women outside the home are made to feel unsafe by leering men

Difficulties for Urdu medium students in higher education

Rise of indecency in society

Nepotism (sifarish) and corruption

Nepotism (sifarish) and corruption

Social barriers for working women

Deep structural poverty

Political instability and insecurity

Ineffective local government

No safety nets for daily labourers

Ghost Schools and poor quality teachers

Social injustice and prejudice

Lack of employment opportunities in rural areas

Lack of qualified teachers in public schools

Public transport challenges for people with disability

Rise of sectarian and religious intolerance 

Too many people dependent on informal and non-permanent jobs

Rise of sectarian and religious intolerance 

Mixed | Hindu youth | Small

Female | Domestic workers | Medium

Female | Young teachers | Medium

Mixed | Christian & Sikh youth | Medium

Male | Young entrepreneurs | Small

Male | Miners | Medium

Mixed | Youth activists | Medium

Males | Young rural fathers | Medium

Female | Young rural mothers | Medium

Female | Factory workers | Medium

Female | sex workers | Small

Transgender | Transgender | Medium

Male | Rural youth | Small

Female | Madrassa students | Medium

Male | Madrassa students | Medium

Mixed | Young researchers | Medium

Mixed | PhD students | Medium

Mixed | Young researchers | Small

Mixed | Brick klin workers | Large

Mixed | Fine arts students | Medium

Mixed | Unemployed youth | Medium

Female | Vocational trainees | Medium

Mixed | Youth living at shrines | Small

Mixed | Farmers | Medium

Mixed | Mostly uneducated | Medium

Mixed | Educated unemployed | Medium

Female | University students| Large

Female | 11th & 12th graders | Large

Male | 11th & 12th graders | Medium

Mixed | University students | Large

Male | Factory workers | Small

Female | Rural | Small

Female | Urban educated | Small

Female | Urban educated | Small

Mixed | Urban activists| Small

Mixed | Educated slum dwellers | Small

Female | Fishing community | Medium

Mixed | Transgender/sex workers | Small

Male | Farmers | Small

Male | Young farmers | Small

Mixed | Youth with disabilities | Small

Mixed | Urban educated | Small

Female | Rural | Medium

Male | Hindu youth | Medium

KHYBER PAKHTUNKHWA
Peshawar

Peshawar

Peshawar

Peshawar

Peshawar

Shangla

Swat

PUNJAB 
Bahawalpur

Bahawalpur

Faisalabad

Faisalabad

Faisalabad

Gujjar Khan

Jhang

Jhang

Lahore

Lahore

Multan

Multan

Multan

Multan

Multan

Multan

Muzaffargarh

Muzaffargarh

Muzaffargarh

Rawalpindi

Sargodha

Sargodha

Sargodha

Sheikhupura

Sheikhupura

SINDH 

Ghotki

Hyderabad

Karachi

Karachi

Karachi

Larkana

Larkana

Larkana

Mirpurkhas

Sukkur

Tando Allahyar

Tharparkar 

GEOGRAPHY HOPES SENTIMENTS FEARS GENDER | PROFILE | SIZE

SENTIMENT METER

SIZE
Small: Less than 12
Medium: 12-30
Large: More than 30

Le
ss

 H
op

eful    N
eutral    More Hopeful 1

   
   

  2
      

  3        4        5

�e table summarizes general sentiments of youth participants (15-29) 
at the 81 National Youth consultations held as part of NHDR process. 
�e table also identi�es the gender mix, general pro�le, and size of the 
consultations. �e hope and fears identi�ed here represent dominant 
themes that came up during each consultation but do not signify any 
group consensus or prioritization. �e sentiment’s readings are based 
on NHDR Team’s general assessment and would be inappropriate for 
any statistical or evaluation or ranking.

AZAD JAMMU & KASHMIR
Muzaffarabad

Muzaffarabad

BALOCHISTAN
Gawadar

Kech/Turbat

Khuzdar 

Killa Abdullah

Lasbela

Mastung

Quetta 

Quetta 

Quetta 

Quetta 

Quetta 

Quetta 

Quetta 

Quetta 

Quetta 

Sibi

FATA
FATA

FATA

FATA

FATA

FATA

GILGIT-BALTISTAN
Astore

Ghizer

Gilgit

Gilgit

Hunza

Skardu

Skardu 

ISLAMABAD CAPITAL TERRITORY
Islamabad

Islamabad

KHYBER PAKHTUNKHWA
Charsadda

Chitral

Chitral

Haripur

Kalash

Increased entrepreneurship amongst the young

Democracy

Better education opportunities

Community development and more recreational opportunities

Improved law and order situation 

Democracy and political participation

High spirit of volunteerism amongst youth

CPEC and improved law and order situation

Growth of private sector and job opportunities

Increased opportunities for all Pakistanis including minorities

Increased political participation

Induction tests will bring in more competent teachers

Desire to educate children, both girls and boys
Growth of entrepreneurship opportunities

Growing acceptance of women's employment

Increased sense of social responsibility

Realization of the benefits of education 

Improved law and order situation 

Improved education opportunities for girls

Improved scholarship opportunities

Improved income earning opportunities for women

Opportunities for political participation 

Increased sense of social responsibility

Political awareness

Increased religious tolerance and understanding

Greater mobility

Growth in job opportunities

Entrepreneurial spirit among women in Hunza

Government centre training mountaineers improving employment

Greater mobility

Economic growth

Increased youth participation in politics

Young people are rising up against corruption and terrorism

Increased use of technology

Increased sense of social responsibility

More diverse educational opportunities

Growth of entrepreneurship opportunities for women

A sensationalist and irresponsible media

Brain drain 

CPEC opportunities and benefits will not flow to local youth

Lack of jobs for the educated

Lack of employment and skills training

High crime rate

Local workers ignored, not promoted, and never trained
Jobs being taken away by non-local workers

Corruption 

Discrimination against minorities

Lack of sports opportunities

Lack of security and difficulty for women to work

Education not preparing young people for jobs

Limited job opportunities for women

Nepotism (sifarish) and corruption

Poor quality of education in schools

Securitization and lack of trust in the state

Poverty and lack of quality education facilities

Restrictions on womens' political participation

Violent extremism

Insecurity and violence

Poor quality education

Insecurity and violence

Sectarian tension and terrorism

Lack of economic opportunity

Political isolation

Lack of quality education opportunities

Workplace harassment of female employees

Religious intolerance

Political isolation

Lack of funding and access to capital for entrepreneurs

Lack of quality education opportunities

Prevalence of cheating

Climate change and likelihood of more floods

Deteriorating law and order situation

Lack of career counselling

Lack of good teachers

Mixed | University students | Medium

Mixed | Educated & employed | Medium

Male | Less educated youth | Small

Male | Economically struggling | Small

Male | Migrant workers | Medium

Male | employed youth | Small

Male | Uneducated workers | Medium

Male | Poorer background | Small

Mixed | University students | Medium

Mixed | Christain/Hindu youth | Medium

Male | Drug affected  youth | Medium

Mixed | Hazara  youth | Medium

Mixed | Pashtun  youth | Medium

Female | Entrepreneurial Youth | Small

Female | Settler communites | Medium

Mixed | Young professionals | Medium

Mixed |  Baloch  youth | Medium

Male | Manual workers | Small

Female | College students | Small

Male | Unskilled workers | Small

Female | IDPs | Medium

Female | University students | Small

Male | University students | Small

Male | Technically trained | Medium

Mixed | Educated youth | Small

Mixed | University students | Medium

Mixed | Young professionals | Medium

Female | Vocational trainees | Small

Male | Employed in tourism | Small

Female | Vocational trainees | Medium

Male | Students & Entrepreneurs | Small

Mixed | Affluent youth | Medium

Male | 11th & 12th graders | Medium

Mixed | Youth volunteers | Medium

Mixed | University students | Medium

Mixed | University students | Small

Mixed | Kalash youth | Small

The
Youth of
Pakistan as
100 People


SUMMARY   |   13

FIGURE 7

Sentiment Meter – NHDR National Youth Consultations

NOTES

The consultations for FATA were held in Peshawar. In Balochistan, the consultation for Kech/Turbat was held in Gawadar; for Khuzdar in Hub; and for Killa Abdullah, Sibi and Mastung in Quetta.

The consultation with young miners from Shangla was held in Swat. Multan consultations included consultations with surrounding smaller communities. Consultations in Quetta included segmented 

consultations with different ethnic communities in Balochistan.

GEOGRAPHY HOPES SENTIMENTS FEARS GENDER | PROFILE | SIZE

..

Demand for good education is universal

Economic mobility of the poor into the middle class

Emergence of new and younger political leaders

More focus on need for religious tolerance and diversity

Technology and entrepreneurship

Desire to educate children, both girls and boys

Growth in employment opportunities

Education opportunities for out of school children and youth 

More vocational training for women

Better vocational training

Improved security and policing

Increased awareness of transgender issues

Opportunities for starting own business

A more morally grounded society

Better vocational training

More focus on human rights and social justice

Revival of local cultures and national pride

Greater opportunity for higher education, especially for women

Increased activism against forced child labour            

Increased entrepreneurial spirit amongst youth

Increased mobility

Increased opportunity for vocational training

Possibility of migration

Decline in feudalism

Greater acceptance of education for girls

Increased mobility within Pakistan and abroad

Lots of young role models, including many women

Greater opportunity for higher education

Increased mobility within Pakistan and abroad

More job opportunities for women

Increased mobility within Pakistan and abroad

More employment opportunities for women

Employment opportunities for women in new fields  

More jobs open to women workers

Improved law and order situation 

Increased desire to educate daughters

Realization of the benefits of education 

Legislation recognize and respects the third gender

More access to information

Sense of community belonging

Technology-enabled work-at-home opportunities

Sense of citizenship among youth

More focus on need for religious tolerance and diversity

Creation of local jobs in (coal) mining sector

Marginalization of minorities

High cost of good education

Multiple education systems in place

Discrimination against minorities

Poor quality of education is producing unemployable youth

No attention to worker health and safety

Education not preparing young people for jobs

Feudalism

Domestic violence and early marriage

No respect for women in the workplace

Poverty pushing women into sex work

Job discrimination against marginalized groups

Poor quality education

Lack of transport prevents girls from being in schools

Terrorism and corruption 

Education deepens economic inequities

Multiple education systems in place

Poor quality of school teachers

Poverty and debt leading to child and bonded labour

Diminishing cultural and social values

Practice of early marriage, especially for girls

Lack of qualified teachers in public schools

Difficult for illiterate young adults to get education

Water scarcity in agriculture

Terrorism and violence

Disconnect between Urdu and English medium education

Women outside the home are made to feel unsafe by leering men

Difficulties for Urdu medium students in higher education

Rise of indecency in society

Nepotism (sifarish) and corruption

Nepotism (sifarish) and corruption

Social barriers for working women

Deep structural poverty

Political instability and insecurity

Ineffective local government

No safety nets for daily labourers

Ghost Schools and poor quality teachers

Social injustice and prejudice

Lack of employment opportunities in rural areas

Lack of qualified teachers in public schools

Public transport challenges for people with disability

Rise of sectarian and religious intolerance 

Too many people dependent on informal and non-permanent jobs

Rise of sectarian and religious intolerance 

Mixed | Hindu youth | Small

Female | Domestic workers | Medium

Female | Young teachers | Medium

Mixed | Christian & Sikh youth | Medium

Male | Young entrepreneurs | Small

Male | Miners | Medium

Mixed | Youth activists | Medium

Males | Young rural fathers | Medium

Female | Young rural mothers | Medium

Female | Factory workers | Medium

Female | sex workers | Small

Transgender | Transgender | Medium

Male | Rural youth | Small

Female | Madrassa students | Medium

Male | Madrassa students | Medium

Mixed | Young researchers | Medium

Mixed | PhD students | Medium

Mixed | Young researchers | Small

Mixed | Brick klin workers | Large

Mixed | Fine arts students | Medium

Mixed | Unemployed youth | Medium

Female | Vocational trainees | Medium

Mixed | Youth living at shrines | Small

Mixed | Farmers | Medium

Mixed | Mostly uneducated | Medium

Mixed | Educated unemployed | Medium

Female | University students| Large

Female | 11th & 12th graders | Large

Male | 11th & 12th graders | Medium

Mixed | University students | Large

Male | Factory workers | Small

Female | Rural | Small

Female | Urban educated | Small

Female | Urban educated | Small

Mixed | Urban activists| Small

Mixed | Educated slum dwellers | Small

Female | Fishing community | Medium

Mixed | Transgender/sex workers | Small

Male | Farmers | Small

Male | Young farmers | Small

Mixed | Youth with disabilities | Small

Mixed | Urban educated | Small

Female | Rural | Medium

Male | Hindu youth | Medium

KHYBER PAKHTUNKHWA
Peshawar

Peshawar

Peshawar

Peshawar

Peshawar

Shangla

Swat

PUNJAB 
Bahawalpur

Bahawalpur

Faisalabad

Faisalabad

Faisalabad

Gujjar Khan

Jhang

Jhang

Lahore

Lahore

Multan

Multan

Multan

Multan

Multan

Multan

Muzaffargarh

Muzaffargarh

Muzaffargarh

Rawalpindi

Sargodha

Sargodha

Sargodha

Sheikhupura

Sheikhupura

SINDH 

Ghotki

Hyderabad

Karachi

Karachi

Karachi

Larkana

Larkana

Larkana

Mirpurkhas

Sukkur

Tando Allahyar

Tharparkar 

GEOGRAPHY HOPES SENTIMENTS FEARS GENDER | PROFILE | SIZE

SENTIMENT METER

SIZE
Small: Less than 12
Medium: 12-30
Large: More than 30

Le
ss

 H
op

eful    N
eutral    More Hopeful 1

   
   

  2
      

  3        4        5

�e table summarizes general sentiments of youth participants (15-29) 
at the 81 National Youth consultations held as part of NHDR process. 
�e table also identi�es the gender mix, general pro�le, and size of the 
consultations. �e hope and fears identi�ed here represent dominant 
themes that came up during each consultation but do not signify any 
group consensus or prioritization. �e sentiment’s readings are based 
on NHDR Team’s general assessment and would be inappropriate for 
any statistical or evaluation or ranking.

AZAD JAMMU & KASHMIR
Muzaffarabad

Muzaffarabad

BALOCHISTAN
Gawadar

Kech/Turbat

Khuzdar 

Killa Abdullah

Lasbela

Mastung

Quetta 

Quetta 

Quetta 

Quetta 

Quetta 

Quetta 

Quetta 

Quetta 

Quetta 

Sibi

FATA
FATA

FATA

FATA

FATA

FATA

GILGIT-BALTISTAN
Astore

Ghizer

Gilgit

Gilgit

Hunza

Skardu

Skardu 

ISLAMABAD CAPITAL TERRITORY
Islamabad

Islamabad

KHYBER PAKHTUNKHWA
Charsadda

Chitral

Chitral

Haripur

Kalash

Increased entrepreneurship amongst the young

Democracy

Better education opportunities

Community development and more recreational opportunities

Improved law and order situation 

Democracy and political participation

High spirit of volunteerism amongst youth

CPEC and improved law and order situation

Growth of private sector and job opportunities

Increased opportunities for all Pakistanis including minorities

Increased political participation

Induction tests will bring in more competent teachers

Desire to educate children, both girls and boys
Growth of entrepreneurship opportunities

Growing acceptance of women's employment

Increased sense of social responsibility

Realization of the benefits of education 

Improved law and order situation 

Improved education opportunities for girls

Improved scholarship opportunities

Improved income earning opportunities for women

Opportunities for political participation 

Increased sense of social responsibility

Political awareness

Increased religious tolerance and understanding

Greater mobility

Growth in job opportunities

Entrepreneurial spirit among women in Hunza

Government centre training mountaineers improving employment

Greater mobility

Economic growth

Increased youth participation in politics

Young people are rising up against corruption and terrorism

Increased use of technology

Increased sense of social responsibility

More diverse educational opportunities

Growth of entrepreneurship opportunities for women

A sensationalist and irresponsible media

Brain drain 

CPEC opportunities and benefits will not flow to local youth

Lack of jobs for the educated

Lack of employment and skills training

High crime rate

Local workers ignored, not promoted, and never trained
Jobs being taken away by non-local workers

Corruption 

Discrimination against minorities

Lack of sports opportunities

Lack of security and difficulty for women to work

Education not preparing young people for jobs

Limited job opportunities for women

Nepotism (sifarish) and corruption

Poor quality of education in schools

Securitization and lack of trust in the state

Poverty and lack of quality education facilities

Restrictions on womens' political participation

Violent extremism

Insecurity and violence

Poor quality education

Insecurity and violence

Sectarian tension and terrorism

Lack of economic opportunity

Political isolation

Lack of quality education opportunities

Workplace harassment of female employees

Religious intolerance

Political isolation

Lack of funding and access to capital for entrepreneurs

Lack of quality education opportunities

Prevalence of cheating

Climate change and likelihood of more floods

Deteriorating law and order situation

Lack of career counselling

Lack of good teachers

Mixed | University students | Medium

Mixed | Educated & employed | Medium

Male | Less educated youth | Small

Male | Economically struggling | Small

Male | Migrant workers | Medium

Male | employed youth | Small

Male | Uneducated workers | Medium

Male | Poorer background | Small

Mixed | University students | Medium

Mixed | Christain/Hindu youth | Medium

Male | Drug affected  youth | Medium

Mixed | Hazara  youth | Medium

Mixed | Pashtun  youth | Medium

Female | Entrepreneurial Youth | Small

Female | Settler communites | Medium

Mixed | Young professionals | Medium

Mixed |  Baloch  youth | Medium

Male | Manual workers | Small

Female | College students | Small

Male | Unskilled workers | Small

Female | IDPs | Medium

Female | University students | Small

Male | University students | Small

Male | Technically trained | Medium

Mixed | Educated youth | Small

Mixed | University students | Medium

Mixed | Young professionals | Medium

Female | Vocational trainees | Small

Male | Employed in tourism | Small

Female | Vocational trainees | Medium

Male | Students & Entrepreneurs | Small

Mixed | Affluent youth | Medium

Male | 11th & 12th graders | Medium

Mixed | Youth volunteers | Medium

Mixed | University students | Medium

Mixed | University students | Small

Mixed | Kalash youth | Small


14   |   PAKISTAN NATIONAL HUMAN DEVELOPMENT REPORT 2017

State of education in Pakistan

There is a difference between ‘access to’ 
and ‘access in’ education. ‘Access to’ means 
to have access to the buildings, enrolment 
procedures and so on. ‘Access in’ refers to 
the quality of the teaching and learning, 
and the level of participation in school 
life. Pakistan’s progress in literacy and en-
rolments has been marred by persistent 
disparities in both access to, and access in 
education. 

Pakistan has one of the world’s lowest 
completion rates for primary education. 
The low public spending on education 
impacts teaching and learning outcomes 
as well as infrastructure (figure 8). A stag-
gering 9.45 million children at the prima-
ry level were estimated to be out of school 
in 2015.13 Pakistan must increase its net 
enrolment ratio to a yearly growth of 3.8 
percent in order to reach the goal of zero 
out-of-school children by 2030, just over a 
decade away.  At the current rate of 0.92 

percent, it will take another 6 decades to 
reach this target. 

Pakistan’s commitments to the goal of 
universal education are enshrined in its 
Constitution that recognises free educa-
tion as a right, with the state responsible 
for providing free and compulsory edu-
cation. Yet increased access to education 
for over a decade has barely improved the 
plight of the average citizen. The exclusion 
of huge numbers of young people from the 
education realm affects their overall pro-
ductivity, earning potential, political and 
social empowerment, and capacity to im-
prove quality of life. The result is a vicious 
cycle – lack of access to education leads to 
lower productivity that perpetuates pover-
ty, which further restricts access to educa-
tion.

The highest enrolment rates are at the 
primary level, with the rates declining at 
middle and metric levels.14 Overall, Paki-
stan’s gross enrolment ratio (GER) has im-
proved gradually but not substantially over 

BOX 1

Human capital versus human development

Source: Sen 1997.

Given her personal characteristics, social background, economic cir-
cumstances, etc., a person has the ability to do (or be) certain things 
that she has reason to value. The reason for valuation can be direct 
(the functioning involved may directly enrich her life, such as being 
well nourished or healthy) or indirect (the functioning involved may 
contribute to further production or command a price in the market). 
The human capital perspective can – in principle – be defined very 
broadly to cover both types of valuation, but it is typically defined – 
by convention – primarily in terms of indirect value: human qualities 
that can be employed as ‘capital’ in production in the way physical 
capital is. In this sense, the narrower view of the human capital ap-
proach fits into the more inclusive perspective of human capability, 
which can cover both direct and indirect consequences of human 
abilities.

Consider an example. If education makes a person more efficient 
in commodity production, then this is clearly an enhancement of hu-
man capital. This can add to the value of production in the economy 
and also to the income of the person who has been educated. But 
even with the same level of income, a person may benefit from edu-
cation, in reading, communicating, arguing, being able to choose in 
a more informed way, in being taken more seriously by others and so 
on. The benefits of education thus exceed its role as human capital 

in commodity production. The broader human capability perspective 
would record – and value – these additional roles. The two perspec-
tives are thus closely related.

There is, however, also a crucial difference between the two ap-
proaches – a difference that relates to some extent to the distinction 
between means and ends. The acknowledgement of the role of hu-
man qualities in promoting and sustaining economic growth – mo-
mentous as it is – tells us nothing about why economic growth is 
sought in the first place. If, instead, the focus is, ultimately, on the 
expansion of human freedom to live the kinds of lives that people 
have reason to value, then the role of economic growth in expanding 
these opportunities has to be integrated into that more foundational 
understanding of the process of development as the expansion of the 
human capability to lead freer and more worthwhile lives.

The distinction has a significant practical bearing on public policy. 
While economic prosperity helps people to lead freer and more ful-
filling lives, so do more education, health care, medical attention and 
other factors that causally influence the effective freedoms that peo-
ple actually enjoy. These ‘social developments’ must directly count 
as ‘developmental’ since they help us to lead longer, freer and more 
fruitful lives, in addition to the role they have in promoting productiv-
ity and economic growth or individual incomes.

 Establish provincial Teacher 
Support Networks linking 

high-performing teachers in each 
province to under-resourced and 

under-performing schools to train 
teachers and share best practices. 

Jawan Ideas


NER = Net Enrolment Ratio
Source: UNDP Pakistan calculations based on multiple rounds of PSLM data and Population projections from UNDESA.

FIGURE 8

Different scenarios to achieve zero out-of-school children

OUT-OF-SCHOOL CHILDREN OUT-OF-SCHOOL CHILDREN OUT-OF-SCHOOL CHILDREN

0 2076 0 2050 0 2030

Annual growth rate of net enrolment required to achieve zero out-of-school children

0.92% 1.62% 3.82%

2015 9.43 M
20209.79 Million

8.64 M

7.79 M

7.03 M

6.38 M
6.03 M
5.55 M

5.29 M

3.44 M

2.37 M

1.32 M

0.26 M

2035

2040

2045
2046

2050

2055

2060

2065

2070

2075

2030

9.45 M 2015
9.28 M 2020

8.31 M 2025

6.87 M 2030

5.29 M 2035

3.70 M 2040

1.97 M 2045

1.19 M 2046

9.45 M 2015

4.29 M 2025

7.58 M 2020


16   |   PAKISTAN NATIONAL HUMAN DEVELOPMENT REPORT 2017

time. There are stark disparities in literacy 
levels across different divides in Pakistan -- 
location, gender, and socio-economic sta-
tus – particularly for vulnerable categories 
like women and rural dwellers (figure 9).15 

High dropout rates are linked to 
school-related and non-school factors in-
cluding poor academic achievement, low 
quality of teachers, high rates of repetition, 
and poor socio-economic conditions, ac-
cess and equity.16 Private high-cost prima-
ry schools provide better quality education 
than low-cost private and public schools. 
This further perpetuates class distinctions 
(expert opinion: Dr. Baela Raza).

Budgetary allocation and disparities: 
Only 14 out of 195 countries spend less 
on education than Pakistan – 9 of these 14 
have a lower HDI ranking than Pakistan.17 
The National Education Policy 2009 re-
quired Pakistan to increase the expendi-
ture on education to 7 percent of GDP by 
2015 but the national education budget, 
while doubled over time, remains a mere 
2.3 percent of the GDP.18 

The bulk of Pakistan’s meagre budget-
ary allocation, around four-fifths, goes 
towards recurrent overhead costs leaving 
little for teacher training, curriculum de-
velopment or facilities.19 Infrastructure 
deficiencies translate into higher dropout 
rates, learning issues, and absenteeism. The 
Report also examines the pervasiveness of 
cheating, a corollary of poor teaching and 
learning quality.

With secondary education a minimum 
qualification for Pakistan’s labour market, 
the number of secondary school graduates, 
especially in urban areas, has increased 
slightly.20 The figures for rural youth and 
females are far lower.21 The enrolment pat-
terns for girls at primary and secondary 
levels show the same gaps that have persist-
ed over the past decades except at the ter-
tiary level where female participation rates 
in some cases surpass the male.

The reasons behind the educational 
deprivation of girls reflect regional pat-
terns and cultural constraints. Families see 
girls’ education as poor investment since 

FIGURE 9

Pakistan's youth literacy rate
varies widely across
provinces/regions and
gender

Source: UNDP calculations based on PSLM
2012/13 and 2014/15, and FDHS 2013/14.

ISLAMABAD

BALOCHISTAN

SINDH

PUNJAB

KP

FATA

GB

AJ&K

M 66.1%

M 75.3%

M 78.8%

M 82.7%

M 96.1%

M 92.0%

M 82.1%

M 59.4%

F 29.9%

F 59.1%

F 68.8%

F 45.1%

F 92.9%

F 82.8%

F 58.2%

F 13.6%

94.5%

86.9%

73.6%

70.0%

63.5%

50.0%

39.9%

67.7%

PAKISTAN                   69.7%
M 77.8%    F 61.8%

daughters tend to get married off and leave 
their natal homes. Supply side factors also 
deter girls from education, like unavail-
ability of girls’ schools, shortage of female 
teachers, longer distances to schools, lack 
of public transport, and absence of sanita-
tion facilities at schools. 

Education marginalisation: Educational 
marginalisation refers to individuals with 
below average educational levels, who are 
marginalised in society, particularly the 
labour market.22 Besides structural dispar-
ities across geographic, gender and income 
dimensions, such marginalisation is also 
due to supply side issues like the elitist na-
ture of the education system, irrelevance of 
curriculum, and poor quality of teaching 
and learning. A child being forced to drop 
out of school before completing primary 
or secondary education is a form of edu-
cation marginalisation. Most youth (76.9 
percent) leave education and start working 
for financial reasons.23 Many aspire for a 
second chance to education.24

Research, merit, and quality: Pakistan 
spends 0.29 percent of GDP on research 
and development (R&D) – less than half 
the spending of other South Asian coun-
tries.25 The Higher Education Commis-
sion (HEC) in Pakistan has made some 
progress but the quantity of research sur-
passes quality, which does not meet in-
ternational benchmarks.26 This has policy 
implications, since it is academic research 
that helps shape a nation’s economic and 
social policies. 

Additionally, many educated youth who 
can afford to stay longer in education use 
this option to avoid entering a daunting la-
bour market.27 

The standard HEC-defined merit-based 
criteria for university admissions fail to 
take into consideration factors like uneven 
quality of schooling, urban-rural differenc-
es, language barriers and range of students’ 
socio-economic backgrounds.28 This fur-
ther contributes to social exclusion.

Different scenarios
to achieve zero
out-of-school
children


SUMMARY   |   17

Policy makers often see public private partnership (PPP) arrange-
ments, in which the private sector performs partially or traditionally 
public activities, as a panacea for bridging governance and resource 
gaps in developing and developed countries. Since 2000, Pakistan’s 
government has embraced PPPs in a range of sectors, including ed-
ucation, to bridge resource and management constraints. PPPs have 
been formalised in national and provincial policies and frameworks 
against the backdrop of a perforated, exclusionary education system. 

The shifting position of Pakistan’s public sector from being the 
sole provider, financier and manager, to a financier, enabler and regu-
lator has created new spaces for the youth to innovate, both formally 
and informally. The youth’s growing potential to act as partners and 
innovators in experiments of active citizenship offers a way forward.

The resultant PPPs are innovative, leveraging unique forms of 
energy to create social capital, spur promising trends developing 
active citizens, young leaders and practitioners in interactive learn-
ing, and social mobilisation at multiple levels. These youth leaders 
work on the ground, with evidence and energy, mobilising schools, 
universities, teachers and students to help transform classrooms, 
institutions, attitudes, approaches to learning, and mindsets. Sever-
al NGOs, international organisations and semi-autonomous bodies 
have established successful PPP models to improve Pakistan’s edu-
cation landscape with and through the youth. The work undertaken 
by youth-driven PPPs has had an impressive impact on communi-
ties, children, youth and key education indicators. 

In the education sector, youth-led groups have created niches of 
engagement ranging from intensive small-scale work (Teach for Pa-
kistan) to large scale nationwide efforts for accountability, like the 
Annual Status of Education Report (ASER), and popularising tech-
nologies in learning (iEARN, TeleTaleem). Large NGOs such as Idara-
e-Taleem-o-Aagahi (ITA), Society for Community Strengthening and 
Promotion of Education, Balochistan (SCSPEB), the CARE Founda-
tion, National Rural Support Programme (NRSP) and International 
Rescue Committee (IRC) work with models of school improvement 
primarily in public sector schools. 

Others focus on school improvement and Information Commu-
nication and Technology (ICT) based partnerships through active 
participation in schools, digital learning, and popularising the idea of 
learning as a right. These initiatives include incubators supported by 

Ilm Ideas, the British Council’s Active Citizens programme, Right to 
Play, Teach for Pakistan and Aman Sports. 

Virtually all PPPs in Pakistan’s education sector are voluntary 
and mobilised through philanthropy, corporate entities and donors. 
Sharing core resources with private partners to meet common goals, 
rarely do they involve the public sector. Moreover, the state having 
shifted from being the sole provider to a financier and facilitator 
through PPPs, has been reluctant to take on the role of regulator. 
The downside of this arrangement is that relying on private partners 
to generate resources is not part of a long-term and sustained strat-
egy. Private resources, projects or donations typically fizzle out at 
some point, leaving the initiative with no support. This contributes 
to a rising cynicism among the youth about the sustainability of im-
provements. 

The tremendous potential of PPPs in Pakistan’s education sector 
can only be sustained through government effort and two-way part-
nerships involving resource sharing between the public and private 
sector. Initiatives and reforms must be backed by concrete, timely 
and legal resource transfers. 

On the plus side, the range of programmes spearheaded by youth-
led PPPs offers immense potential for synergy. The post-2015 glob-
al development agenda under the Sustainable Development Goals 
(SDGs) 2030 also offers strategic spaces for lively youth engagement 
in education from the primary to tertiary levels, as well as obtaining 
decent work and vocational training. In this context, the government 
of Pakistan needs to actively explore youth-engaged PPPs across all 
sub-sectors of education to meet targets related to poverty reduc-
tion, education and learning, health, nutrition, gender, environment, 
climate change, urbanisation and social justice. 

Providing enabling conditions to the youth will allow them to ac-
tively be accelerators of reform. Streamlining the role of partners 
(private sector, philanthropists, communities and civil society organ-
isations) will facilitate the deliverance of non-state provided public 
goods, as well as the partners’ direct support to public sector facil-
ities. 

Such measures will enable formal youth-driven partnerships to 
embody a new, sustainable social contract between youth and the 
state, reaping the youth dividend for Pakistan’s human development 
and wellbeing.

EXPERT OPINION                                                                                                                                                                                Dr. Baela Raza

Human development and youth in the context of public private partnerships in Pakistan 

Dr. Baela Jamil Raza is director of programmes at Idara-e-Taleem-o-Aagahi. Extract from “Human Development and Youth in the Context of 
Educational Public-Private Partnerships in Pakistan”, background paper for Pakistan NHDR 2017.

Curricula and educational relevance 

Failure to design relevant curricula is a 
major gap in Pakistan’s education system, 
intensified by the state’s intrusion into the 
educational space. Most reforms proposed 
by academics and civil society organisa-

tions have yet to be implemented.29 Over-
all, curricula in Pakistan sorely lack materi-
als that encourage cognitive development 
or analytical and critical thinking skills.30

Secondary colleges: The weakest entity 
in Pakistan’s education system is the higher 


18   |   PAKISTAN NATIONAL HUMAN DEVELOPMENT REPORT 2017

secondary colleges. Lack of quality control 
and funds, poor infrastructure, emphasis 
on rote-learning, a poor research culture 
and inadequately trained faculty, all con-
tribute to a student body ill-prepared for 
university.31 These Higher Education In-
stitutions (HEIs), while contributing the 
biggest share of graduates to the workforce, 
lack alignment with the rapidly changing 
dynamics of workplace skill sets incorpo-
rating innovation, communication, adapt-
ability and non-cognitive or soft skills. 

Even so, youth with tertiary education 
secure the largest share of higher earnings. 
The consequent rise in the demand for ter-
tiary education and excess supply of grad-
uates in the labour market leads to increas-
ing numbers of youth not in education, 
employment or training (NEET). 

Non - professional degrees: More youth 
are enrolling in non-professional under-
graduate degrees (BA/BSc) in the arts, 
humanities and general/social science sub-
jects, than in engineering, medicine or law. 
The oversupply of graduates with no pro-
fessional skills prepares them for little oth-
er than administrative careers and reduces 
their employability. Dearth of career coun-
selling services at schools and universities 
leads to students choosing professions 
based on limited knowledge about career 
options. 

In this agriculture-dependent economy, 
also of great concern is the youth’s minimal 
participation in agriculture studies at the 
higher level. The degree’s weak link to the 
labour market is a factor in the dearth of 
agricultural graduates. 

TVET and a second chance: Recognis-
ing the essential role of technical and voca-
tional education and training (TVET) in 
helping the country to break out of a low 
human development trap, the Government 
of Pakistan now gives priority to TVET 
development.32 However, the number of 
TVET institutions remains low.33 Techni-
cal education facilities are not equitably 
available to women and rural dwellers.34

Training and vocational strands in Paki-

stan include formal systems – polytechnic, 
vocational training centres, apprentice-
ship schemes – as well as informal (‘usta-
ad-shagird’, trainer-apprentice).35 Society 
tends to consider TVET “second class ed-
ucation”.36 Additionally, only those with 
middle or matric level qualification can 
obtain TVET, creating a major hurdle for 
the majority that lacks even basic educa-
tion.37 This issue is inextricably linked to 
that of employment (expert opinion: Dr. 
Ali Cheema).

Employment 

The chapter on employment notes that 
when the youth fail to achieve economic 
independence, or are underemployed in 
low paying and menial jobs, it causes prob-
lems not just for the individual but for so-
ciety which carries their burden. Pakistan 
falls woefully short not just of providing 
jobs but also in term of quality of em-
ployment which primarily determines the 
pace and character of human development. 
Employment enables individuals to uti-
lise their mental and physical energies for 
economic gain. It indirectly leads to social 
gains when individuals realise their poten-
tial and feel affirmed when their work is 
acknowledged and appreciated. The worst 
forms of employment negatively affect 
workers’ physical and mental health, yield 
no social benefits and hold back human 
development (box 2, pg 20). 

Employment and income generation 
play a critical role in driving the youth’s so-
cioeconomic development. Youth employ-
ment in turn determines income levels and 
directly impacts the youth’s ability to help 
their families escape poverty, defeat cycles 
of inequality and improve living standards. 
At a macro level, greater youth participa-
tion in the workforce results in a better 
chance at creating a globally competitive 
labour force, participation in value added 
production, and more opportunities for 
innovation and knowledge creation. All 
this leads to virtuous cycles of increased 
output for enhanced development – that 
is, beneficial cycles or chains of actions or 

 Review and revise curricula and 
teaching methodology every five 

years to keep abreast with modern 
methods of education, support 
entrepreneurship and promote 

entrepreneurial values. 

Jawan Ideas

 Create opportunities for youth 
who want a second chance 

at education through a part-
time, fast-track non-formal 

education programme to 
complete grades 10 and 12.  

Jawan Ideas


SUMMARY   |   19

Technical vocational education and training (TVET) in Pakistan cur-
rently does not act as an effective pathway for building human cap-
ital. Enrolment in Pakistan’s specialised TVET sector remains low 
with less than half a million (around 350,000) trainees enrolled in 
around 3,580 public and private institutions in 2016.1 Slightly more 
than 13 percent of Pakistan’s young adult population reports having 
been enrolled in TVET. Low enrolment persists despite high demand 
for skills training among both genders.2 Pakistani employers, who 
tend to under-invest in their workers’ skills creation, are not address-
ing this shortfall in TVET.3

This situation is of grave concern given the Pakistan youth’s low 
educational attainment. Federal and provincial governments have re-
sponded by significantly increasing public investment in TVET. Many 
ambitious public sector programmes have been initiated with donor 
support, for example by the National Vocational and Technical Train-
ing Commission, Punjab Skill Development Fund, Technical Upgra-
dation and Skill Development Company for KP and FATA, and the 
Sindh Skill Development Project. However, simply increasing public 
investment in TVET cannot be a panacea for young adults’ low hu-
man capital accumulation.

Increasing public investment will increase the number of TVET 
institutes but is unlikely to have an impact on earnings and employ-
ability. Creating impact will require designing complementary inter-
ventions to in-class training that strengthen the linkages between the 
markets for skills and labour. The weak linkage between TVET pro-
grammes and employers lowers the impact of these investments in a 
labour market where the average graduate faces high barriers to ac-
cessing jobs. These barriers are an outcome of narrow personalised 
job placement networks that are pervasive in the labour market. In-
tegrating job placement into publicly-supported skills programmes 
appears to be necessary for better returns.4  

Weak linkages between skills and product markets are lowering 
the impact for women. Low social mobility makes women exces-
sively reliant on local labour markets, which tend to be shallow. As 
a result, women end up specialising in flexible home production. 

However, their low mobility which precludes their access to denser 
markets in turn lowers the impact of skills on earnings. It is nec-
essary to experiment with innovative market linkage interventions 
as part of skills programmes to create positive impact for women. 
In addition, combining skills programmes with active labour market 
programmes that create non-traditional local jobs for women may 
promise higher returns.

Low social mobility further reduces impact by lowering women’s 
access to training. Women’s enrolment rates have been found to 
fall by 6 percentage points for every kilometre increase in distance 
from the training centre.5 Experimental evidence from the PSDF pro-
gramme shows that distance-related access constraints for women 
can be significantly lowered through effective spatial calibration of 
central locations and the provision of safe and secure transport.6        

To enable positive impact of skills programmes for women at scale, 
it is necessary to have policies that effectively integrate interventions 
designed to mitigate access constraints. 

Finally, public supported programmes are often supply driven, 
have weak demand linkages and tend to exclusively fund public 
providers. Their content is often not embedded in frontier skills 
and is not designed to address skills-gaps in the market. Many pro-
grammes, not underpinned by an effective qualifications framework, 
tend to incentivise managers and providers to deliver based on num-
bers trained and not on an increase in earnings. There is a need 
to establish an institutional framework for delivery that addresses 
these shortcomings and rewards managers and providers based on 
increases in earnings for graduates. 

Public programmes such as Punjab Skill Development Fund have 
started to experiment with innovative models of delivery that incen-
tivise “the market” to create supply and give trainees choice over the 
type of provider, irrespective of their social and economic status. 
These programmes are experimenting with innovative complemen-
tary interventions to in-class training. Carefully evaluating these ini-
tiatives offers the promise of devising a high returns menu of TVET 
interventions.

EXPERT OPINION                                                                                                                                                                                Dr. Ali Cheema 

Vocational training today: challenges and opportunities 

events, each positively affecting the next. 
When the youth are unable to access 

income generating activities, it stunts a 
nation’s economic development, and ex-
acerbates violence, insecurity and crime. 
Additionally, the type of employment and 
working conditions ultimately determine 
the pace and character of a nation’s human 
development. 

Many of the 2030 Sustainable Develop-
ment Goals’ and its 16 targets make men-
tion of what constitutes decent work. Goal 
8 specifically emphasises “productive em-
ployment and decent work for all”.38  

Dimensions of youth employment 

Youth employment is defined as the per-

Notes
1. Government of Pakistan 2016a. 2. Cheema, Naseer, and Shapiro 2012b. 3. Cheema, Naseer, and Shapiro 2012a. 4. Cheema, Naseer, and Shap-
iro 2012b. 5. Cheema, Naseer, and Shapiro 2013. 6. Cheema, Naseer, and Shapiro 2015. 
Dr. Ali Cheema is assistant professor at Economics Department, Lahore University of Management Sciences. Extract from ‘Pakistan Demo-
graphic Transition: Young Adults, Human Capital and Jobs’, background paper for Pakistan NHDR 2017.


20   |   PAKISTAN NATIONAL HUMAN DEVELOPMENT REPORT 2017

centage of workers aged 15-29 years who 
are either self-employed or employed 
through a form of remuneration. Youth 
unemployment is the number of young 
individuals without work who are looking 
for employment. Almost 4 million youth 
attain working age every year in Pakistan.39 

Pakistan’s youth unemployment is high-
er than other South Asian countries like 
India, Bangladesh and Nepal although 
better than Sri Lanka’s. Unemployment 
between the ages of 15 and 24 in Pakistan 
is 10.8 percent, according to ILO. Graph-
ically illustrating unemployment rates by 
age cohorts reveals a “U” shape, demon-
strating how the youth in Pakistan experi-
ence higher joblessness compared to older 
people (figure 10). 

At the current participation and unem-
ployment levels and considering the num-
ber of retirees, Pakistan needs to create 4.5 
million jobs over the next five years (0.9 
million jobs annually). If the labour force 
participation rate increases to 66.7 per-
cent, Pakistan must create about 1.3 mil-
lion jobs every year for the next five years 
(figure 11). 

There is a trade-off between creating 
limited work opportunities that are high 
in quality, and offering a larger number of 
jobs that do not meet quality conditions. 
Focusing solely on quality and not on cre-
ating enough jobs is equally problematic. 
Failure to create additional employment 
opportunities can lead to 43 million peo-
ple being unemployed by 2050. 

 
Women workers: The socioeconom-
ic benefits of educated, healthy and em-
powered women are well documented but 
women workers in Pakistan are consistent-
ly at a disadvantage compared to their male 
counterparts. They have lower participa-
tion rates, and if in work, are exposed to 
considerably poorer working conditions. 
Harassment is identified as the biggest ob-
stacle to women’s participation in society 
in general. 

The proportion of young Pakistani wom-
en who are not in employment, education 
or training (NEET), at over 65 percent, is 

BOX 2

Work and human development

Source: UNDP 2015a.

Employment is necessary for economic re-
turns, but non-economic returns are essential 
for human development which in turn produces 
conditions that enhance economic productivity. 
Policy must therefore holistically consider eco-
nomic value and non-economic conditions. 

Quantitative indicators of employment like 
participation and unemployment rates are im-
portant, but it is qualitative indicators that es-
tablish the relationship between employment 
and human development, like minimum wage, 
social security system, job security and skills 
development opportunities. In short, higher 
work standards yield higher rates of human 
development while discrimination, coercion 
and violence at the workplace weaken and re-
duce life satisfaction and happiness, leading to 
a decline in labour force participation and rise in 
unemployment.

Satisfied workers enhance productivity, which 
is critical for economic growth. This raises a 
country’s economic profile, enhances quality 
of employment, and creates more employment 
opportunities. All these factors trigger higher la-
bour force participation, which is currently low 
in Pakistan especially among women. 

one of the highest NEET rates amongst 
developing countries.40 Additionally, Pa-
kistan has the lowest female labour force 
participation rates (LFPR) in South Asia 
across all age groups.41

FIGURE 10

Unemployment rates across age groups

Source: UNDP calculations based on Labour Force Survey 2014/15.

Male

Female

Unemployment Rate
(%)

0
2
4
6
8

10
12
14
16
18

15
-1

9

20
-2

4

25
-2

9

30
-3

4

35
-3

9

40
-4

4

45
-4

9

50
-5

4

55
-5

9

60
-6

4

Mandatory adoption and 
institutionalisation of anti-sexual 

harassment codes of conduct and 
redress procedures in all workplaces 

and public transport.

Jawan Ideas

 Provide all working mothers with six 
months paid maternity leave, and 
allow fathers the option of three-

months paid paternity leave any time 
within the first year of their baby’s 

birth to enable them to be engaged 
and supportive partners and parents.

Jawan Ideas


Source: UNDP calculations based on Labour Force Survey 2014/15 and Population projections from UNDESA 2015.

FIGURE 11

Number of additional jobs required under different labour force participation rates (2015-2045)

Number of jobs
(Million)

0

 5

 10

 15

 20

 25

 30

 35

 40

 45

 50

2020 2025 2030 2035 2040 2045 2050

Gradual decrease in unemployment
to 5% & increase in LFPR to 66.6%

Current unemployment & gradual
increase in LFPR to 66.66%

Current LFPR & gradual decrease
in unemployment to 5%

Current LFPR 53.2% & current
unemployment 5.8%

MORE THAN 21.4 MILLION
ADDITIONAL JOBS NEED TO BE

CREATED BY 2030

MORE THAN 21.1 MILLION
ADDITIONAL JOBS NEED TO BE
CREATED BY 2030

MORE THAN 13.6 MILLION
ADDITIONAL JOBS NEED TO BE
CREATED BY 2030

MORE THAN 13.3 MILLION
ADDITIONAL JOBS NEED TO BE

CREATED BY 2030


22   |   PAKISTAN NATIONAL HUMAN DEVELOPMENT REPORT 2017

The largely agriculture based rural sec-
tor currently employs around 53 percent 
of Pakistan’s young adults.42 This figure is 
changing with the rise in the youth popu-
lation. The higher LFPR for young women 
in rural areas compared to those in urban 
areas is part of the pattern that shows ur-
ban men and women across all age groups 
in Pakistan facing higher unemployment 
rates. 

Barriers to women’s employment: Jobs 
for women are often restricted to a sup-
ply-side reaction in the form of increasing 
jobs in areas that are traditionally ‘female’. 
Their growth is further held back by being 
seen as "passive recipients of welfare en-
hancing help" rather than as “active agents 
of change and promoters of social trans-
formations that can alter the lives of both 
women and men”.43

The greatest barrier to female employ-
ment is the gender discrimination en-
trenched in a highly patriarchal society. 
Families dictate women’s choices about 
entering the workforce – if they will be ‘al-
lowed’ to work, under what circumstanc-
es, or what jobs will ‘suit’ them most as 
women. Women’s low rate of labour force 
participation is the most salient feature 
of their economic inactivity. Even where 
women manage to achieve higher educa-
tion and professional training, their em-
ployment levels remain low. 

While an increasing number of women in 
Pakistan are now in parliament, serving at 
managerial positions in private companies 
and in institutions of governance such as 
bureaucracy and judiciary, most continue 
to struggle to reach influential positions. 
Total equality is of course something even 
advanced countries haven not achieved. 
However, it is a critical part of human de-
velopment and a goal to aspire towards. 

Quality employment  

Altogether, more than half of Pakistan’s to-
tal employed youth work in casual labour 
and unpaid family work that typically in-
volves casual and piece-rate pay.44 About a 

third of all those engaged in unpaid fami-
ly work, making no tangible contribution 
to household income, are young people 
(33.9 percent). An astounding 72 percent 
of women continue to stay in low quality 
employment compared to 53 percent of 
men.45

Poor working conditions can impede 
the right to safe and healthy work environ-
ments and to dignified jobs. Lack of qual-
ity jobs can prevent qualified people from 
working further, thus perpetuating vicious 
cycles of unskilled labour, low human cap-
ital levels and restricted economic growth. 
A dearth of quality work also pushes a size-
able proportion of the workforce to seek 
employment abroad.46

Three ‘soft’ components indispensable 
to quality work are: dignity, purpose, and 
identity. Internationally recognised mini-
mum standards that contribute to decent 
working conditions include aspects like 
minimum age for employment (14 years), 
abolition of child labour, equal pay for 
equal work, non-discrimination at work 
and equality of opportunity. Rights identi-
fied by the ILO and enshrined in Pakistan’s 
Constitution also uphold work quality, 
like freedom of association, prohibition of 
forced labour, and just and humane condi-
tions at the workplace including maximum 
working hours and minimum wage levels, 
with special regulations for workers under 
18 years.47 

Barriers to quality employment: The 
biggest barrier to accessing quality em-
ployment in Pakistan is related to the 
country’s poor education system that also 
perpetuates existing inequality. Another 
pattern is that young people with educa-
tion above matric level have the highest 
unemployment rates.48 This may relate to 
the expectancy value theory: individuals 
with higher levels of education are unable 
to find jobs that match their expectations 
and personal requirements.49 Many young 
adults in Pakistan are either overqualified 
or undereducated for the jobs they end up 
doing. This relates to the issue of ‘employ-
ability of education’ in Pakistan – how far 

 Ensure adoption and strict 
implementation of worker 

safety procedures in all 
workplaces, including through 

better enforcement and 
whistle-blower protection. 

Jawan Ideas

Create opportunities for e-jobs 
training to prepare the young for the 

global digital market.

Jawan Ideas

Number of additional
jobs required under
different labour force
participation rates
(2015-2045)


SUMMARY   |   23

their education provides individuals with 
adequate skills for employment, like inter-
personal communication, good teamwork, 
problem-solving or creative thinking.50 

Entrepreneurship

Entrepreneurial ventures in Pakistan are 
rising, increasingly connected to global 
knowledge networks. A faster and cheap-
er flow of information, and limited but 
growing access to finance, is enabling the 
creation of original ideas with practical 
solutions for localised problems.51 The 
mushrooming interest and investment in 
entrepreneurship, especially in large urban 
centres, while still low, indicates the poten-
tial of businesses to contribute to national 
level development.52   

Start-ups have great potential but are 
fragile and vulnerable to economic chang-
es. Not every successful start-up will sur-
vive in the long run especially in develop-
ing economies like Pakistan but increasing 
the number of enterprises overall will yield 
a higher number of successful companies 
in the long term.53 More and better man-
aged enterprises will ensure more and bet-
ter-quality employment generation, which 
is one way of converting the youth bulge 
into a demographic dividend. 

Pakistan ranks fifth globally in terms of 
online freelance work, that accounts for 
some $850 million of the country’s total 
software exports.54 What is needed now is 
to develop an entrepreneurship network 
that brings together young entrepreneurs, 
mentors, industry, and government rep-
resentatives. This would provide new en-
trants, especially those who are socio-eco-
nomically and educationally marginalised, 
with access to financial capital, technical 
knowledge pools, and international mar-
kets for improved conditions for entrepre-
neurship. 

Lack of access to financial capital acts as 
a major deterrent to the growth of small 
enterprises. Over the years there has been 
an increase in financial access but the size 
and coverage of loans from government 
and independent microfinance institu-

tions for small businesses still remains 
inadequate.55 However, overall gradual 
improvement in the law and order situa-
tion and consequently in macroeconomic 
indicators are helping to restore investors’ 
confidence in the Pakistani economy. This 
might increase overall financial capital in 
the country and thereby, improve the en-
trepreneurship ecosystem in future. 

Engagement 

The Report’s chapter on engagement 
delves into the most intangible of the three 
Es, that determines the relationship of in-
dividuals to society. It is when citizens are 
actively engaged that human development 
takes place, while human development is 
what leads to actively engaged citizens.56   

Engagement provides the conditions 
necessary for human development to ex-
pand freedom of choice and opportunities 
to enable individuals to lead the lives they 
value. These conditions include civic and 
political participation, human rights and 
security, and environmental sustainability, 
all of which are important goals in and of 
themselves. 

This Report explores engagement by fo-
cusing on youth voices, identity, socio-po-
litical participation, marriage, societal in-
clusion and exclusion, radicalisation, and 
social attitudes. It finds a dearth of mean-
ingful engagement opportunities in Paki-
stan and access to information regarding 
the few opportunities that are available. 
Thus, despite the high willingness level of 
young people to engage in community and 
political affairs, their engagement remains 
relatively low.

The three pillars that strengthen pro-
ductive capacities and mobilise individual 
agency are improved education and health, 
equitable economic growth, and engage-
ment through participation in democratic 
governance. Engagement thus promotes 
collective as well as individual agency. Col-
lective action is the ability of individuals 
to associate with each other, and to form 
and voice opinions to claim their econom-
ic and social rights. Being free of poverty 

Develop a national 
entrepreneurship network to 
coordinate efforts by government 
and private institutions, business 
incubation centres and investors

Jawan Ideas

Hold regular conventions to 
exchange ideas and highlight 
problems faced by entrepreneurs, 
and help redefine laws in favour of 
entrepreneurs and small start-ups. 

Jawan Ideas


24   |   PAKISTAN NATIONAL HUMAN DEVELOPMENT REPORT 2017

and diseases allows people to do more than 
just survive – it enhances their ability to 
demand economic and social policies that 
respond to their priorities.57 
 
Empower the youth

Skills gained from education and employ-
ment enable engagement, but this does not 
mean that uneducated and unemployed 
youth cannot be empowered or engaged. In 
a society where the young outnumber the 
old, this reading of youth potential would 
be dangerously simplistic and pessimisti-
cally self-defeating. With half the adult 
population illiterate and youth unemploy-
ment higher than overall adult unemploy-
ment, this logic curses entire generations 
to disempowerment because of a failure to 
develop and implement forward-looking 
education, health, and economic policies. 
Identity – how young people view them-
selves in society – is the intermediary be-
tween individual and societal engagement. 
Equally important is how society views 
them. The critical question that then arises 
is whether society can provide space for the 
youth to engage within the range of their 
identities.

The period of youth development is one 
of momentous changes in how individu-
als identify themselves and society. In Pa-
kistan, this transition period – as a child 
becomes an adult – is generally protract-
ed for the privileged and restricted for 
the poor. Along this path, various mental 
models shape individual and shared per-
ceptions, and play a role in determining ex-
pectations, including those of the youth, as 
well as society’s expectations of the youth. 
This is what underlies the intrinsic (indi-
vidual) and extrinsic (social) motivations 
for engagement.58   

Engagement helps produce an informed 
and responsible citizenry in control of the 
decisions that affect their lives. Meaning-
ful engagement increases the chances that 
a young person’s views are heard, respected 
and utilised, and leads to young people de-
veloping a stake in a collective larger than 
themselves (expert opinion: I.A. Rehman). 

 While bearing the brunt of the insecurity 
in Pakistan for the past 15 years, it is the 
youth who have reclaimed their lost citi-
zenship, standing up for more vulnerable 
or victimised fellow citizens. This is evi-
dent in the ongoing youth revival. 

Young Pakistanis, increasingly cognisant 
of their rights as well as their obligations 
towards society, are at the forefront of ex-
citing civil society interventions in fields 
like education, governance and democra-
cy, gender equality and conflict-resolu-
tion. They are volunteering as mobilisers, 
partnering with public and private institu-
tions, and facilitating the two-way transfer 
of information essential for democratic 
accountability and secular enquiry. This 
Report finds that they are eager to play an 
even bigger role.59  

The Report defines engagement as the 
youth’s ability to participate in and in-
fluence the decisions that affect them, to 
build a better society and to drive social 
change and seeing engagement as a social 
contract between the youth and society. 
The NHDR 2017 thus examines the set 
of rights, means, spaces, opportunities and 
support that Pakistani society provides. 
How Pakistani society enables individuals 
to simultaneously pursue individual goals 
and participate in collective activities is 
measured by their well-being, freedom of 
expression and association, and participa-
tion in sports, recreational activities and 
the arts. 

Identity and society: In Pakistan, socio-
economic class discrimination is systemic, 
with status conferred through accident of 
birth. In a society where class dictates how 
public institutions, society and govern-
ment treat a young person, how the youth 
construct their identities is a function of 
their experiences. 

Social identities are constructed and re-
inforced on the path to adulthood. These 
identities are shaped by both external 
(social) and internal (individual) forces. 
Internal forces consist of the individual 
mental models that the youth use to un-
derstand how things work, their place in 

Encourage school trips to 
explore Pakistani heritage, arts 

and culture – both local and 
national excursions.

Jawan Ideas

 Establish a confidential Youth 
Help Hotline to assist young 

people in stressful situations, 
including those contemplating 

suicide, victims of violence and 
abuse, health emergencies, etc.

Jawan Ideas


SUMMARY   |   25

society, and what is thinkable for their 
lives. Mental models consist of identities, 
stereotypes, prototypes and stories. Young 
people have their own set of mental models 
to understand their place and role in soci-
ety.60 This creates divergence in the path 
that they chart for themselves, in their 
aspirations or goals, and in the level and 
meaning of engagement with society.   

As a cohort, the youth represent a gener-
ation – a group of individuals born around 
the same time, who have faced common 
cultural events in their formative years. 
However, the life experiences of these in-
dividuals in key developmental stages vary 
according to their socioeconomic class. 
These experiences impact the identity the 
youth create for themselves and that soci-
ety accepts them in. 

Engaging young people in meaningful 
activities enables greater contact with peo-
ple from other socioeconomic classes. This 

helps to break stereotypes, dispel myths, 
puncture exclusivist narratives and develop 
a more inclusive and pluralistic outlook in 
a “cycle of mutual constitution” (Markus 
and Kitayama, 2010). 

While the youth may be divided in a 
narrow, albeit meaningful way, at a meta 
level they face similar issues. For example, 
one in three young adults who responded 
to the NYPS 2015 believed that Pakistan 
was becoming worse as a country for young 
people to live in (figure 12). 

Aspirations and agency: Young Paki-
stanis, especially women, believe that they 
have little autonomy over their lives, and 
that chance (of birth or geography) or fate 
rather than their actions determines out-
comes.61 This leads to a crisis of concept of 
self – the personal identity that the youth 
create for themselves — that cuts across so-
ciety but is more pronounced in marginal-

It is puzzling that citizenship receives due attention neither in Paki-
stan’s educational curricula nor in its political discourse given that 
this state was founded based on common and equal citizenship of 
its people. 

While defining the ideal and ideology of Pakistan in his famous 
speech of 11 August 1947, Quaid-i-Azam Muhammad Ali Jinnah de-
clared that every person living in Pakistan, “no matter to what com-
munity he belongs, no matter what relations he had with you in the 
past, no matter what is his colour, caste or creed, is first, second 
and last a citizen of this state with equal rights, privileges and ob-
ligations”. 

By describing citizenship as the bond that united the people of 
this country in a single nation, the nation’s founder reminded Paki-
stan’s first parliamentarians that, though demanded as a homeland 
for Muslims, Pakistan belonged to all its citizens, regardless of belief, 
gender and social status. The Quaid-i-Azam himself outlined the ba-
sic attributes of citizenship: equality in terms of rights – the funda-
mental rights to life, liberty and security, and all the basic freedoms; 
and obligations – to live within the law and to respect the rights of 
the fellow beings. These rights belong to young people and children 
as well as adults.

One key right – to participate in governance, that is, manage-
ment of people’s affairs from basic needs to education, health, em-

ployment and social security etc. – becomes available to citizens on 
reaching the age of 18, when they are entitled to vote.  At that point 
citizens acquire responsibilities in addition to rights and obligations. 

All citizens aged 18 and above have a responsibility to join the 
effort to make the lives of the people happier, richer and more pro-
ductive, for citizenship demands an active role in the promotion of 
public good. A person who does not assert her or his rights and does 
not help fellow human beings in realising their entitlements cannot 
be accepted as a full citizen.

The youth have a special responsibility to act as dynamic, public 
spirited citizens for, unlike their elders who have lived their lives, 
they have longer spans of life ahead. They have a right to choose 
and shape the conditions in which their genius can flower. However, 
they can adequately discharge their citizenship responsibilities only 
if they imbibe the concept of citizenship and the role of citizens early 
in life, during childhood years. Well-informed youth alone will grow 
into conscious young women and men and give the country leaders 
capable of establishing a democratic, just and progressive order.

For all this to happen all children and the entire youth of Paki-
stan must be guaranteed opportunities of learning what citizenship 
means, besides being allowed space to exercise their rights as inde-
pendent-minded citizens.

I.A. Rehman is former editor, Pakistan Times, former Director, the Human Rights Commission of Pakistan.Comment for Pakistan NHDR 
2017.

EXPERT OPINION                                                                                                                                                                                    I. A. Rehman

Citizenship and the youth

Establish district, provincial and 
national level competitions in art, 
poetry and writing to encourage 
avenues for self-expression and 
promote interaction amongst 
young people.  

Jawan Ideas


26   |   PAKISTAN NATIONAL HUMAN DEVELOPMENT REPORT 2017

ised ethnicities and socioeconomic classes. 
Disengagement is not an individual 

problem. Youth from marginalised com-
munities — the rural poor, the disabled, 
the transgendered and the religious and 
ethnic minorities — often disengage with 
society due to the social structures and 
settings in which they spend time. In the 
absence of opportunities for meaningful 
participation and given suspicion of exist-
ing ones, they may seek alternative avenues 
of belonging and participation, for exam-
ple drug gangs or extremist groups, that 
conflict with their own long-term best in-
terests. 

At the receiving end of more polarising 
tendencies than at any time in the history 
of Pakistan, this generation has seen in-
ternal wars waged against anti-state mili-
tants, debated their ‘legality’ and efficacy, 
and witnessed sectarian violence. Most 
were schooled in a curriculum that forg-
es an identity based exclusively on Islam, 
is discriminatory towards non-Muslims 
and cements an ‘us vs. them’ mentality.62  
Moreover, authority figures like parents, 
teachers and community leaders often dis-
courage secular inquiry, critical thinking, 
and discussion of alternative visions of 
religion, society and state. Disturbingly, 
almost half of all young people surveyed 
in the NYPS 2015 do not approve of hav-

ing friendly relations with non-Muslims 
or Muslims of other sects, or the right of 
these “other” communities to build places 
of worship, and especially, to preach their 
faith. 

Violence: Although the number of terror-
ism-related deaths has declined in recent 
years in Pakistan, it remains the world’s 
sixth deadliest country.63 There are at least 
four broad implications of violence for 
young people. 

First, violence is a major threat to their 
health. Many have been killed or perma-
nently disabled in terrorist attacks. Sec-
ond, the effect on young people — as com-
pared to adults — of living in a constant 
state of terror makes them more distrust-
ful.64 Third, those experiencing violence 
often develop post-traumatic stress disor-
der (PTSD), fear, aggression, low self-es-
teem and drug abuse.65  Not least, violence 
forces many out of homes, livelihoods and 
education.66  

Pakistan hosts 10 percent of the world’s 
refugees, the second highest number glob-
ally. For many, the transition to adulthood 
takes place in refugee camps. This affects 
their identity, family relationships and sta-
tus in society.  Many of these young people 
will not be able to complete their educa-
tion. Many will fail to find work, hinder-
ing not only their human development but 
also that of their children.

Political and civic engagement 

Pakistan’s 18 percent decline from medi-
um to low levels of youth development be-
tween 2010 and 2015 is attributed mostly 
to a fall in political and civic participation 
(69 percent and 58 percent respectively) 
especially in terms of voice (expressing 
opinion to an official), volunteerism, ab-
sence of a national youth policy and low 
likelihood of helping a stranger.67 This in-
dicates a wider social malaise born out of 
distrust in institutions and higher stress 
levels. In such societies, much time and en-
ergy are devoted to routine tasks because 
infrastructure is weak, accountability is 

FIGURE 12

Youth perceptions about Pakistan's progress in the selected domains

Note: The total here does not add up to 100 as this figure does not include the "Don’t Know" category.
Source: UNDP estimates based on National Youth Perception Survey 2015.

0 10 20 30 40 50 60 70 80 90 100

Worse off No Change Progressing

Pakistan overall

Economically

Socially

Politically

Religiously

Culturally

As a country for young
people to live in

(%)

 Establish special voter 
registration drives 

focusing on young people 
reaching voting age.

Jawan Ideas


SUMMARY   |   27

FIGURE 13

Roger Hart's ladder of participation 

Note: Extracted from Hart 1992.

RUNG 1

RUNG 2

RUNG 3

RUNG 4

RUNG 5

RUNG 6

RUNG 7

RUNG 8

Manipulation 
Adult-led 
activities, in 
which youth
do as
directed 
withouth 
understanding 
of the
purpose for
the activities.

Decoration 
Adult-led 
activities, in 
which youth 
understand 
purpose,
but have
no input in 
how they
are planned. 

Tokenism 
Adult-led 
activities, in 
which youth 
may be 
consulted 
with minimal 
opportunties 
for feedback. 

Assigned, 
but informed
Adult-led 
activities, in 
which youth 
understand 
purpose, 
decision-
making 
process,
and have
a role.  

Consulted 
and
informed
Adult-led 
activities, in 
which youth 
are consulted 
and informed 
about how 
their input will 
be used and 
the outcomes 
of adult 
decisions. 

Adult 
inititated 
shared 
decisions 
with youth
Adult-led 
activities, in 
which 
decision 
making is 
shared with 
youth.

Youth 
initiated
and
directed
Youth-led 
activities
with little
input from 
adults. 

Youth 
initiated 
shared 
decisions 
with adults
Youth-led 
activities, in 
which 
decision 
making is 
shared 
between
youth and 
adults working 
as equal 
partners.

FIGURE 14

Youth voting behaviour by
gender

Source: UNDP estimates based on National
Youth Perception Survey 2015.

0

10

20

30

40

50

60

70

80

100

Have voted in past elections
Will vote in next elections

(%)

Male Female

superficial and there is little acceptance of 
different identities. For the young who are 
poor, the additional preoccupation with 
mere survival leaves little time for anything 
else. 

Even so, around half of the youth sur-
veyed in the NYPS 2015 answered “Paki-
stani” as their main identity. Their consid-
erable national spirit is evident not just in 
volunteerism following disasters like earth-
quakes and floods but in other voluntary 
activities, despite the constraints. 

Volunteerism helps young people be-
come active agents of human development. 
It leads to developing vital communication 
and networking skills, which increases the 
chances of accessing opportunities for ed-
ucation, work and societal participation. 
Volunteerism also leads to better under-
standing of collective decision-making, 
participation in formal political processes 
and greater demand for effective service 
delivery from the government.

The electronic media’s reach and in-
creasing boldness in facilitating interac-
tion between people and political leader-
ship along with the organising potential of 
social media has enabled young voters to 
realise their own significance and that of 
the political process. Political parties have 
responded by announcing youth initiatives 
in education, health and employment and 
promising youth quotas within their lead-
ership structures.68  

Elections are an important link between 
citizenship and political participation. 
Enabling young people to vote strength-
ens individual political agency.69 Negative 
perceptions about politics and politicians 
have not led to political disengagement 
among young people, who are eager to 
vote in the next election. The third most 
important concern among Pakistani youth 
of all education levels is an ‘honest and re-
sponsive government’.70

Historically, youth political engagement 
in Pakistan has been mostly in the middle, 
or the fourth rung, of an 8-step ladder that 
measures level of youth participation (fig-
ure 13). In this middle rung, considered 
the lowest level of youth engagement as 

the first three do not signify engagement, 
adults enlist the youth to their own agen-
das without providing complete informa-
tion or allowing room to voice their own 
opinions. In our consultations between 
2014-2016, we found that in the most po-
litically engaged age group (aged 25-29 
years), only 25 percent of men were affili-
ated with a political party; the figure fell to 
9 percent for women. The ban on student 
unions since 1984, criminalisation of stu-
dent wings of political parties, and the par-
ties’ undemocratic internal structures, all 
contribute to this trend. Despite these fac-
tors, this Report finds a highly politically 
engaged young generation, as evident in its 
past voting behaviour, a strong willingness 
to vote in future elections, and high levels 
of interest in political events. The number 
of males who voted in any past election is 
just above 80 percent; female voters are 
just slightly less (figure 14). 

Efforts in providing political literacy to 
the youth are on the rise. Although there 
is no official national Youth Council in 
Pakistan, a Young Parliamentarians Forum 
(YPF) focuses on capacity building of the 


28   |   PAKISTAN NATIONAL HUMAN DEVELOPMENT REPORT 2017

youth about political institutions. There 
is also a National Youth Assembly (in the 
Youth Parliament of Pakistan) that has a 
working relationship with 30 district gov-
ernments and aims to train young people 
in democratic principles.71 In terms of civic 
participation, Pakistan’s youth are at the 
top of the ladder of engagement. 

Health and engagement

The most vital aspects of being young in-
clude good health and healthful habits. 
Barriers such as poverty, deficient life-
skills education, traditional social norms 
and a general reluctance of parents to ad-
dress issues of adjustment and identity can 
worsen young people’s health problems. 
As the life course perspective tells us, ad-
olescence and early youth are periods of 
transition that take place in a context of 
vulnerabilities. Health is an enabler of so-
cietal engagement that allows individuals 
to benefit from policies and programmes 
intended at improving access to education, 
sources of income and political freedoms 
and participation.

Health, a human right and foundational 
goal of human development, is not merely 
the absence of disease but a state of com-
plete physical, mental and social well-be-
ing.72 This means that to be completely 
healthy, individuals also need access to a 
nurturing social environment where they 
have rights, are valued and expected to 
contribute to the wellbeing of others. As 
human beings, young people are entitled to 
the highest standards of physical and men-
tal health, not only because these are their 
prime years, but also because they have spe-
cific health needs. 

Several biological and socioeconomic 
factors make young people — especially 
those from disadvantaged and marginal-
ised backgrounds — vulnerable to health 
risks. These risks that often cut across class 
and economic circumstances, include sex-
ual exploitation, gender-based violence, 
sexually transmitted infections, tobacco 
use and drug abuse, and mental health dis-
orders. 

Barriers created by social norms 

Social norms can limit the space available 
to the youth for engagement, especially 
for young women. Social norms are shared 
beliefs about what members of society are 
likely to do (descriptive norms) and what 
they ought to do (prescriptive norms). 
They stem from shared mental models, 
learnt early in life, and reinforced through 
social interaction and conditioning. This 
makes societies settle on social norms that 
may be less than desirable, like those that 
prevent young women from participating 
fully in society. 

Marriage is perhaps the most important 
transition in the lives of Pakistani youth, 
especially females. Early marriage and ado-
lescent childbearing affect young women’s 
ability to access education, work and par-
ticipate in societal life.73

Harassment: As with education and em-
ployment, the biggest obstacle to women’s 
participation in society is harassment. This 
phenomenon prevents parents from send-
ing daughters to school, reinforces the 
norm for early female marriage, and con-
tributes to women’s low labour force par-
ticipation. Pakistan has laws against sexual 
harassment but women rarely redress in 
such cases, reluctant to expose themselves 
due to implications for family honour. 
Nevertheless, there has been a slow rise in 
the number of young women who are chal-
lenging social norms and what is consid-
ered appropriate for them in public spaces, 
including male-dominated sports.74  

Sports and culture: Providing opportu-
nities for sports expands choices for youth 
and encourages social interaction, cooper-
ation, and conflict-resolution.75 Research 
finds that young people who played sports 
in high school are more likely to volunteer 
regularly, work toward solving a communi-
ty problem, and vote.76 However, Pakistan 
has a paucity of sports grounds, local sports 
clubs and school teams especially in urban, 
low income areas. Social barriers make it 
even more difficult for women to engage 

Let us make sure young people 
laugh. Set up laughing clubs 

where students and teachers can 
laugh together to relieve stress. 

Jawan Ideas

 Initiate national level school 
sports competitions including 

students from all types of schools 
– private, public and madaris.

Jawan Ideas


SUMMARY   |   29

in this realm.77 
There is also a dearth of cultural and civ-

ic amenities like playgrounds, parks, cin-
emas and libraries. Lack of such facilities 
inhibits the youth’s avenues of expression, 
prevents them from interacting with indi-
viduals from different social, cultural and 
religious backgrounds, and hinders the de-
velopment of civic spirit. 

The online generation: The information, 
communication and technology (ICT) 
revolution has greatly empowered the 
youth.78 Mobile phones and the internet 
have increased youth activism and embold-
ened the youth, despite the risks. Through 
activism, art, blogs, discussion, theatre and 
cinema, today’s youth are moulding the na-
tional discourse. Defying class divisions, 
youth activists from more privileged back-
grounds are working for and with the dis-
advantaged and marginalised.

But for each individual who is educated 
and has access to the internet, many more 
rural uneducated youth are offline. The 
digital divide augments the powerlessness 
and frustration of those with no access or 
limited access.79 The poor, already margin-
alised, get left out of an increasingly dig-
italised national debate, or become more 
disillusioned when confronted by the in-
justice of living in the same misery as their 
forefathers. In many ways, the ICT revolu-
tion makes their entrenched poverty more 
obvious and less acceptable. 

Priorities of youth 

While more educated than their parents, 
the ‘quality’ of education makes the youths’ 
transition to work, marriage and active cit-
izenship difficult. Those who work face 
a crisis of aspirations – their jobs are not 
commensurate with their expectations. In 
addition, gender norms foisted upon both 
men and women imply unequal playing 
fields for young women (figure 15). This 
is reflected in men and women having vast-
ly different priorities even at the same age. 
These differences are starker in the older 
cohorts, 25-29 years (figure 15, pg 31).

Conclusion 

Enhancing human development through 
youth

While Pakistan’s youth is buzzing with 
great ideas, propelled by unbounded ener-
gy and a desire to act, those in power have 
not provided them the facilities and the 
opportunities to fulfil their potential. The 
outcome is impatience and frustration that 
drives individuals to take matters in their 
own hands in ways that may not be always 
positive. This Report reinforces our belief 
that the most important and best source of 
ideas of how to help the youth is the youth 
themselves. We need to listen to them, 
respect them, and learn from them. They 
deserve a favourable policy environment 
and institutional support, and the societal 
space to nurture their energies and ideas. 
They deserve better than to have to fill in 
for deficiencies of state and society that 
confront them.

Various constituencies – adult-led or-
ganisations, corporations, and government 
departments – are harnessing the youth’s 
drive and passion. Some initiatives are po-
litically driven, gaining momentum as elec-
tions come up. Others are socially driven to 
claim public spaces or to stand against hu-
man rights violations. Despite the absence 
of a working youth policy in all regions of 
Pakistan, several small and largescale ini-
tiatives, focusing on improving education 
facilities and skill development of young 
people, are already underway at the com-
munity, provincial and national levels. 

Recommendations

Acknowledging and realising the inter-con-
nectedness of the three Es, Pakistan must 
enhance the quality of education to create 
opportunities for gainful employment and 
encourage entrepreneurship, which would 
in turn lead to quality engagement. Educa-
tional and employment patterns influence 
how the youth interact with the society 
– by voting, getting married and starting 
families, and becoming productive citi-

 Encourage universities to give 
admission preference for civic 
volunteering such as caring for 
the sick at hospitals, helping in 
orphanages, cleaning streets etc. 

Jawan Ideas

Empower and encourage 
ownership amongst teachers and 
school principals by giving them 
reasonable autonomy in selecting 
teaching methods and study 
materials to cover the curriculum. 

Jawan Ideas


30   |   PAKISTAN NATIONAL HUMAN DEVELOPMENT REPORT 2017

zens. An engaged and active, rather than 
passive citizenry will enhance Pakistanis’ 
quality of life and connect Pakistan to the 
world. 

This has begun to happen in the first E, 
education. To take the momentum further, 
besides increasing budgetary allocations, 
the budget must specify the steps being 
proposed and taken to enhance the quality 
of education. Similarly, for the second E, 
employment, the annual budget must state 
not only how many jobs are being created 
but also give an idea about the quality of 
the jobs being provided. The third E, en-
gagement, requires that Pakistan provide 
its young people with the opportunities 
to enable them to participate in the coun-
try’s civic and political life as full citizens, 
to choose the kind of life they want to live 
and be respected for who they are regard-
less of class, ethnicity, religion or gender.

The over-arching message of the NHDR 
2017 is that quantity without quality is un-
helpful and even counterproductive in the 
long run. Specific recommendations in the 
areas of the three Es follow.

Education

•  Embed the right to free education in 
the core of  society. Despite little im-
plementation of this law on ground, 
make its very existence the basis of 
change. 

•  Bring quality to education. Failure to 
do so will only expand the cohort of ‘edu-
cated illiterates’ (parhe likhey jahil) and 
be counterproductive in the long run.

•  Create government programmes to 
provide a ‘second chance at educa-
tion’. Provide access to education for the 
large number of youth who dropped-out 
of school or never when to school as chil-
dren.

•  Improve access to education through 
public-private partnerships. Govern-
ment must link up with the private ed-
ucational programmes, share resources, 
work together to improve quality and in-
crease the number of these institutions.

•  Integrate TVET into the formal ed-

ucation systems and add subjects 
that equip students with more em-
ployable skills. Remove the stigma 
attached to technical education, main-
stream it, and expand the skills taught at 
TVET institutes.

• Register madrassahs and reform 
their curricula through a central 
body. Mainstream madrassah graduates 
and make them more employable.  

•  Increase resource and resource use. 
Increase both the size of the envelope for 
education spending, and adopt measures 
to utilise the money more effectively, 
with a proper monitoring mechanism 
designed with an inclusive approach in-
volving all stakeholders (students, par-
ents, teachers, government etc.).

Employment

•  Encourage entrepreneurship: Multi-
ple strategies involving all stakeholders 
are necessary to foster employment cre-
ation in the public as well as private sec-
tors.
o Involve civil society and the private 

sector to train young people in mar-
ketable skills such as oral and written 
communication, presentation tech-
niques and report writing, and hold 
awareness-raising activities about the 
financial aspects of running a business, 
like fair wages, profit maximisation 
and investment methods. 

o Develop an entrepreneurship network 
to bring together young entrepreneurs, 
mentors, industry, and government 
representatives. 

o Foster entrepreneurship at the grass-
roots level by ensuring that new en-
trants, especially those who are so-
cio-economically and educationally 
marginalised, gain access to training, 
networks of mentorship, investment 
opportunities, financial capital, tech-
nical knowledge pools, and interna-
tional markets. 

Set-up quality state-run madrassa 
schools, with Auqaf department 

funding, to provide a quality 
alternative to those who prefer 

sending their children to madaris.

Jawan Ideas

Set up optional summer 
programmes in schools for skills 

that regular curricula may not 
cover (such as languages, art, 

technology, music, etc.).

Jawan Ideas


FIGURE 15

The top priority of young people in the next five years 

Source: UNDP estimates based on National Youth Perception Survey 2015.

(%) 0 10 20 30 40 50 60 70 80 90 100

15-19

Male

Female

20-24

Male

Female

25-29

Male

Female

Complete studies

Get a job

Change job

Marry

Have children

Emigrate

Buy a house

Buy a car

Other


32   |   PAKISTAN NATIONAL HUMAN DEVELOPMENT REPORT 2017

•  Bring more women into the work
force 
o Require employers to offer paid mater-

nal, paternal and family sick leaves. 
o Invest in improving access to electricity 

and water sources closer to home, espe-
cially in rural areas. 

o Facilitate access to affordable and safe 
commuting in both rural and urban 
settings. 

o Establish career-nurturing platforms 
with senior women mentors and role 
models, as well as mentoring and 
coaching facilities. 

•  Improve working conditions for 
quality employment 
o Ensure minimum standards for work-

ing conditions – maximum weekly 
working hours, health standards, min-
imum health insurance especially for 
companies with hazardous working 
conditions, minimum annual, parental 
and personal care leave entitlements, 
public holidays, social security, old-age 
benefits, and minimum overtime pay. 
Ensure that government departments 
and registered companies follow these 
standards. 

o Raise public awareness about these 
standards and challenge non-compli-
ance in court. Alternate issue resolu-
tion mechanisms - such as mediation 
and conciliation may reduce imple-
mentation barriers and enable better 
enforcement of workers’ legal rights. 

o Provide incentives to the private sector 
(including corporations, small, medi-
um and micro enterprises) to register 
themselves with relevant ministries 
and provide minimum working stan-
dards protection to their employees. 

Engagement 

•  Improve the social contract to create 
better future leaders. 
o Create opportunities for youth to in-

teract meaningfully with government 
officials at various administration lev-

els – national, provincial, and district 
level could provide the youth a chance 
to influence policy decision-making 
and contributing their ideas and solu-
tions for societal problems. 

o Ensure increased representation of the 
youth in decision-making roles by allo-
cating more youth-specific seats at the 
national, provincial and district level.

•  Ignite the spirit of  ‘Edhism’ – en-
courage volunteer work. 
o Make voluntary work a national priori-

ty for all, particularly the youth. 
o Make voluntary engagement opportu-

nities publicly accessible through me-
dia platforms like newspaper, televi-
sion and radio channels, and the social 
media. 

o Encourage voluntary work by provid-
ing special incentives, for instance, 
prestige awards and study credits to 
youth, and public grants for voluntary 
organizations and their work. 

•  Encourage long term thinking and 
contextualization. 
o Through various media and platforms, 

encourage long term critical think-
ing and the awareness that there are 
no shortcuts to the process of being a 
functioning democracy. 

What is to be done? 

Analysing policy options regarding the 
youth, Pakistan already has the necessary 
institutional structure in place. There is 
a ministry of Youth Affairs at the provin-
cial and regional levels, and youth policies 
at provincial and regional level.80 Overall, 
what’s needed in terms of developing a 
policy narrative on youth and implemen-
tation, is not large, expensive programmes 
but subsidiarity – that is, a very large num-
ber of generally small steps taken at all 
levels of government, but especially at the 
local level, including village council, tehsil, 
and city. 

1. Sow lots of  seeds – a Johnny Apple-

 Parliament must discuss and 
approve ILO Protocol 2014 to the 

Forced Labour Convention of 1930, 
which Pakistan has not yet ratified. 

Jawan Ideas

  Include a mandatory employment 
component in the annual federal 

budget summary saying how many 
new jobs need to be created and 

outlining a strategy for future 
employment growth.

Jawan Ideas

The top priority
of young people
in the next five years


SUMMARY   |   33

seed approach: Like the celebrated Amer-
ican pioneer who became legendary for 
planting swaths of apple seeds to begin 
orchards that would nurture later settlers, 
Pakistan needs to sow the seeds of change 
now for further generations. This does 
not have to be government driven as the 
approach allows a great deal of autonomy, 
initiative, ownership and entrepreneur-
ship to the ordinary Pakistani citizen. The 
policy recommendation here would be for 
the government to view as allies those who 
join in this youth-orchard-development 
movement, and automatically bring them 
under the umbrella of government policy. 
Government policy, then, would enable 
and support these private initiatives rather 
than placing bureaucratic obstacles in their 
way. The policy will then be civil society 
and youth-driven rather than top-down.

2. Establish a youth impact assessment: 
The second step the Report recommends is 
a major policy point. More important than 
creating a balkanised set of ‘youth policies’ 
or creating what are likely to become side-
lined and un-empowered ministries, is to 
bring a youth focus into every policy made 
at the project and policy level. The Plan-
ning Commissions at the federal, provin-
cial, and local body levels would take on a 
much more central role in terms of putting 
every policy to test to gauge how the pro-
posed policy will impact Pakistan’s youth 
and quality of services for the youth. In 
other words, this would be a youth impact 
assessment (YIA), along the lines of what 
some countries are doing for diversity, gen-
der, or environment. Pakistan itself has a 
robust environmental impact assessment 
(EIA) that may be used as a template for 
the YIA.

3. Macro level policy: At the macro level, 
Pakistan must include the critical issue of 
the country’s youth at the budgetary level. 
It is not necessary for a separate youth bud-
get to be developed, but Parliament must 
include a test in the national budget on all 

three Es – education, employment and en-
gagement. This document would provide 
an assessment of the YIA in each of the 
Es to the Parliament. Donors should also 
adapt the YIA as a best practice and re-
quire the initiatives they support to submit 
a YIA. Pakistan already does this for the 
environment, with the national and pro-
vincial budgets required to provide an EIA 
for all budgetary allocations. The budgets 
should be required to provide a YIA every 
year to give an assessment of how budget-
ary allocations will impact the goals of the 
three Es.

Larger policy goals

Several initiatives around the country lead 
towards these goals but there is an urgen-
cy to scale up these enterprises and view 
them as part of a larger policy goal even 
when they are private rather than govern-
ment-initiated or funded. In sum, Paki-
stan’s policy makers and civil society or-
ganisations need to:

•  Listen to the young.

•  Don’t leave everything to the resilience 
of the youth – support and help them. 
Ensure that resilience meets scale by 
helping the youth to turn their initia-
tives into movements, that everyone con-
tributes to.

•  Government and civil society must co-
operate in the goal to make Pakistan a 
youth-friendly country that provides not 
just quantity but quality of services to its 
youth.

Today’s Pakistan is a young Pakistan. Its 
youth are the future leaders of positive 
change. If provided with freedom of choice 
and meaningful opportunities, they are 
more likely to enhance human develop-
ment. For Pakistan to miss the window of 
opportunity provided by its youth bulge is 
simply not an option.

Let local communities utilise 
public school playgrounds after 
school hours.

Jawan Ideas

 Encourage bicycles in schools, 
for both boys and girls. This can 
include subsidised bicycles for 
students, bicycles as prizes for 
high achievement, and corporate 
or government supported bike-
sharing programmes. 

Jawan Ideas


34   |   PAKISTAN NATIONAL HUMAN DEVELOPMENT REPORT 2017

TABLE

1 Human Development Index and its Components

Lahore Punjab 0.877 89.5 85.8 12.2 7.5 98.9 0.858   2

Islamabad Islamabad Capital Territory 0.875 85.2 77.7 12.6 8.2 99.1 0.891 -1

Rawalpindi Punjab 0.871 92.4 84.5 12.7 7.4 94.0 0.826  1

Karachi Sindh 0.854 80.2 82.5 11.8 7.7 98.5 0.867 -2

Sialkot Punjab 0.834 93.7 80.6 12.3 5.9 94.6 0.770  5

Jhelum Punjab 0.829 98.0 73.2 12.8 6.1 90.6 0.811 -1

Gujrat Punjab 0.795 92.5 71.7 12.3 5.3 90.8 0.792 -1

Chakwal Punjab 0.792 96.2 81.5 11.9 4.9 87.2 0.788 -1

Attock Punjab 0.786 96.7 75.8 11.9 4.7 88.4 0.762  4

Faisalabad Punjab 0.782 88.2 84.5 10.8 5.2 89.4 0.775 -2

Gujranwala Punjab 0.769 90.9 65.8 11.5 5.2 90.0 0.774 -2

Toba Tek Singh Punjab 0.763 91.3 75.4 11.2 4.6 88.2 0.720   6

Abbottabad Khyber Pakhtunkhwa 0.761 94.3 70.7 12.0 4.8 83.7 0.768 -2

Peshawar Khyber Pakhtunkhwa 0.756 94.8 83.5 10.3 4.8 82.6 0.761   1

Narowal Punjab 0.748 98.6 64.5 11.6 4.6 83.5 0.706   4

Nankana Sahib Punjab 0.740 95.7 77.9 11.1 4.8 76.5 0.762 -4

Sheikhupura Punjab 0.738 86.4 75.2 10.8 4.3 86.1 0.760 -1

Haripur Khyber Pakhtunkhwa 0.732 82.1 60.2 11.9 4.8 86.6 0.702   2

Layyah Punjab 0.729 89.4 86.7 10.4 3.8 82.4 0.682   9

Sargodha Punjab 0.728 90.8 70.9 10.6 4.3 83.7 0.692   6

Multan Punjab 0.718 92.2 81.4 8.9 4.3 83.3 0.693   3

Hyderabad Sindh 0.716 84.5 73.6 8.5 5.4 84.5 0.762 -8

Mandi Bahauddin Punjab 0.716 91.6 73.0 11.4 3.9 77.5 0.738 -6

Kasur Punjab 0.714 86.3 74.4 10.9 3.7 82.7 0.695 -1

Sahiwal Punjab 0.710 91.1 62.3 10.2 4.0 86.2 0.691   2

Khushab Punjab 0.706 90.6 78.6 10.4 3.7 78.4 0.650   9

Okara Punjab 0.705 90.5 75.9 9.7 3.5 84.3 0.667   3

Hafizabad Punjab 0.705 96.7 69.7 10.5 3.7 78.6 0.693 -3

Mardan Khyber Pakhtunkhwa 0.703 90.4 87.9 10.4 3.3 76.8 0.647   7

Khanewal Punjab 0.699 95.1 81.1 9.0 3.6 80.4 0.651   4

Nowshera Khyber Pakhtunkhwa 0.697 84.4 80.4 10.3 3.2 81.6 0.696 -9

Malakand Khyber Pakhtunkhwa 0.690 94.8 59.7 11.7 3.7 73.6 0.640   5

Jhang Punjab 0.682 89.1 77.5 9.6 3.6 75.9 0.636   6

Mansehra Khyber Pakhtunkhwa 0.676 77.3 66.0 10.8 3.8 78.1 0.609 13

Chitral Khyber Pakhtunkhwa 0.674 97.8 64.1 11.1 3.6 69.1 0.637   3

Charsadda Khyber Pakhtunkhwa 0.666 98.5 80.4 9.7 2.9 70.5 0.635   4

Naushehro Feroze Sindh 0.665 70.7 69.7 9.8 5.1 72.2 0.594 11

Quetta Balochistan 0.664 64.6 53.8 10.2 4.2 89.7 0.702 -17

Pakpattan Punjab 0.660 93.9 69.2 9.1 2.9 78.2 0.629   5

Sukkur Sindh 0.659 79.6 73.5 8.0 4.8 73.5 0.622   5

Lodhran Punjab 0.659 94.8 79.7 8.2 3.1 76.9 0.629   2

Chiniot Punjab 0.657 90.4 82.4 9.0 3.0 72.4 0.677 -13

Vehari Punjab 0.655 92.5 79.2 8.8 2.8 75.7 0.661 -12

Swabi Khyber Pakhtunkhwa 0.654 87.1 63.9 10.4 2.7 76.9 0.657 -12

Kohat Khyber Pakhtunkhwa 0.650 83.5 79.2 9.9 3.3 68.1 0.560 12

Bahawalpur Punjab 0.645 83.5 86.4 7.7 3.1 77.5 0.629 -4

Mianwali Punjab 0.645 89.8 50.5 9.9 3.7 74.5 0.655 -14

Dadu Sindh 0.632 82.9 49.0 9.3 5.0 68.5 0.591   1

Bahawalnagar Punjab 0.630 78.7 71.9 8.8 3.0 75.5 0.635 -8

Bhakkar Punjab 0.628 86.8 49.2 9.5 3.2 76.6 0.587   1

Province/Region a

Human
Development  
Index (HDI)

Value

2015 b

Immunisation 
rate
(%)

2015 b

Satisfaction 
with health

facility
(%)

2015 b

Expected 
years

of schooling
(years)

2015 b

Mean years
of schooling

(years)

2015 b

Living  
Standard

(%)

2015 b

Human
Development 
Index (HDI) 

Value

2013 b

Change
in rank

2013-2015

HIGH HUMAN DEVELOPMENT

HIGH MEDIUM HUMAN DEVELOPMENT

MEDIUM HUMAN DEVELOPMENT

 HDI rank

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50


SUMMARY   |   35

TABLE

1

Rahimyar Khan Punjab 0.625 83.4 85.3 7.2 2.9 75.2 0.585  1

Swat Khyber Pakhtunkhwa 0.618 88.8 70.9 9.6 2.8 64.3 0.551  7

Larkana Sindh 0.618 70.2 60.5 8.4 4.2 74.0 0.581  0

Karak Khyber Pakhtunkhwa 0.615 62.7 58.8 10.4 4.2 68.5 0.588 -4

Bannu Khyber Pakhtunkhwa 0.613 57.4 66.6 9.4 4.0 72.7 0.551  3

Lower Dir Khyber Pakhtunkhwa 0.600 84.1 58.7 10.9 2.8 59.8 0.549  4

Hangu Khyber Pakhtunkhwa 0.594 75.4 73.4 8.7 1.9 72.9 0.561 -1

Muzaffargarh Punjab 0.584 88.2 73.5 7.7 2.5 64.9 0.564 -4

Lakki Marwat Khyber Pakhtunkhwa 0.577 49.2 70.3 9.5 3.9 62.8 0.489 13

Jamshoro Sindh 0.572 81.7 55.7 8.0 3.0 65.8 0.529 4

Nawabshah/ Shaheed Benazir 
Abad

Sindh 0.572 76.1 67.7 7.7 3.4 60.9 0.503 9

Matiari Sindh 0.569 86.6 75.6 7.0 3.6 54.7 0.562 -7

Khairpur Sindh 0.556 79.7 49.3 8.2 3.6 58.3 0.528  3

Dera Ghazi Khan Punjab 0.535 74.8 69.9 7.5 2.6 55.4 0.504  5

Tando Allahyar Sindh 0.528 84.8 69.5 6.2 2.8 54.8 0.526  2

Buner Khyber Pakhtunkhwa 0.528 78.0 83.0 8.9 1.5 49.4 0.543 -5

Shikarpur Sindh 0.520 64.5 75.9 6.2 3.2 54.8 0.529 -2

Ghotki Sindh 0.514 62.0 75.8 5.7 2.9 59.4 0.537 -6

Rajanpur Punjab 0.506 90.7 65.2 7.1 2.0 48.9 0.481  7

Battagram Khyber Pakhtunkhwa 0.505 51.1 56.0 7.9 1.8 68.0 0.532 -7

Dera Ismail Khan Khyber Pakhtunkhwa 0.496 64.5 56.2 7.6 3.0 50.1 0.489  2

Sanghar Sindh 0.491 65.2 61.9 6.7 3.2 48.9 0.524 -4

Pishin Balochistan 0.482 49.5 67.8 7.6 2.7 48.9 0.425 10

Kashmore Sindh 0.471 73.3 81.5 5.3 2.4 45.6 0.426  7

Mastung Balochistan 0.459 75.3 85.0 9.1 4.0 23.9 0.485 -1

Tank Khyber Pakhtunkhwa 0.459 66.1 70.1 7.8 2.8 35.4 0.449  2

Kamber Shahdadkot Sindh 0.456 61.8 62.2 6.2 2.3 47.5 0.483 -2

Gawadar Balochistan 0.443 51.4 74.0 10.6 2.7 28.2 0.442   1

Noshki Balochistan 0.441 52.7 63.5 8.2 2.3 37.9 0.395    7

Sibi Balochistan 0.441 60.9 38.3 6.6 3.5 43.7 0.618 -34

Jacobabad Sindh 0.440 65.0 68.5 5.9 2.5 39.5 0.494 -10

Shangla Khyber Pakhtunkhwa 0.438 48.7 47.4 6.7 1.7 56.5 0.411   3

Mirpurkhas Sindh 0.430 63.9 31.7 6.6 3.5 42.0 0.426 -1

Killa Saifullah Balochistan 0.422 50.0 100.0 6.6 2.5 29.0 0.194 23

Lasbela Balochistan 0.416 49.1 65.4 7.1 2.6 34.1 0.413 -1

Khuzdar Balochistan 0.412 60.5 90.3 8.3 2.6 22.7 0.361 3

Badin Sindh 0.412 73.1 60.2 5.8 2.9 31.1 0.330 10

Kalat Balochistan 0.405 83.5 89.0 9.1 3.1 16.9 0.343 7

Loralai Balochistan 0.381 44.5 99.9 8.7 2.9 17.6 0.361  1

Thatta Sindh 0.377 50.6 74.1 5.9 2.5 26.8 0.314 8

Tando Muhammad Khan Sindh 0.377 62.5 63.6 4.7 2.3 31.4 0.456 -14

Upper Dir Khyber Pakhtunkhwa 0.375 77.4 31.5 8.1 1.8 27.2 0.351   1

Musakhail Balochistan 0.368 38.3 97.9 9.1 2.6 16.8 0.125 18

Jaffarabad Balochistan 0.345 44.1 51.1 5.7 2.0 29.7 0.358 -3

Bolan/Kachhi Balochistan 0.345 59.0 62.8 6.4 2.6 19.5 0.332  1

Sujawal Sindh 0.326 47.7 61.3 5.4 2.4 21.2 .. ..

Umerkot Sindh 0.322 67.1 18.0 6.3 2.3 24.4 0.390 -10

Naseerabad Balochistan 0.311 29.8 78.2 5.1 1.7 21.9 0.282   3

Ziarat Balochistan 0.301 33.2 67.3 7.4 2.0 15.6 0.437 -19

Province/Region a

Human
Development  
Index (HDI)

Value

2015 b

Immunisation 
rate
(%)

2015 b

Satisfaction 
with health

facility
(%)

2015 b

Expected 
years

of schooling
(years)

2015 b

Mean years
of schooling

(years)

2015 b

Living  
Standard

(%)

2015 b

Human
Development 
Index (HDI) 

Value

2013 b

Change
in rank

2013-2015

LOW MEDIUM HUMAN DEVELOPMENT

LOW HUMAN DEVELOPMENT

HDI rank

51

52

53

54

55

56

57

58

59

60

61

62

63

64

65

66

67

68

69

70

71

72

73

74

75

76

77

78

79

80

81

82

83

84

85

86

87

88

89

90

91

92

93

94

95

96

97

98

99


36   |   PAKISTAN NATIONAL HUMAN DEVELOPMENT REPORT 2017

TABLE

1 Human Development Index and its Components

Zhob Balochistan 0.295 65.9 5.5 8.5 2.0 18.8 0.362 -12

Sherani Balochistan 0.295 55.3 88.6 4.9 2.1 13.3 0.347 -7

Kharan Balochistan 0.290 61.3 24.7 7.2 2.1 16.6 0.291 -3

Dera Bugti Balochistan 0.271 31.6 59.0 4.3 2.1 17.7 0.145 7

Kohlu Balochistan 0.267 30.8 93.8 6.5 2.0 9.6 0.091 10

Tor Ghar Khyber Pakhtunkhwa 0.240 3.0 69.6 6.1 0.9 15.4 0.217 -1

Killa Abdullah Balochistan 0.238 29.6 74.6 4.8 1.1 12.0 0.200 0

Barkhan Balochistan 0.237 67.6 5.7 6.8 1.2 12.7 0.213 -2

Kohistan Khyber Pakhtunkhwa 0.229 21.9 56.9 5.5 1.3 12.5 0.172 0

Tharparkar Sindh 0.227 38.1 57.0 6.4 2.3 7.5 0.257 -6

Chaghi Balochistan 0.210 29.5 65.3 4.3 1.6 8.6 0.165 -1

Washuk Balochistan 0.188 48.8 71.9 4.8 1.4 4.8 0.101 2

Harnai Balochistan 0.184 34.0 58.2 5.2 1.4 5.5 0.260 -10

Jhal Magsi Balochistan 0.183 43.9 32.9 5.5 1.7 6.0 0.286 -13

Awaran Balochistan 0.173 85.2 83.3 5.9 2.5 1.9 0.111 -2

Kech/Turbat c Balochistan .. .. .. .. .. .. .. ..

Panjgur c Balochistan .. .. .. .. .. .. .. ..

Azad Jammu & Kashmir High Medium Human 
Development

0.734 86.7 66.3 12.2 4.8 80.0 0.726

Federally Administered 
Tribal Areas (FATA)

Very low Human
Development

0.216 15.7 7.5 6.7 1.8 27.7 ..

Gilgit-Baltistan Low Medium Human 
Development

0.523 73.1 51.4 10.5 3.4 44.2 0.426

Balochistan Low Human Development 0.421 51.0 65.8 7.4 2.6 33.9 0.382

Khyber Pakhtunkhwa Medium Human
Development

0.628 78.0 72.7 9.7 3.3 67.1 0.605

Punjab High Medium Human 
Development

0.732 89.0 78.3 10.1 4.6 83.0 0.705

Sindh Medium Human
Development

0.640 73.0 73.2 8.3 5.1 67.6 0.620

Pakistan Medium Human
Development 0.681 82.1 75.5 9.4 4.5 74.5 0.661

Province/Region a

Human
Development  
Index (HDI)

Value

2015 b

Immunisation 
rate
(%)

2015 b

Satisfaction 
with health

facility
(%)

2015 b

Expected 
years

of schooling
(years)

2015 b

Mean years
of schooling

(years)

2015 b

Living  
Standard

(%)

2015 b

Human
Development 
Index (HDI) 

Value

2013 b    

Change
in rank

2013-2015

VERY LOW HUMAN DEVELOPMENT

 HDI rank

100

101

102

103

104

105

106

107

108

109

110

111

112

113

114

..

..

NOTES DEFINITIONS

 For districts, their respective provinces and 
territories are mentioned. For regions and provinces, 
levels of human devleopment are identified.
Calculations are based on PSLM district level 
microdata for the year 2014/15. For Azad Jammu 
& Kashmir and Gilgit-Baltistan, due to unavailability 
of PSLM microdata for the year 2014/15, data for 
the years 2012/13 and 2010/11 are used. For 
FATA, calculations are based on the FDIHS 2013/14 
microdata.
Districts of Kech/Turbat and Panjgur were dropped 
from the scope of the PSLM survey 2014/15.

Human Development Index (HDI)
A composite index measuring average achievement in 
three basic dimensions of human development -- a long 
and healhy life, knowledge and a decent standard of 
living. See Technical Note 1( this report) for details on 
how the HDI is calculated.
Immunisation Rate
Percentage of fully immunized children between the age 
of 12 and 23 months based on record and recall.  
Satisfaction with Health Facility:
A household is regarded as deprived in ‘satisfaction 
with health facility’ if any of the household members 
did not use health care facility because it is costly, it 
does not suit, lacks tools or not enough facilities, or if 
any of the household member is not satisfied with the 
health facility. 

Expected Years of Schooling
Number of years of schooling that a child of school 
entrance age can expect to receive if prevailing patterns 
of age-specific enrolment rates persist throughout the 
child’s life. 
Mean Years of Schooling
Average number of years of education received by 
people ages 25 and older, calculated from education 
attainment levels using official durations of each level.
Living Standard
A composite index based on six household indicators 
related to access and quality of public services, 
household infrastructure and assets’ ownership. 
It is based on methodology proposed from the 
Multidimensional Poverty Index (MPI). See Technical 
Notes 1 and 4 for details.

MAIN DATA SOURCES
Columns 1-7: UNDP calucalultions are based on micro 
data of PSLM survey for the years 2010/11, 2012/13 
and 2014/15, and the FDIHS 2013/14. 
Column 8: Calculated based on data in coloumns 
1 and 7.

a

b


SUMMARY   |   37

TABLE

2 Youth Development Index and its components 

Azad Jammu & Kashmir 0.630 7.7 86.9 52.0 45.2 0.648 5.7 66.1 43.8 71.2

Eastern Punjab 0.611 7.7 84.3 51.8 50.0 0.656 9.3 53.3 49.8 42.5

Islamabad 0.609 9.3 94.5 65.2 45.2 0.648 1.4 55.6 80.1 57.8

Northern Punjab 0.607 8.6 90.5 62.4 50.0 0.656 3.0 61.5 49.8 49.5

Karachi & Hyderabad 0.595 8.5 86.8 65.4 44.4 0.702 11.1 54.0 39.9 33.9

Central Punjab 0.563 6.4 73.9 40.3 50.0 0.656 6.3 53.7 49.8 43.8

Western Punjab 0.528 4.7 57.8 27.9 50.0 0.656 5.0 66.1 49.8 35.5

Southeastern Punjab 0.518 4.9 60.9 27.9 50.0 0.656 4.5 63.8 49.8 31.7

Eastern Sindh 0.503 4.9 55.5 31.7 44.4 0.702 7.0 64.9 39.9 29.0

Western Sindh 0.475 4.5 52.5 28.1 44.4 0.702 4.5 62.4 39.9 31.3

Gilgit-Baltistan 0.454 6.4 70.0 46.1 45.2 0.648 1.0 50.7 20.6 50.5

Southern Khyber Pakhtunkhwa 0.423 5.6 61.2 40.8 36.8 0.631 2.8 48.9 32.5 38.2

Central Khyber Pakhtunkhwa 0.412 5.9 64.7 42.2 36.8 0.631 4.0 40.6 32.5 36.1

Federally Administered  
Tribal Areas

0.392 3.5 39.9 13.5 40.4 0.680 1.2 53.7 32.5 50.5

Southeastern Balochistan 0.390 4.0 51.4 25.6 44.4 0.575 4.5 48.6 25.7 25.8

Northern Balochistan 0.380 4.0 51.1 25.2 44.4 0.575 2.2 51.0 25.7 27.7

Northern Khyber Pakhtunkhwa 0.360 5.7 63.5 39.2 36.8 0.631 1.3 37.7 32.5 31.6

Central Balochistan 0.343 3.7 46.4 23.8 44.4 0.575 0.4 47.2 25.7 25.4

Azad Jammu & Kashmir 0.630 7.7 86.9 52.0 45.2 0.648 5.7 66.1 43.8 71.2
Federally Administered 
Tribal Areas (FATA) 0.392 3.5 39.9 13.5 40.4 0.680 1.2 53.7 32.5 50.5

Gilgit-Baltistan 0.454 6.4 70.0 46.1 45.2 0.648 1.0 50.7 20.6 50.5

Balochistan 0.373 3.9 50.0 24.9 44.4 0.575 2.3 49.3 25.7 26.5

Khyber Pakhtunkhwa 0.394 5.7 63.5 40.6 36.8 0.631 2.6 41.3 32.5 34.5

Punjab 0.570 6.5 73.6 41.6 50.0 0.656 6.4 58.3 49.8 39.8

Sindh 0.538 6.3 67.7 44.7 44.4 0.702 8.1 59.3 39.9 31.8

Pakistan 0.526 6.2 69.7 41.5 45.2 0.648 5.9 56.1 43.8 37.8

Youth
Development 

Index  
Value

2015

Youth mean 
years 

of schooling a

(years)

2015

Youth literacy 
rate a

 (%)

2015

Youth
secondary 
enrolment 

rate a

 (%)

2015

Youth labour 
force

participation 
rate b

 (%)

2015

Ratio of total 
unemployment
rate to youth 

unemployment 
rate b

 Ratio

2015

Youth  social 
participation 

rate c

 (%)

2015

Percentage 
of youth with 
knowledge of 

AIDS d

 (%)

2013

Youth  
political 

participation 
rate c 
 (%)

2015

Youth
physical 

activity rate c

 (%)

2015

HIGH YOUTH DEVELOPMENT 

MEDIUM YOUTH DEVELOPMENT 

LOW YOUTH DEVELOPMENT 

VERY LOW YOUTH DEVELOPMENT 

YDI rank

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

NOTES DEFINITIONS

Calculations are based on PSLM district level 
micro data for the year 2014/15, which is further 
aggregated at regional level. For Gilgit Baltistan and 
Azad Jammu Kashmir, due to unavailability of PSLM 
micro data for the year 2014/15 data, PSLM data for 
the year 2012/13 is used instead.
Calculations are based on LFS micro data for the 
year 2014/15 at provincial level.  For FATA, micro 
data of the FDIHS 2013/14 is used. National values 
from the LFS 2014/15 are imputed for the regions 
not covered in these surveys.
Calculations are based on the NYPS 2015 at 
regional level.
Calculations are based on the PDHS 2012/13 at 
provincial level.

Youth Development Index (YDI)
A composite index measuring average achievement 
in four diemsions of youth development  -- health, 
knowledge, engagement, and employment. See 
Technical Notes( this report) for details on how the HDI 
is calculated.
Youth Mean Years of Schooling
Average number of years of education received by 
people between 15 and 29 years of age, calculated 
from education attainment levels using official durations 
of each level. 
Youth Literacy Rate
Percentage of literate youth.
Youth Secondary Enrolment Rate
Percentage of youth who have reached (but not 
necessarily completed) a secondary level of education.

Youth Labour Force Participation Rate
Percentage of youth who are either employed or 
unemployed.
Ratio of Total Unemployment Rate to Youth 
Unemployment Rate
Ratio of unemployment rate among the population 15 
years or above to youth unemployment rate.
Youth Social Participation Rate
Percentage of youth with membership of any social 
organization and participation in the activities of that 
group at least once in a month. 
Youth Political Participation Rate
Percentage of youth who voted in the past or wish to 
vote in the future.
Percentage of Youth With Knowledge of AIDS
Percentage of youth who had ever heard of AIDS.
Youth Physical Activity Rate
Percentage of youth involved in any physical activity at 
least once a week. 

MAIN DATA SOURCES
Column 1: UNDP calculations based on microdata 
of the NYPS, PSLM survey for the years 2014/15 and 
2012/13,  the LFS 2014/15, the FDIHS 2013/14, the  
NYPS 2015 and the PDHS 2012/13.
Columns 2, 3 and 4: PSLM 2014/15. 
Columns 5 and 6: LFS 2014/15 and FDIHS 2013/14. 
Columns 7, 8 and 10: NYPS 2015.
Columns 9: PDHS 2012/13.

a

b

c

d


38   |   PAKISTAN NATIONAL HUMAN DEVELOPMENT REPORT 2017

TABLE

2 Youth Development Index and its Components

Regions 

Azad Jammu & Kashmir, Federally Administrated Tribal Areas, Gilgit-Baltistan, Islamabad

Central Balochistan

Northern Balochistan

Southeastern Balochistan

Central Khyber Pakhtunkhwa

Northern Khyber Pakhtunkhwa

Southern Khyber Pakhtunkhwa

Central Punjab

Eastern Punjab

Northern Punjab

Southeastern Punjab

Western Punjab

Eastern Sindh

Karachi & Hyderabad

Western Sindh

Bolan/Kachhi, Jhal Magsi, Naseerabad, Jaffarabad, Chaghi, Mastung, Kalat, Kharan, Noshki
										        

Quetta, Killa Abdullah, Killa Saifullah, Musakhail, Barkhan, Ziarat, Pishin, Loralai, Zhob, Kohlu, Dera Bugti, Sibi, Sherani, 
Harnai

Awaran, Lasbela, Panjgur, Gawadar, Khuzdar, Washuk, Kech/Turbat

Peshawar, Nowshehra, Mardan, Swabi, Charsadda					    		
					   

Buner, Kohistan, Malakand, Shangla, Chitral, Battagram, Swat, Mansehra, Abbottabad, Lower Dir, Haripur, Upper Dir,
Tor Ghar	 			 

Kohat, Karak, Bannu, Hangu, Lakki Marwat, Dera Ismail Khan, Tank

Sargodha, Khushab, Faisalabad, Jhang, Toba Tek Singh, Okara, Chiniot	 	

Hafizabad, Narowal, Sheikhupura, Nankana Sahib, Gujrat, Kasur, Mandi Bahauddin, Gujranwala, Sialkot, Lahore	 	
										        

Attock, Jhelum, Chakwal, Rawalpindi						      		
				  

Bahawalnagar, Bahawalpur, Sahiwal, Lodhran, Rahimyar Khan, Vehari, Multan, Khanewal, Pakpattan	 		
					     			 

Mianwali, Bhakkar, Dera Ghazi Khan, Layyah, Rajanpur, Muzaffargarh 

Sukkur, Khairpur, Nawabshah/ Shaheed Benazir Abad, Tharparkar, Naushehro Feroze, Ghotki, Umerkot, Mirpurkhas, 
Sanghar, Matiari, Tando Allahyar, Tando Muhammad Khan

Karachi, Hyderabad								        	
		

Jamshoro, Dadu, Kashmore, Jacobabad, Kamber Shahdadkot, Thatta, Badin, Shikarpur, Larkana, Sujawal	 	


SUMMARY   |   39

1      Most United Nations documents 
categorise youth as individuals 
between 15 and 24 years of age, 
although the definition varies 
from country to country and 
region to region. This NHDR uses 
the 15-29 range for analysis, 
reflecting the age range of youth 
defined by the government of 
Pakistan.

2      UNDP 2016a.
3      UNDP 2016b.
4      The only prior national level 

survey focusing on youth in Paki-
stan was conducted in 2001-02 -- 
‘Adolescent and Youth in Pakistan 
2001-02’ (Population Council, 
2002). However, it missed out 
several important aspects of the 
lives of the youth, like religion 
and politics - two areas that the 
youth are now actively involved 
in. In any case, life has changed 
much in the last 14 years since 
this survey was conducted, 
and new empirical evidence is 
required.

5      The National Youth Consultations 
were 81 grassroots level 
discussions across the country 
engaging over 1,500 young 
people between August 2014 and 
May 2016.

6      Those from South Asia will 
intuitively know where the 
number ‘101’ comes from – 
when making a congratulatory 
gift of money, the giver tacks on 
an extra rupee in a gesture that 
signifies perpetuity, symbolising 
the hope that there will be more.

7      Facebook page: www.fb.com/pg/
PakistanNHDR; Twitter @Jawan-
Pakistan.

8      Experts and stakeholders 
comprised government repre-
sentatives from the national and 
sub-national level, civil society 
members, policymakers, academ-
ics, statisticians, representatives 
of labour unions, employees’ 
federations, UN agencies and 
international development 
organisations, and private sector 
members including the Ministry 
of Labour, ILO and UNFPA, and 
secretaries from relevant govern-
ment departments.

9      These sources include the Paki-
stan Demographic and Health 
Survey (PDHS), Labour Force 
Survey (LFS), Time Use Survey, 
and Pakistan Social and Living 
Standards Measurement (PSLM).

10    UNDESA 2015.
11    UNDP 1990.
12    Sen 1997.
13    To reach the goal of zero out-of-

school children by 2030, just 
over a decade away, Pakistan 

must increase its net enrolment 
ratio to a yearly growth of 3.8 
percent.

14    The current Gross Enrolment 
Rate (GER) at the primary level 
is 89 percent, which drops to 59 
percent at the matric level and 55 
percent at the middle level. PSLM 
2014-15.

15    GER at the primary level is 81 
percent for females compared 
to 97 percent for male. Similar 
differentials persist in male and 
female enrolments at the middle 
level (male 60, female 50 per-
cent) and the matric level (male 
67, female 50 percent). PSLM 
2014-15.  

16    Only 43 percent of every 100 
students entering primary school 
(grades 1-5), make it to class 
6. About the same percentage 
reaches the post-primary level 
(grades 6-10). Only 30 percent 
reach grade 10 -- a major exit 
point for students, who enter the 
casual labour force or the ranks 
of the educated unemployed 
after completing this level. PSLM 
2014-15.

17    UNDP 2016c.
18    Government of Pakistan 2017a. 
19    Ibid.
20    On highest educational attain-

ment, 22.9 percent of urban male 
youth aged 25-29 are matric 
qualified, 9.7 percent have com-
pleted intermediate education, 
10.7 percent graduated in under-
graduate programmes with 8.7 
percent completing their Masters’ 
degrees. PSLM 2014-15.

21    Punjab’s male literacy level 
(10 years and older) is 71 percent 
compared to the female literacy 
rate of 55 percent. In Sindh, it is 
70 percent and 49 percent, KP 71 
percent and 35 percent, Baloch-
istan 61 percent and 25 percent, 
Islamabad Capital Territory (ICT) 
91 percent and 79 percent. Gov-
ernment of Pakistan 2015b.

22    Pastore 2012.
23    UNDP 2015b.
24    National Youth Perception Survey 

2015.
25    World Bank 2017. 
26    Over 3,000 doctoral dissertations 

were defended in Pakistan in 6 
years, between 2003 and 2009 – 
nearly as many as the total from 
1947-2002. Haider 2011. 

27    National Youth Consultations. 
2014-16.

28    ADB 2012b.
29    The state’s intrusion into educa

tion intensified in the era of mili-
tary dictator Gen. Ziaul Haq in the 
1980s as part of the regime’s bid 
to “Islamise” society for political 

purposes.
30    UNESCO 2004.
31    Pakistan Education Statistics 

2015-16. Government of Paki-
stan, 2016b. Pakistan has 5470 
intermediate colleges with an 
enrolment of around 1.7 million.

32    E.g. Medium-Term Development 
Framework (2005-10) and 
National Skills Strategy (2009-
2013).

33    Pakistan currently has a total 
of 3,746 technical and vocational 
institutions of which 2,623 are 
private institutions while the rest 
are public.

34    Government of Pakistan 2016b.
35    The structure of TEVT in Pakistan 

is bi-layered. The federal level 
has a National Vocational & Tech-
nical Training Commission while 
there are Technical Education & 
Vocational Training Authorities at 
the provincial levels.

36    National Youth Consultations
2014-16.

37    Singapore and Korea provide 
strong TVET opportunities at 
the secondary and post-second-
ary level, while in Ghana and 
Senegal, incorporating vocational 
content into general education 
programmes help prepare young 
people for wage employment or 
self-employment if they do not 
want to continue schooling. ADB 
2013a. 

38    UN 2016c.
39    UNDESA 2016. 
40    Pieters 2013.
41    World Bank 2011. 
42    Government of Pakistan 2015a.
43    Sen 1999.
44    UNDP calculations based on mul-

tiple rounds of Labour Force 
Survey 2004-2015.

45    Ibid.
46    Since 2006, more than 6 million 

workers have registered for over-
seas employment with the Bureau 
of Emigration and Overseas 
Employment (BEOE). Government 
of Pakistan 2017b.

47    ILO 2004.
48    UNDP 2015b.
49    UNDP 2009. 
50    Students in Pakistan are severely 

limited by the rote learning 
culture and unable to gain tools 
to adapt or apply their academic 
knowledge in the field. National 
Youth Perception Survey 2015. 

51    Venture capitals like SEED, 
Impakt Capital and DYL. Addi-
tionally, Abu Dhabi Group, JS 
Private Equity, Pakistan Catalyst 
Fund, Cyan Capital and Abraaj 
Capital provide private equity 
funds. Invest2innovate 2014.

52    Higher education institutions 

like LUMS in Lahore, IBA in 
Karachi, NUST in Islamabad and 
IMSciences in Peshawar have 
established incubation centres 
that promote entrepreneurship.

53    Examples include Plan9 2015, 
Markhor 2016, DoctHERS 2016, 
Invest2innovate 2014.

54    Shorish 2016.
55    Resources for start-ups in 

Pakistan while insufficient, are 
nonetheless critical. They include 
the Small and Medium Enterpris-
es Authority (SMEDA), the Prime 
Minister Youth Business Loans 
Scheme, and business loans 
by the Benazir Income Support 
Program (BISP). Foundations 
like P@SHA, Ashoka, Pakistan 
Innovation Fund, i2i Angels and 
Plan9 also provide funds for 
start-ups. In the corporate sector, 
there are some grants by the 
Engro Foundation, Shell Tameer 
and Google Pakistan.

56    UNDP 1990. 
57    UNDP 2002.
58    Mental models consist of identi

ties, stereotypes, prototypes 
and stories that the youth use 
to understand how things work, 
their place in society, and what is 
“thinkable” for their lives. 

59    National Youth Consultations, 
2014-2016.

60    Cohn, Marechal and Noll 2013. 
For instance, Hoff and Pandey 
(2014) show that low caste 
school boys in India perform 
worse on puzzles when their 
low caste is made salient, while 
there is an increase in cheating 
on games among prisoners when 
their criminal identity is made 
obvious.

61    British Council Pakistan 2013. 
62    Afzal 2015. 
62    Ibid.
64    Bauer, Cassar, Chytilová and 

Henrich 2014.
65    US Department of Veteran Affairs 

2015. 
66    As of July 2015, 1.8 million Paki-

stanis were displaced by 
insurgency, counter-insurgency, 
sectarian violence and tribal 
feuds over resources. Internal 
Displacement Monitoring Centre 
2015.

67    Wight 2016.
68    Siddiqui 2015. Before the 2013 

elections, the PML (N) constitut-
ed a team to find out why urban 
youth in Punjab were pro-PTI. 
They found that “the [youth] are 
pro-PTI because they feel like 
they have a role to play in that 
party. They basically want impor-
tance. If the PML-N gives them 
room, [they would be more likely 

Notes


40   |   PAKISTAN NATIONAL HUMAN DEVELOPMENT REPORT 2017

to hold pro-PML-N opinions]” 
69    There are areas in Pakistan where 

mostly male community leaders, 
on the pretext of religion and cul-
tural traditions, prevent women 
from exercise their right to vote.  

70    UN 2015. 
71    Insight on Conflict 2016. 
72    WHO 1946. 
73    About 21 percent of young 

women in Pakistan are married 
before they are 18-years old. 

UNICEF 2014.
74    UNICEF 2014. 
75    Coakley 2011. 
76    Lopez and Moore 2010. 
77    Some initiatives that focus on 

youth empowerment and engage-
ment through sports, cutting 
across class, ethnicity and gen-
der, include the British Council 
Dosti programme, initiated in 
Karachi. British Council Pakistan 
2016b.

78    Kuyoro, Awodele and Okolie 
2012.

79    In 2012, almost 25 percent of 
Pakistan’s youth had no access 
to TV, with rural women faring 
worst (36 percent had neither a 
TV nor a radio). British Council 
2013. 

80    Since youth affairs become a pro-
vincial subject after the passage 
of the 18th Amendment, Punjab 
has developed a working youth 

policy (passed in 2012), Khyber 
Pakhtunkhwa has approved youth 
policy (passed in 2016), Azad 
Jammu & Kashmir and Sindh 
have unapproved drafts, while 
Balochistan and Gilgit Baltistan 
are engaged in consultations and 
the drafting processes.


SUMMARY   |   41

ADB (Asian Development Bank). 2012a. Access without 
Equity? Finding a Better Balance In Higher Education in 
Asia. Philippines.  https://www.adb.org/sites/default/
files/publication/29769/access-without-equity.pdf. 
Accessed 20 December 2016.

           . 2012b. Improving Transitions from School to 
University to Workplace. Philippines. https://www.
adb.org/sites/default/files/publication/29968/improv-
ing-transitions-school-university-workplace.pdf. 
Accessed 20 October 2016.

           . 2013. Skills Development for Inclusive and Sus-
tainable Growth in Developing Asia-Pacific. In Maclean, 
R., S. Jaganathan, and J. Sarvi, eds. New York.

Afzal, M. 2015. Education and Attitudes in Pakistan: 
Understanding Perceptions of Terrorism. Special Report 
367. Washinton, D.C.: United States Institute of Peace. 
http://www.usip.org/sites/default/files/SR367-Edu-
cation-and-Attitudes-in-Pakistan.pdf. Accessed 15 
June 2016.

Bauer, M., A. Cassar, J. Chytilová, and J. Henrich. 2014. 
“War’s Enduring Effects on the Development of Egalitarian 
Motivations and In-Group Biases.” Psychological Science 
25 (1): 47–57.

British Council. 2013. Next Generation Goes to the 
Ballot Box, Next Generation Research Series. http://
www.nextgeneration.com.pk/pdf/next-generation-
goes-to-the-ballot-box.pdf. Accessed 17 November 
2016.

           . 2016. “Active Citizens.” https://www.britishcoun-
cil.pk/programmes/society/active-citizens. Accessed 1 
June 2016.

Cheema, A., A. I. Khawaja, F. Naseer, and J. N. Shapiro. 
2012a. Designing Active Labor Market Policies in 
Southern Punjab: Evidence from Household and Com-
munity Surveys. Lahore: Center for Economic Research 
in Pakistan.

           . 2012b. Employer Surveys: Baseline Report on Em
ployers. Lahore: Center for Economic Research in 
Pakistan.

           . 2013. Skills Intervention Report: Results from SFM 
2012-13 Phased Evaluation. Lahore: Centre for Eco-
nomic Research in Pakistan.

           . 2015. Alleviating Take-up Constraints for Rural 
Women: Skills for Market 2013-14. Lahore: Centre for 
Economic Research in Pakistan.

Cheema, Ali. 2015. “Pakistan’s Demographic Transition: 
Young Adults, Human Capital and Jobs.” Background 
Paper for the 2016 Pakistan National Human Develop-
ment Report. United Nations Development Programme, 
Islamabad.

Coakley, J. 2011. “Youth Sports: What Counts as Positive 
Development.” Journal of Sports and Social Issues. 
35(3): 306-324.

Cohn, A., M. A. Marechal, and T. Noll. 2013. “Bad Boys: 
How Criminal Identity Salience Affects Rule Violation.” 
Working Paper 132. University of Zurich, Department of 
Economics.

Government of Pakistan. 2015a. Labour Force Survey 
2014-2015. Islamabad: Statistics Division, Pakistan 
Bureau of Statistics. http://www.pbs.gov.pk/sites/de-
fault/files//Labour%20Force/publications/lfs2014_15/
t20-pak.pdf. Accessed 20 December 2016.

           . 2015b. Pakistan Social and Living Standards 
Measurement 2014-2015. Islamabad: Statistics Divi-
sion, Pakistan Bureau of Statistics.

Government of Pakistan. 2016a. “Insight into Pakistan.” 
National Vocational & Technical Training Commission 

(NAVTTC), Pakistan. http://www.navttc.org/TVET_Paki-
stan.aspx?cat=2. Accessed 20 December 2016.

           . 2016b. Pakistan Education Statistics 2015-16. 
Islamabad: National Education Management Information 
System, Academy of Educational Planning and Man-
agement, Ministry of Federal Education & Professional 
Training.

           . 2017a. Pakistan Economic Survey 2016-2017. 
Islamabad: Finance Division, Pakistan Bureau of 
Statistics.

           . 2017b. “Workers Registered for Overseas Employ
ment by Bureau of Emigration and Overseas Em-
ployment during the Period 1971-2017.” Bureau of 
Emigration and Overseas Employment. http://www.beoe.
gov.pk/files/statistics/2017/category.pdf. Accessed 20 
June 2017.  

Haider, M. 2011. “The Misguided Priorities of Pakistani 
Academics.” DAWN, 2 November. https://www.dawn.
com/news/670779. Accessed 16 July 2016.

Hart, R. A. 1992. “Children’s Participation: From Tokenism 
to Citizenship.” Innocenti Essays No.4. UNICEF 
International Child Development Centre. https://www.
unicef-irc.org/publications/pdf/childrens_participation.
pdf. Accessed 20 November 2016.

ILO (International Labour Organization). 2004. “National 
Labour Law Profile: Islamic Republic of Pakistan.” http://
www.ilo.org/ifpdial/information-resources/national-la-
bour-law-profiles/WCMS_158916/lang--en/index.
htm. Accessed 21 November 2016.

Insight on Conflict. 2016. “Chanan Development 
Association.” 9 March. https://www.insightonconflict.
org/conflicts/pakistan/peacebuilding-organisations/
chanan-cda/. Accessed 1 June 2016.

Kuyoro S. O., O. Awodele, and S. Okolie. 2012. "ICT: An 
Effective Tool in Human Development." International 
Journal of Humanities and Social Science 2(7): 157-
162. http://www.ijhssnet.com/journals/Vol_2_No_7_
April_2012/17.pdf. Accessed 8 June 2015.

Lopez, M. H. and K. Moore. 2010. Participation in Sports 
and Civic Engagement. School of Public Policy - The 
Center for Information & Research on Civic Learning & 
Engagement. http://files.eric.ed.gov/fulltext/ED495209.
pdf. Accessed 11 May 2015.

Pastore, F. 2012. “Marginalization of Young People in 
Education and Work: Findings from the School-To-Work 
Transition Surveys.” Paper Commissioned for the EFA 
Global Monitoring Report 2012, Youth and Skills: Putting 
Education to Work. United Nations Educational, Scientific 
and Cultural Organization, France.

Pieters, J. 2013. “Youth Employment in Developing 
Countries.” Research Report No. 58. Institute for the 
Study of Labor (IZA). http://www.iza.org/en/webcontent/
publications/reports/report_pdfs/iza_report_58.pdf. 
Accessed 13 November 2016.

Rahman, T. 2015. “The Internet, Youth and Education in 
Pakistan: An Appraisal and Plan for the Future.” Back-
ground Paper for the 2016 Pakistan National Human 
Development Report. United Nations Development 
Programme, Islamabad.

Sen, A. 1997. “Human Capital and Human Capability.” 
World Development 25(12): 1959–1961.

           . 1999. Development as Freedom. Chapter 8: Wom
ens’s Agency and Social Change. New York: Anchors 
Books.

Shorish, H. 2016. “Working Hard for the Money.” MIT 
Technology Review Pakistan. http://www.technolo-

gyreview.pk/working_hard_for_money/. Accessed 11 
December 2016.

Siddiqui, N. 2015. “The Politics and Economics of Pa
kistan’s Youth.” Background Paper for the 2016 Pakistan 
National Human Development Report. United Nations 
Development Programme, Islamabad.

UN (United Nations). 2015. “Have Your Say: The United 
Nations Wants to Know What Matters Most to You.” 
http://vote.myworld2015.org/. Accessed 21 January 
2016.

           . 2016. “Sustainable Development Goals: Knowl-
edge Platform. Goal 3: Ensure Healthy Lives and 
Promote Well-Being for all at all Ages.” https://sustain-
abledevelopment.un.org/sdg3. Accessed 4 March 2016.

UNDESA (United Nations Department of Economic and 
Social Affairs). 2015. World Population Prospects: 
The 2015 Revision: Key Findings and Advance Tables. 
Population Division. New York. https://esa.un.org/unpd/
wpp/publications/files/key_findings_wpp_2015.pdf. 
Accessed 30 July 2017.

           . 2016. “World Population Prospects 2016 Re
vision.” www.un.org/unpd/wpp/dataquery. Accessed 10 
December 2016.

UNDP (United Nations Development Programme). 1990. 
Human Development Report 1990: Concept and Mea-
surement of Human Development. New York. 

           . 2002. Human Development Report 2002: Deepen
ing Democracy in a Fragmented World. New York.

           . 2009. zz     Nairobi.
           . 2015a. Human Development Report 2015: Work for 

Human Development. New York. 
           . 2015b. National Youth Consultations 2014-2016: 

Pakistan National Human Development Report 2016. 
Islamabad.

           . 2015c. National Youth Perceptions Survey 2015: 
Pakistan National Human Development Report 2016. 
Islamabad. 

           . 2016a. “#KhwabPakistan Campaign - NHDR 
2016.” Pakistan National Human Development Report 
2016 YouTube Channel. https://www.youtube.com/
playlist?list=PLTaRlLJ_rXsI5hLHVBoywmH9Mg9zqX3xy. 
Accessed 30 July 2016.

           . 2016b. “About Human Development.” Human 
Development Reports. http://hdr.undp.org/en/humandev. 
Accessed 9 June 2017.

           . 2016c. “Human Development Index (HDI).” http://
hdr.undp.org/en/content/human-development-in-
dex-hdi. Accessed 9 June 2017.

UNESCO (United Nations Educational, Scientific 
and Cultural Organization). 2004. The Subtle Subver-
sion- The State of Curricula and Textbooks in Pakistan. 
Nayyar, A.H, and A. Salim, eds. Islamabad: Sustainable 
Development Policy Institute. http://unesco.org.pk/
education/teachereducation/reports/rp22.pdf. Accessed 
10 September 2016.

UNICEF (United Nations International Children’s 
Emergency Fund). 2014. Monitoring the Situation of 
Women and Children. UNICEF Data and Analytics. http://
data.unicef.org/child-protection/child-marriage.html. 
Accessed 13 March 2015.

US Department of Veteran Affairs. 2015. “PTSD in Chil
dren and Teens.” PTSD: National Center for PTSD. 
https://www.ptsd.va.gov/public/family/ptsd-chil-
dren-adolescents.asp. Accessed 18 May 2016.

WHO (World Health Organization). 1946. “Preamble to the 
Constitution of the World Health Organization as Adopted 

References


42   |   PAKISTAN NATIONAL HUMAN DEVELOPMENT REPORT 2017

by International Health Conference.” 19-22 June. http://
www.who.int/about/definition/en/print.html. Accessed 
12 December 2016.

Wight, S., ed. 2016. Global Youth Development Index and 
Report 2016. London: Commonwealth Secretariat. http://
dx.doi.org/10.14217/global_youth-2016-en. Accessed 

12 December 2016.

World Bank. 2011. More and Better Jobs in South Asia. 
South Asia Development Matters. Washington, DC. 
http://siteresources.worldbank.org/SOUTHASIAEXT/
Resources/223546 -1296680097256/7707-
4371316565221185/Jobsoverview.pdf. Accessed 20 

November 2016.
           . 2017. “World Development Indicators.” World Bank 

Database. http://data.worldbank.org/indicator/GB.XPD.
RSDV.GD.ZS?locations=PK-8S. Accessed 20 January 
2017.  


SUMMARY   |   43


With 64 percent of its population below the age of 30, 
Pakistan is a young country with a growing youth bulge. 
The 2017 National Human Development Report focuses 
on this young population as a critical force for securing 
human development progress in the country. Because 
not only are we a young country today, we are going to 
remain a young country for at least up to 2040. Given that 
the future of Pakistan will be determined by those who 
today are between 15 and 29 years of age, our idea was 
to directly engage the youth. The report is therefore a 
testament to the many voices of the youth that we have 
heard and shared. 

It was essential for us that this did not become a 
report coined by a bunch of experts sitting in a room. In 
order to ensure this, we used an inclusive and intense 

participatory process to engage with youth, experts and 
other key stakeholders nationwide. To date, the Pakistan 
National Human Development Report Team has consulted 
over 130,000 people out of which 90 percent were youth. 
We can proudly say that this report is by the youth for the 
youth. However, for us, the process began the very first 
day we started discussing it. 

The Report is only one milestone and we hope that the 
conversation started here will continue to stir debate and 
awaken thought for years to come. We also hope that this 
report will serve as a vessel to catalyse new proposals 
in terms of what can be done to integrate youth in the 
economy and the society, as we firmly believe that young 
people in Pakistan are not a problem to be solved but a 
potential to be unleashed.

United Nations Development Programme
4th Floor, Serena Business Complex,
Khayaban-e-Suharwardy, Sector G5-1,
Islamabad, Pakistan

www.pk.undp.org

7361947896989

ISBN 978-969-8736-19-4

“The future of Pakistan – one way or the other – will be determined by those who are between 15 and 29 years of age today. 
The single most useful thing that the rest of us can do is to create meaningful opportunities in education, employment and 
engagement that can empower our young to unleash their potential.”

                                                                                                           —Dr. Adil Najam – Lead author of the Report 

“It is well known that young people are a force for positive social change. Their enthusiasm and entrepreneurship is driving 
innovation across the world. With majority of its population below the age of 30, Pakistan has an incredible opportunity to 
harness the energy of its youth, to transform its economy and future, and to achieve the Sustainable Development Goals.” 

—Haoliang Xu – UN Assistant Secretary General and UNDP Director for the Regional Bureau for Asia and the Pacific

"Pakistani youth has immense potential. Young people of Pakistan can achieve their dreams through hard work and determina-
tion – even if the dreams are to reach the heights of Mt. Everest.”

                                                                                      — Samina Baig – Goodwill Ambassador at UNDP Pakistan 

“If we increase the opportunities available for fostering sports as an activity, as a career and as a way of life, imagine how many 
young individuals could rise and fulfil their potential as I was able to do.”

                                                                      —Sana Mir – Ex-captain of Pakistan National Women’s Cricket Team


