

No. F.7 (2)/2015-LGE (KPK)
ELECTION COMMISSION OF PAKISTAN

Secretariat,
Constitution Avenue, G-5/2,
Islamabad, the 4th March ,2015

NOTIFICATION

No.F.7(2)/2015-LGE-KPK (1) .-In exercise of the powers conferred upon Section 75 (1) of the Khyber Pakhtunkhwa Local Government Act ,2013 read with rule 9 of the Khyber Pakhtunkhwa Local Councils (Conduct of Elections) Rules, 2014 and all other powers enabling it in that behalf, the Election Commission of Pakistan publishes herewith ,for general information ,a list of District Returning Officers, Returning Officers and Assistant Returning Officers for the conduct of Local Councils Elections, 2015 for each category of seats in Village / Nieghbourhood Councils , general seats in the District and Tehsil Councils in respect of Khyber Pakhtunkhwa Province except district Kohistan being subjudice in Peshawar High Court Peshawar::

S. No	Designation of District Returning Officer		Designation of Returning Officer		Designation of Assistant Returning Officer	Area assigned		
						No.& Name of District Council Wards and Tehsil Council Wards	No. & Name of Neighbourhood & Village Councils	
1	2		3		4	5	6	
DISTRICT PESHAWAR							Neighbourhood Councils	
1	Deputy Commissioner, Peshawar	1	Additional Assistant Commisioner-I, Peshawar	1	Assistant District Education Officer, Mathra Circle, Peshawar	1. Khalisa-I	1. Kamboh/ Sirbiland Pura	
						2. Khalisa-II	2. Pahari Pura	
			Assistant Director, (Management Information System 3) Information Processing Division Regional Tax Office, Peshawar		2	Principal, Government High School Deh Bahadar, Peshawar	1. Mahal Terai-I	3.Wazir Colony
							2. Mahal Terai-II	4.Qazi Killi
			Additional Assistant Commisioner-II, Peshawar		3	Assistant District Education Officer, Daudzai Circle, Peshawar	1. Hasan Ghari-I	5.Latif Abad
							2. Hasan Ghari-II	1.Afghan Colony
			Additional Assistant Commisioner-IV, Peshawar		4	Assistant District Education Officer, (Sports) Peshawar	1. Shahi Bagh	2.Itihad Colony
							2. Faqir Abad	3.Yousaf Abad
							3. Sikander Town	4. Gul Abad
								5. MC Colony
			5		5	Assistant District Education Officer, City Circle, Peshawar	1. Gulbahar	6. Gharib Abad
								7. Ghari Rajkol
							2. Shaheen Muslim Town-I	1. Kishwar Abad
							3. Shaheen Muslim Town- II	2. Samdu Ghari / Bashir Abad
6	6	Assistant District Education Officer, Badabher Circle, Peshawar	1. Sheikh Junaid Abad	3. Ibrahim Abad				
			2. Lahori	4. Habib Abad / Bagh Colony				
			3. Karim Pura	5. Hasan Ghari				
			4. Ander Sher	6. Wapda House				
7	7	Assistant District Education Officer, Chughal Pura Circle, Peshawar	1. Asia	7. Babu Ghari				
			2. Jehangir Pura	1.Din Bahar				
			3. Gunj	2.Saeed Abad				
				3. Abaseen				
			1. Yakhtast I	4. Faqir Abad				
				5. Nawaz Abad				

S. N o	Designation of District Returning Officer		Designation of Returning Officer		Designation of Assistant Returning Officer	Area assigned	
						No.& Name of District Council Wards and Tehsil Council Wards	No. & Name of Neighbourhood & Village Councils
1	2		3		4	5	6
8		8	Deputy District Education Officer (Male), Peshawar	8	Assistant District Education Officer, (Establishment) Secondary Education Peshawar	1. Yakatoot – I	2. Shah Baz Town
						2. Yaka Toot – II	3. Shad Bagh
							4. Sheikh Ameer Abad
							5. Rashid Ghari – I
							6. Rashid Ghari – II
						3. Yakatoot – III	7. Khan Mast Colony
							8. Zargar Abad #I
							9. Zargar Abd #II
						1. Wazir Bagh	1. Bari Bagh
							2. Wazir Bagh
9		9	Additional Assistant Commisioner-IX, Peshawar	9	Assistant District Education Officer, (Establishment) Primary Education Peshawar	2. Kakshal – I	3. Wali Abad
							4. Muslim Abad
						3. Kakshal – II	5. Mohmand Abad
							6. New Kakshal Wazir Abad
							7. Qaid Abad / Hameed Abad
							8. Miskeen Abad / Rasheed Ghari
						1. Akhoon Abad	1. Sardar Gul Colony
							2. Chishti Abad
						2. Hazarkhawani – I	3. Akhoon Abad # 1
							4. Akhoon Abad # 2
10		10	Additional Assistant Commisioner-X, Peshawar	10	Superintendent, Government City District Girls Degree College, Peshawar	3. Hazar Khawani –II	5. Mandozai
							6. Afridi Abad
						1. Deh Bahadar	7. Ghari Qamar Din
							8. Gharib Abad (Thor Baba)
						2. Bahanamari	9. Sadozai
							1. Bahader Kalay
						3. Nauthia Qadeem	2. Achar-I
							3. Achar-II
						1. Dehri Baghbanan	4. Muhallah Kander
							5. Temar Garhi
11		11	Assistant Commissioner, Peshawar	11	Assistant Director, (Litigation) Director Education Office, Peshawar	2. Landi Arbab	6. Lala Rukh Colony
							7. Nauthia Qadeem #1
						3. Nauthia Jadeed	8. Nauthia Qadeem #2
							9. Civil Quarters
						1. Pawaka	1. Dehri Baghbanan
							2. Kotla Mohsin Khan
						2. University Town	3. Landi Arbab #1
							4. Landi Arbab #2
						3. Shaheen Town	5. Charkhana
							6. Nauthia Jadeed #1
12		12	District Education Officer (Male), Peshawar	12	Coordinator Public Health, District Health Office, Peshawar	1. Tehkal Payan-I	7. Nauthia Jadeed #2
							8. Gulberg
						2. Tehkal Payan – II	1. Basti Pawaka
							2. Abdara
						3. Tehkal Bala	3. Nodeh Payan
							4. Lala Zaar
						1. Charanda	5. Danish Abad
							6. Shaheen Town#1
						2. Behari Colony	7. Shaheen Town #2
							8. Gharib Abad
13		13	Rehabilitation Officer, Social Welfare Deparment, Peshawar	13	Assistant District Education Officer (Planning & Development), District Education Office, Peshawar	1. Charanda	1. Kandi Arbaban
							2. Kandi Raza Khan
						2. Tehkal Payan – II	3. Daud Zai
							4. Mughal Zai
						3. Tehkal Bala	5. Kandi Arbaban
							6. Kandi Raza Khan
						1. Tehkal Payan-I	7. Kandi Hasan Zai
							8. Rahat Abad #2
						2. Tehkal Payan – II	1. Charanda
							2. Behari Colony
14		14	Municipal Officer Finance, Municipal Corporation, Peshawar	14	Headmaster, Government High School, Surizai Payan Peshawar	1. Tehkal Payan-I	3. Daud Zai
							4. Mughal Zai
						2. Tehkal Payan – II	5. Kandi Arbaban
							6. Kandi Raza Khan
						3. Tehkal Bala	7. Kandi Hasan Zai
							8. Rahat Abad #2

S. No	Designation of District Returning Officer		Designation of Returning Officer		Designation of Assistant Returning Officer	Area assigned	
						No. & Name of District Council Wards and Tehsil Council Wards	No. & Name of Neighbourhood & Village Councils
1	2		3		4	5	6
15		15	Superintendent, Government Institute for Blind (Boys) Social Welfare, Department, Peshawar	15	Assistant Sub-Divisional Education Officer, Cantt Circle, Peshawar	1. Palosi	1. Rahat Abad # 1 2. Palsoi Talarzai 3. Palosi Atozai 4. Palosi Maghdarzai
						2. Malakander	5. Regi Lalma 6. Lakarai 7. Malakander
16		16	Sub-Divisional Education Officer (Male), Peshawar	16	Assistant Sub-Divisional Education Officer, Mattani Circle, Peshawar	1. Hayat Abad-I	1. Abu Bakar Siddique 2. Umer Farooq
						2. Hayatabad – II	3. Industrial Estate. 4. Khyber 5. Tatara.
17		17	Sub-Divisional Officer Communication & Works Department, (Highway Division) Peshawar	17	Principal, Government High School, Kaga Wala, Peshawar	1. Sufaid Dheri	1. Achini Payan 2. Nodeh Bala 3. Dhora 4. Nawab Abad 5. Rameezi
							Village Councils
						2. Achini Bala	1. Haji Banda 2. Sango 3. Landi Bala 4. Achini Bala
18		18	Subject Matter Specialist Agronomy, District Director Agriculture (Extension) Department, Peshawar	18	Assistant Sub-Divisional Education Officer, Hayatabad Circle, Peshawar	1. Urmar Payan	1. Yousaf Khel 2. Laise Koorona 3. Kambar Khel 4. Ghazi Khel 5. Mishan Khel
						2. Urmar Miana	6. Barki Khel 7. Yousaf Khel 8. Urmar Mera
						3. Urmar Bala	9. Urmar Bala-I 10. Urmar Bala-II 11. Garhi Baghbanan 12. Garhi Faizullah 13. Garhi Chandan
19		19	Subject Matter Specialist Horticulture, District Director Agriculture (Extension) Department, Peshawar	19	Programme, Education Department District Education Office, Peshawar	1. Bazid Khel	1. Kandi Malikanan 2. Scheme Chowk 3. Ahmed Khel 4. Marozai Deh Bahader
						2. Sheikh Muhammadi	5. Sheikh Muhammadi 6. Ghonda Khel 7. Utman Zai 8. Ali Zai
						3. Badaber Maryamzai	9. Balo Khel Bala 10. Burhan Khel 11. Dhely Dhar
20		20	Assistant Municipal Officer (Infrastructure), Municipal Corporation, Peshawar	20	Superintendent, (Establishment) Office of the District Education Officer (Male), Peshawar	1. Surizai Bala	1. Aba Khel 2. Maroof Zai 3. Tela Band
						2. Surizai Payan	4. Gharib Abad 5. Mama Khel 6. Ghazni Khel
						3. Musazai	7. Musa Zai 8. Pandu Payan 9. Pandu Bala
21		21	Municipal Officer, (Regulation) Municipal Corporation, Peshawar	21	Superintendent, (Admin) Office of the District Education Officer (Female),	1. Badaber Huri Zai	1. Huri Zai Bala 2. Mera Huri Zai 3. Huri Zai Payan
							4. Jani Ghari 5. Darwazgai 6. Gulshan Abad

S. No	Designation of District Returning Officer		Designation of Returning Officer		Designation of Assistant Returning Officer	Area assigned	
						No.& Name of District Council Wards and Tehsil Council Wards	No. & Name of Neighbourhood & Village Councils
1	2		3		4	5	6
						2. Mirattani	7. Tokar Khel 8. Chajo Khel 9. Sra Khawara
						3. Maryamzai	10. Maryamzai 11. Mauraf Khel 12. Yousaf Khel 13. Pasani
22		22	Assistant Municipal Officer, (Regulation) Municipal Corporation, Peshawar	22	Superintendent, Office of the Sub-Divisional Education Officer (Male), Peshawar	1. Mashogagar	1. Mashogagar-I 2. Mashogagar-II 3. Mashogagar-III (Mera Mashogagar #1) 4. Mashogagar-IV (Mera Mashogagar #2) 5. Mashogagar-V (Behlol Zai)
						2. Sulman Khel	6. Suleman Khel 7. Shehab Khel 8. Ghari Mali Khel
						3. Sheikhan	9. Sheikhan Bala 10. Sheikhan Payan 11. Mushter Zai 12. Kara Khel 13. Masho Khel
23		23	Sub-Divisional Officer, Communication & Works Department Building Division-II, Peshawar	23	Principal, Government Higher Secondary School, HazarKhawani, Peshawar	1. Sarband	1. Sarband-I 2. Sarband-II 3. Sarband – III 4. Sarband – IV 5. Pishtakhara Bala 6. Wali Abad
						2. Pishtakhara Payan	7. Pushtakhara Payan 8. Noudeh Payan (Kandi Bala) 9. Ghari Sikander Khan 10. Landi Akhun Ahmed 11. Shaheed Abad
24		24	Manger General, Bus Stand Municipal Corporation, Peshawar	24	Principal, Government Centenial Model High School No.4, Peshawar Cantt: Peshawar	1. Adezai	1. Khuli Zai 2. Kharkhori (Muslim Abad) 3. Uliza
						2. Azakhel	4. Zangi Khel / Ghalib Khel 5. Jalal Khel 6. Mamo Khel 7. Banda Miangan
						3. Sherkira	8. Adezai Sherakera 9. Mushtarika Sherakera
25		25	Assistant Municipal Officer, (Finance) Municipal Corporation, Peshawar	25	Principal, Government Degree College Mathra, Peshawar	1. Lala 2. Chamkani	1. Tarnab 2. Lalazar 3. Nasir Pur 4. New Qadah Khel 5. Mustafa Khel
						3. Budhni	6. Bazar Ghari 7. Yasin Khel 8. Umer Abad 9. Qadah Khel 10. Budhni. 11. Dalazak - I

S. No	Designation of District Returning Officer		Designation of Returning Officer		Designation of Assistant Returning Officer	Area assigned	
						No.& Name of District Council Wards and Tehsil Council Wards	No. & Name of Neighbourhood & Village Councils
1	2		3		4	5	6
							12. Gulo Zai
							13. Dalazak - II
26		26	Assistant Director, Fishries Department, Peshawar	26	Assistant Municipal Officer (Insfrasturcture), Municipal Corporation, Peshawar	1. Pakha Ghulam	1.Muhammadia 2.Saddique- e- Akbar 3.Chugal Pura 4.Doran Pur
						2. Kankola	5. Samar Bagh 6. Fatu Abd-Ur-Rehman 7. Kukhar 8. Kankola 9. Daman Hindki
27		27	Sub-Divisional Officer, Communication & Works Department Building Division-I, Peshawar	27	Vice-Principal, Government Higher Secondary School No.1, Peshawar City Peshawar	1. Wadpaga	1. Hargoni 2. Budhai 3. Sardar Ghari 4. Muhammad Zai 5 .Wadpaga
						2. Nehaqi	6. Shakar Pura 7. Ghari Hamza 8. Mian Gujar 9. Daman Afghani 10. Jala Bela
28		28	Sub-Divisional Officer, Office of the Executive Engineer, Public Health Department, Hayatabad Peshawar	28	Planning Officer, Deputy Commissioner Office, Peshawar	1. Gulbaila	1. Gul Bela 2. Kochyan 3. Bonyadai 4. Dub 5. Essa Khel Hameed 6. Karyary
						2. Khatki	7. Bathyan 8. Shagai Bala 9. Khatki 10. Bela Bar Amad Khel 11. Naeemi
29		29	Sub-Divisional Officer, Communication & Works Department Building Division-II, Peshawar	29	Principal, Government High School Sarband, Peshawar	1. Takhtabad Awal	1. Jatti Bala 2. Jatti Payan 3. Shah Alam 4.Babu Zai/Zor Mandi 5. Mawra 6. Takht Abad
						2. Khazana	7. Toda 8. Ahmad Abad 9. Wahid Ghari 10. Khazana Payan 11. Khazana Bala
30		30	Finance Officer, Deputy Commissioner Office, Peshawar	30	Principal, Government High School No.3, Peshawar Cantt	1. Haryana Payan	1. Nasapa Payan 2. Muslim Abad/ Ram Kishan 3. Haryana Bala 4. Choli 5. Haryana 6.Gohi
						2. Jogani	7.Shaghali Bala 8.Shaghali Payan 9.Pyari Payan 10.Zor Mandi 11.Qilla Shah Baig 12.Bela Mumandan 13. Sarkhana
							1. Hameed Abad / Salar Qilla

S. No	Designation of District Returning Officer		Designation of Returning Officer		Designation of Assistant Returning Officer	Area assigned	
						No.& Name of District Council Wards and Tehsil Council Wards	No. & Name of Neighbourhood & Village Councils
1	2		3		4	5	6
31		31	Superintendent, Welfare Home, Social Welfare Department, Peshawar	31	Principal, Government Higher Secondary School Chagharmatti, Peshawar	1. Kafoor Dehri	2. Ali Muhammad Banda 3. Sufaid Sang – I 4. Sufaid Sung – II 5. Kafoor Dehri
						2. Shahi Bala	6. Shahi Bala 7. Shahi Payan 8. Bridge Nasir Khan
						3. Regi	9. Regi Afthezai 10. Regi Badezai 11. Regi Lalma 12. Regi Rukezai 13. Regi Yousafzai
32		32	Executive Engineer, Public Health Engineering Division, Peshawar	32	Principal, Government High School Dabgari Gate, Peshawar	1. Panam Dehri	1. Panam Dheri 2. Garhi Chandan 3. Mera Mushtarika
						2. Garhi Sherdad	4. Garhi Sher Dad 5. Dheri Kallay 6. Kochyan 7. Garah Tajik
33		33	Agriculture Officer, (Naguman Circle) Office of the District Director Agriculture (Extension), Peshawar	33	Principal, Government High School, Civil Quarters, Peshawar	1. Pajjagi	1. Ahadi Pura. 2. Mandra Khel 3. Pajagi. 4. Maqsood Abad 5. Faqir Ghari Fazil #2 6. Faqir Ghari Fazil #1 7. Essa Khel Topchian
						2. Larama	8. Larama-I 9. Larama-II 10. Tauheed Abad 11. Garhi Baloch
34		34	Assitant Director, Management Information System-2) Information Processing Division Regional Tax Office, Peshawar	34	Vice-Principal, Government Higher Secondary School, Tehkal, Peshawar	1. Dag	1. Terai Bala 2. Daag 3. Darmangi 4. Ghari Fazli Haq 5. Terai Payan 6. Shaghi Hindkiyan 1 7. Shaghi Hindkiyan 2 8. Main Mathra 9. Ghalji Kandar Khel
						2. Mathra	10. Patwar Bala Budha Kandar Khel 11. Pir Bala 12. Patwar Payan 13. Lakkari Kaniza 14. Mula Zai
35		35	Assitant Director, (Management Information System-1) Information Processing Division Regional Tax Office, Peshawar	35	Vice-Principal, Government Higher Secondary School No.3, Peshawar City Peshawar	1. Kaniza	1. Charpariza 2. Kaniza 3. Chargulla (Sheikh Kallay) 4. Shenda 5. Gul Abad 6. Ali Zai 7. Nesata
						2. Chaghar Matti	8. Haji Kiramatullah Khan Kandi 9. Chagharmatti 10. Garanga Bala 11. Barbar 12. Ghari Ali Muhammad
36		36	Assistant Municipal Officer,	36	Principal, Government Higher	1. Mera Surizai Daban	1. Ghari Fazal Khaliq

S. No	Designation of District Returning Officer		Designation of Returning Officer		Designation of Assistant Returning Officer	Area assigned	
						No.& Name of District Council Wards and Tehsil Council Wards	No. & Name of Neighbourhood & Village Councils
1	2		3		4	5	6
36			(Building Control Agency)		Secondary School, Daag,	1. Mera Sanzari Payan	2. Ghari Banat
						2. Mera Kichori	3. Jagra
							4. Ghari Sharif Ullah Khan
							5. Zahir Abad
							6. Nawa Qala
							7. Jogian
							8. Rasheeda /Kandi Hayat
							9. Molago
D I S T R I C T - C O U N C I L							
	Tehsil Charsadda						Neighbourhood Councils
37	Deputy Commissioner, Charsadda	1	Additional Deputy Commissioner, Charsadda	1	Assistant District Education Officer, (Primary/ Establishment) District Education Office, Charsadda	1. UC-I	1. Mirzagan Charsadda-I 2. Qazikhel Charsadda-II 3. Ghari Hameed Gul Mian Charsadda-III
						2. UC-II	4. Mian Killi Charsadda-IV 5. Yasinzai Charsadda-V 6. Mamakhel Charsadda-VI
38		2	Additional Assistant Commissioner-I, Charsadda	2	Assistant District Education Officer, (Planning& Development) Female District Education Office, Charsadda	1. UC-III	1. Babara Charsadda-VII 2. Azizkhel Charsadda-VIII 3. Islamabad Charsadda-IX
						2. UC-IV	4. Muslimabad Charsadda-X 5. Umarabad Charsadda-XI
							Village Councils
39		3	Assistant Commissioner, Charsadda	3	Assistant District Education Officer, Charsadda Circle, Charsadda	1. Agra	1. Agra 2. Sheikh Killi 3. Gidder
						2. Tarnab	4. Tarnab 5. Spalmai 6. Shahi Kulali
						3. Hisara Yaseenzai	7. Nawan Killi 8. Faqirabad 9. Chak Utmanzai
40		4	Additional Assistant Commissioner (Revenue), Charsadda	4	Assistant District Education Officer, Utmanzai Circle, Charsadda	1. Sarki Titara	1. Mera Turanzai 2. Sarki Titara 3. Tebana
						2. Turangzai	4. Turangzai 5. Anwar Killi
						3. Utmanzai	6. Haleemabad 7. Tariqabad 8. Parich Khel 9. Piran
41		5	Chief Municipal Officer, Municipal Committee, Charsadda	5	Assistant District Education Officer, (Planning& Development) Male, District Education Office, Charsadda	1. Dargai	1. Dargai 2. Kuda Khel 3. Mani Khela 4. Qalat Naseer
						2. Dosehra	5. Shah Dandh 6. Dosehra 7. Mera Nisatta

S. No	Designation of District Returning Officer		Designation of Returning Officer		Designation of Assistant Returning Officer	Area assigned	
						No. & Name of District Council Wards and Tehsil Council Wards	No. & Name of Neighbourhood & Village Councils
1	2		3		4	5	6
						3. Sheikho	8. Sar Dheri 9. Sheikho 10. Zareenabad
42		6	Chief Coordination Officer, Municipal Committee, Charsadda	6	Headmaster, Government Centinental Model High School, Turangzai, Charsadda	1. Muhammad Nari	1. Muftiabad 2. Munaf Killi 3. Muhammad Nari
						2. Khan Mahi	4. Khanmai 5. Gul Abad
						3. Behlola	6. Behlola 7. Behlola Tamibulak 8. Mirabad 9. Sarki Masharan
43		7	Municipal Officer, (Infrastructure & Services) Municipal Committee, Charsadda	7	Assistant District Education Officer, (Establishment Secondary) District Education Office, Charsadda	1. Mera Prang	1. Mera Prang 2. Chak Nisatta 3. Najim Abad
						2. Dheri Zardad	4. Dheri Zaradad 5. Turlandi 6. Azizabad Bobak
						3. Nisatta	7. Pathwar Miangaan 8. Aziz Khel 9. Sadaraan 10. Palosa
44		8	Director (Agriculture), Charsadda	8	Assistant District Education Officer, Umzrzai Circle, Charsadda	1. Mera Umarzai	1. Mera Umarzai 2. Zarbab Garhi 3. Spinwari
						2. Chindro Dag	4. Akhunderi 5. Mehmoodabad 6. Chindro Dag
						3. Umarzai	7. Uriazai 8. Yakh Kohi 9. Shinkai
45			9. District Officer, Social Welfare, Charsadda		9. Deputy District Education Officer, Charsadda	1. Rajjar-1	1. Merabad 2. Salarzai 3. Sheikhabad
						2. Rajjar-2	4. Shakardand 5. Wardaga
						3. Ghunda Karkana	6. Chaitral 7. Malkadher 8. Ghunda Karkana
Tehsil Shabqadar							<u>Neighbourhood Councils</u>
46		10	Additional Assistant Commissioner, Shabqadar	10	Tehsidar, Shabqadar	1. UC-I Shabqadar	1. Haleemzai Shb-I 2. Arhat Kandey Shb-II
						2. UC-II Shabqadar	3. Shabqadar Bazar Shb-III 4. Behlol Khel Shb-IV
						3. UC-III Shabqadar	5. Gouda Shb-V 6. Attakai Shb-VI
							<u>Village Councils</u>
47		11	Chief Municipal Officer, Municipal Committee, Shabqadar	11	Assistant District Education Officer, Nahaqi Circle, Shabqadar	1. Panjpao	1. Mian Isa 2. Panjpao 3. Beer Qilla 4. Dalazak
						2. Rashakai	5. Rashakai 6. Norani 7. Mian Killi
48		12	Municipal Officer, Municipal Committee, Shabqadar	12	Assistant District Education Officer, Shabqadar Circle, Shabqadar	1. Katozai	1. Katozai Bala 2. Malikabad 3. Katozai Payan

S. No	Designation of District Returning Officer		Designation of Returning Officer		Designation of Assistant Returning Officer	Area assigned	
						No. & Name of District Council Wards and Tehsil Council Wards	No. & Name of Neighbourhood & Village Councils
1	2		3		4	5	6
						2. Matta Mughal Khel	4. Matta Hamza Khel 5. Matta Palangzai 6. Matta Rustam Khel-I 7. Matta Rustam Khel-II
49		13	Municipal Officer (Admn), Municipal Committee, Shabqadar	13	Sub-Divisional Officer, Irrigation Department, Shabqadar	1. Hasanzai	1. Hasanzai 2. Merzai
						2. Hajzai	3. Hajzai 4. Mazara 5. Ochawara
						3. Battagram	6. Battagram 7. Sreikh 8. Marozai
50		14	Social Welfare Officer, Charsadda	14	Assistant District Education Officer, (Sports) District Education Office, Charsadda	1. Kangra	1. Kangra 2. Yaghi Bandan 3. Dheri Sikander Khan 4. Bakyana
						2. Daulatpura	5. Daulat Pura 6. Ambhadher 7. Nakai
Tehsil Tangi							Neighbourhood Councils
51		15	Assistant Commissioner, Tangi	15	Assistant District Education Officer, Mandani Circle, Tangi	1. Tangi MC-I	1. Akhtarabad 2. Fateh Khel 3. Gul Bagh
							Village Councils
						2. Hisara Nehri	1. Hisara Nehri 2. Hisara Nehri Bala 3. Hisara Nehri Payan 4. Hisara Nehri Miana
52		16	Additional Assistant Commissioner, Tangi	16	Tehsildar, Tangi	1. Sherpao	1. Sherpao Mian Killi 2. Sherpao Sulemanzai 3. Sherpao Kanewar
						2. Ziam	4. Hawara 5. Ziam
53		17	Sub Divisional Officer (Irrigation), Tangi	17	Assistant District Education Officer, Tangi Circle, Tangi	1. Abazai	1. Abazai 2. Janokai 3. Station Killi
						2. Mirzadher	4. Dhank Qilla 5. Ghari Behaar 6. Mirzadher
54		18	Chief Municipal Officer, Municipal Committee, Tangi	18	Sub-Divisional Education Officer, Tangi Circle, Tangi	1. Kuz Behram Dheri	1. Sor Kamar 2. Bar Behram Dheri 3. Dobandi
						2. Gandheri	4. Gandheri Bala 5. Behram Khan Dheri 6. Shakoor
55		19	Municipal Officer (Infrastructure), Municipal Committee, Tangi	19	Senior Veterinary Officer, Livestock, Harichand Tehsil Tangi	1. Mandani	1. Mandani 2. Bari Bandan
						2. Dakki	3. Dakki 4. Karamat Shah Korona 5. Sahib Gul 6. Amirabad 7. Sarki Kasharan
56		20	Assistant Municipal Officer (Infrastructure), Municipal Committee, Tangi	20	Principal, Government High School No.2, Tangi	1. Shodag	1. Shodag 2. Spalmai 3. Piraan

S. No	Designation of District Returning Officer		Designation of Returning Officer		Designation of Assistant Returning Officer	Area assigned	
						No. & Name of District Council Wards and Tehsil Council Wards	No. & Name of Neighbourhood & Village Councils
1	2		3		4	5	6
						2. Hari Chand	4. Hari Chand 5. Jamal Abad
D E I S M O N - C - R - S D							
	Tehsil Pabbi						<u>Neighbourhood Councils</u>
57	Deputy Commissioner, Nowshera	1	Accounts Officer, Office Of the Deputy Commissioner, Nowshera	1	Assistant District Education Officer (Sports), Nowshera	1. Pabbi	1. Pabbi-I 2. Pabbi-II
						2. Khudrezi / Khansher Gari	3. Khudrezi 4. Khansher Ghari
							<u>Village Councils</u>
						3. Dagai	1. Dagai-1 2. Dagai-2 3. Dagai-3 4. Pushtoon Ghari 5. Banda Nabi-1 6. Banda Nabi-2
58		2	Additional Assistant Commissioner, Pabbi, Nowshera	2	Assistant District Education Officer, Jalozei Circle, Pabbi, Nowshera	1. Dag Beshood	1. Dag Beshood-1 2. Dag Beshood-2 3. Wazir Ghari
						2. Jalozei	4. Jalozei Mahal 5. Jolazai Mera
59		3	Sub Divisional Officer, (Roads) Communication & Works Department, Nowshera	3	Headmaster, Government High School, Wazir Ghari Pabbi, Nowshera	1. Spin Khak	1. Dhakhili Spin Khaak 2. Khareji Spin Khaak 3. Jaroba 4. Kotli
						2. Shahkot	5. Saleh Khana 6. Jabba Khattak 7. Bakhtai 8. Shah Kot
						3. Dag Ismail Khel	9. Dag Isamil Khel-1 10. Dag Ismail Khel-2 11. Chapari
60		4	Executive Engineer, (Building) Communication & Works Department, Nowshera	4	Assistant District Education Officer, Pabbi, Circle Pabbi, Nowshera	1. Akbarpura	1. Akbar Pura-1 2. Akbar Pura-2 3. Akbar Pura-3 4. Tarkha 5. Mufti Ali Shah
						2. Balu	6. Balu 7. Tettara 8. Babi 9. Ali Baig
61		5	Executive District Officer, Education, Nowshera	5	Assistant District Education Officer, Planning and Development (Female) Nowshara	1. Taru	1. Jabba Khalisa 2. Taru 3. Qasim
62		6	Deputy Director, Livestock, Nowshera	6	Assistant District Education Officer, (Establishment) Primary, Nowshera	1. Kurvi	1. Kurvi 2. Banda Mullan Khan 3. Zakhai
						2. Choki Mumraiz	4. Choki Mumraiz 5. Chand Bibi 6. Khushmaqam 7. Kandi Tazadin
63		7	District Forest Officer, Nowshera	7	Headmaster, Government High School, Zakahi Qabristan Pabbi, Nowshera	1. Mohib Banda	1. Banda Muhib 2. Banda Sheikh Ismail 3. Jaba Daudzai 4. Garhi Momin

S. N o	Designation of District Returning Officer		Designation of Returning Officer		Designation of Assistant Returning Officer	Area assigned	
						No. & Name of District Council Wards and Tehsil Council Wards	No. & Name of Neighbourhood & Village Councils
1	2		3		4	5	6
						2. Amankot	5. Aman Kot-1 6. Aman Kot-2 7. Aman Kot-3 8. Chowki Drub
			Tehsil Jehangira				
64		8	Additional Assistant Commissioner, Jehangira, Nowshera	8	Headmaster, Government High School Wattar, Nowshera	1. Mara Akora	1. Surya Khel 2. Ayub Abad 3. Al-Haq
						2. Adamzai	4. Adam Zai 5. Issori Chashmai 6. Mally Khel 7. Dang Dang
							<u>Neighbourhood Councils</u>
65		9	District Officer, Agriculture, Nowshera Cantt:	9	Headmaster, Government High School, Samandar Ghari, Nowshera Kalan	1. Akora Khattak	1. Eid Gah Akora Khattak-1 2. Akora Khattak-II 3. Akora Khattak-III 4. Akora Khattak-IV
							<u>Village Councils</u>
66		10	Executive Engineer, Public Health Department, Nowshera	10	Headmaster, Government High School, Mughalki Jehangira, Nowshera	1. Mughalki	1. Ali Muhammad Mishak 2. Mughalkai 3. Nandrak 4. Mian Essa
						2. Misri Banda	5. Marahatti Banda(Misri Banda) 6. Mera Misri Banda 7. Misri Banda
67		11	District Spot Management Officer, Provincial Primary Health Initiative, Pir Piai, Nowshera	11	Assistant District Education Officer, Khairabad Circle Jehangira, Nowshera	1. Khairabad	1. Kati Miana 2. Khair Abad 3. Khawrai
							<u>Village Councils</u>
68		12	Water Management Officer, Nowshera	12	Headmaster, Government Middle School, Makeenabad Jehangira, Nowshera	1. Jehangira	1. Narri Nodeh <u>Neighbourhood Councils</u> 1. Dheri Khattak-I 2. Dheri Khattak-II
						2. Shaidu	3. Shaidu-1 4. Shaidu-2 5. Shaidu-3
							<u>Village Councils</u>
69		13	District Health Officer, Nowshera	13	Headmaster Government Middle School Turlandi Jehangira, Nowshera	1. Mandori	1. Hissar Tang 2. Jabbi
						2. Inzari	3. Toha Gharib Pura 4. Inzari 5. Khan Koy
70		14	Executive Engineer, Sui Gas, Nowshera	14	Incharge Government High School No. 1, Shadu Jehangira, Nowshera	1. Kahi	1. Kahi-1 2. Kahi-2 3. Shagai
						2. Nizampur	4. Namal Sara Toya 5. Gharu 6. Nizampur
			Tehsil Nowshera				<u>Village Councils</u>
71		15	Assistant Director, Local Government, Nowshera	15	Incharge, Govt: Higher Secondary School, Pir Piai, Nowshera	1. Azakhel Bala	1. Azakhel Bala-1 2. Azakhel Bala-2 3. Azakhel Bala-3

S. No	Designation of District Returning Officer		Designation of Returning Officer		Designation of Assistant Returning Officer	Area assigned	
						No.& Name of District Council Wards and Tehsil Council Wards	No. & Name of Neighbourhood & Village Councils
1	2		3		4	5	6
						2. Azakhel Payan	4. Azakhel payan-1 5. Azakhel Payan-2 6. Azakhel Payan-3 7. Azakhel Payan-4
						3. Pir Piai	8. Pir Piai-1 9. Pir Piai-2 10. Pir Piai-3
							<u>Neighbourhood Councils</u>
72		16	Settlement Officer, Office of the Deputy Commissioner, Nowshera	16	Assistant District Education Officer, Nowshera Circle, Nowshera	1. Amangarh	1. Khalil Abad 2. Ashor Abad 3. Aman Garh
							<u>Village Councils</u>
73		17	Additional Assistant Commissioner, (Revenue), Nowshera	17	Incharge Government High School, Pahari Katikhel Nowshera	1. Manki Sharif	1. Manki 2. Meraji 3. Tangi Khattak
						2. Phari Kati Khel	4. Phari Katti Khel 5. Shekhai 6. Spin Kani Kalan
74		18	Additional Assistant Commissioner-II, Nowshera	18	Headmaster, Government Middle School, ASC Colony, Nowshera	1. Ziarat Kaka Sahib	1. Ziarat Kaka Sahib 2. Spin Kani Khurd 3. Walai 4. Manai
						2. Deri Kati Khel	5. Khat Killi (Nowshera Khurd) 6. Dheri Katti Khel
75		19	Executive Engineer, PESCO, Nowshera Kalan	19	Assistant Programmer, Office of the Deputy Commissioner, Nowshera	1. Badrashi	1. Badrashi-1 2. Badrashi-2 3. Badrashi-3 4. Badrashi-4 5. Badrashi-5 6. Badrashi- 6
76		20	District Social Welfare Officer, Nowshera	20	Headmaster, Government High School Behram Killi, Nowshera	1. Ganderi	1. Behram Killi 2. Ganderi 3. Kalinger
						2. Khesghi Payan	4. Khesghi Payan-1 5. Khesghi Payan-2 Sadat Abad 6. Khesghi Payan-3 Hamza Rashakai
						3. Khesghi Bala	7. Khaishgi Bala-1 Batakzai 8. Khaishgi Bala-2 Duran Abad 9. Khaishgi Bala-3 Tareen Abad 10. Khaishgi Bala-4 Babaji Killi 11. Khaishgi Bala-5 Ahmed Nagar
77		21	District Officer, Population, Nowshera	21	Assistant District Education Officer, Rasilpur Circle, Nowshera	1. Rashakai	1. Rashakai-1 2. Rashakai-2 3. Rashakai-3
						2. Barabanda	4. Mera Kander 5. Bara Banda 6. Kuthar Pan
78		22	Executive Engineer, PESCO, Nowshera Cantt	22	Headmaster, Government High School No.1, Nowshera Kalan	1. Kabul River	1. Kander <u>Neighbourhood Councils</u> 1. Kabul River
						2. Nawan Kalli	2. Shamsheer Gari 3. Nawan Kali

S. No	Designation of District Returning Officer		Designation of Returning Officer		Designation of Assistant Returning Officer	Area assigned	
						No. & Name of District Council Wards and Tehsil Council Wards	No. & Name of Neighbourhood & Village Councils
1	2		3		4	5	6
							<u>Neighbourhood Councils</u>
79		23	Additional Deputy Commissioner, Nowshera	23	Assistant District Education Officer (Establishment), Secondary, Nowshera	1. Nowshera City / Kalan	1. Allahyar Khel 2. Dagi Khel
						2. Chowki Town	3. Behram Khan Khel 4. Mana Khel 5. Bara Khel
							<u>Village Councils</u>
80		24	District Officer, ON FARM Water Management, Nowshera	24	Incharge, Government High School, Zara Maina, Nowshera	1. Zara Miana	1. Zara Miana 2. Turlandi
						2. Pir Sabaq	3. Pirsabaq-1 4. Pirsabaq-2 5. Zando Banda
DISTRICT MARDAN							<u>Neighbourhood Councils</u>
81	Deputy Commissioner, Mardan	1	Additional Deputy Commissioner, Mardan	1	Assistant Programmer, (Finance & Planning) Deputy Commissioner Office, Mardan	1. Sikandari Purdil Abad	1. Muhammad Khail Purdil Abad (Sikandari)1 2. Sikandari 2 3. Sikandari 3
						2. Par Hoti	4. Par Hoti 1 5. Par Hoti 2 6. Par Hoti 3
						3. Hoti	7. Hoti 8. Hoti 2 9. Hoti 3
82		2	District Officer, (Finance & Planning) Deputy Commissioner Office, Mardan	2	Tehsildar, Mardan	1. Dagai	1. Dagai 1 2. Dagai 2
						2. Kas Korona	3. Kas Korona 1 4. Kas korona 2 5. Kas korona 3
83		3	Assistant Commissioner, Mardan	3	Assistant District Education Officer, (Primary), District Education Office, (Male) Mardan	1. Bari Cham	1. Bari Cham 1 2. Bari Cham 2
						2. Mardan Khas	3. Mardan Khas 1 4. Mardan Khas 2 5. Mardan Khas 3
						3. Bickat Gunj	6. Bickat Gunj 1 7. Bickat Gunj 2 8. Bickat Gunj 3
84		4	Additional Assistant Commissioner-I, Mardan	4	Assistant District Education Officer, (Planning & Development), District Education Office, (Male), Mardan	1. Muslim Abad	1. Muslim Abad 1 2. Muslim Abad 2 3. Muslim Abad 3
						2. Guli Bagh	4. Guli Bagh 1 5. Guli Bagh 2
						3. Rorya	6. Rorya 1 7. Rorya 2 8. Rorya 3
85		5	Additional Assistant Commissioner-II, Mardan	5	Faizullh, Senior Science Teacher, Government Higher Secondary School No.1, Mardan	1. Bagh-e-Iram	1. Bagh-e-Iram 1 2. Bagh- e-Iram 2 3. Bagh -e-Iram 3
							<u>Village Councils</u>

S. N o	Designation of District Returning Officer		Designation of Returning Officer		Designation of Assistant Returning Officer	Area assigned	
						No.& Name of District Council Wards and Tehsil Council Wards	No. & Name of Neighbourhood & Village Councils
1	2		3		4	5	6
						2. Muhabat Abad	1. Muhabat Abad 1 2. Bahram Khan Kali 3. Koragh 4. Bagh e Iram Rural <u>Neighbourhood Councils</u> 1. Sheikh Malton Town
							<u>Village Councils</u>
						3. Maho Dheri	5. Maho Dheri 6. Bakri Banda 7. Khuwaja Rashaka 8. Khanjar
							<u>Neighbourhood Councils</u>
86		6	Additional Assistant Commissioner-V, Mardan	6	Sub-Divisional Education Officer (Male) (Estt) Primary, Mardan	1. Bijli Ghar	1. Bejli Ghar 1 2. Bejli Ghar 2
						2. Baghdada	3. Baghdada 1 4. Baghdada 2 5. Baghdada 3
							<u>Village Councils</u>
						3. Mardan Rural	1. Mardan Rural 1 2. Mardan Rural 2 3. Chak Mardan 1 4. Chak Mardan 2
87		7	Additional Assistant Commissioner-VII, Mardan	7	Vice-Principal, Government Higher Secondary School, Shahbaz Garhi, Mardan	1. Gujar Garhi	1. Gujar Garhi 1 2. Gujar Garhi 2 3. Gujar Garhi 3 4. Gujar Garhi 4 5. Gujar Garhi 5 6. Gujar Garhi 6
						2. Chamtar	7. Baghdada Rural 1 8. Baghdada Rural 2 9. Chamtar Dheri
88		8	Sub-Divisional Officer, Communication & Works (Buildings), Mardan	8	Vice-Principal, Government Higher Secondary School, Mangah, Mardan	1. Khazana Dheri	1. Khazana Dheri 1 2. Khazana Dheri 2 3. Sheikh Yousaf 1 4. Sheikh Yousaf 2
						2. Mangah	5. Mangah-1 6. Mangah-2 7. Bakyana
89		9	Planning Officer, (Finance & Planning) Deputy Commissioner office, Mardan	9	Assistant Sub-Divisional Education Officer (Male) Primary, Mardan Khas Circle, Mardan	1. Ghala Dher	1. Ghala Dher 2. Khao 3. Choki 4. Bago Banda
						2. Toru	5. Toru 1 6. Toru 2 7. Chak Toru
						3. Mayar	8. Mayar 1 9. Mayar 2 10. Mayar 3 11. Mayar 4
90		10	Programmer (Finance & Planning), Deputy Commissioner Office, Mardan	10	Assistant District Education Officer (Establishment) Secondary, District Education Office, Mardan	1. Shamatpur	1. Shamatpur 1 2. Shamatpur 2
						2. Kandar	3. Kandar 4. Qasim 5. Sharif Abad

S. No	Designation of District Returning Officer		Designation of Returning Officer		Designation of Assistant Returning Officer	Area assigned	
						No. & Name of District Council Wards and Tehsil Council Wards	No. & Name of Neighbourhood & Village Councils
1	2		3		4	5	6
						3. Gumbat	6. Gumbat 1 7. Gumbat 2 8. Geedar
91		11	Deputy Commissioner, Inland Revenue (BTB-XIII), Mardan	11	Headmaster, Government High School, Khazana Dheri, Mardan	1. Garhi Ismail Zai	1. Garhi Ismail Zai 1 2. Garhi Ismail Zai 2
						2. Garhi Daulat Zai	3. Garhi dolat Zai 1 4. Garhi Dolat Zai 2
						3. Kot Daulat Zai	5. Kot Daulat Zai 6. Kot Ismail Zai
92		12	Deputy Commissioner, Inland Revenue (BTB-VIII), Mardan	12	Assistant Sub-Divisional Education Officer, Primary (Male) Sharqi Hoti Circle, Mardan	1. Mohib Banda	1. Chak Shahbaz Garhi 2. Mohib Banda 1 3. Mohib Banda 2
						2. Chak Hoti	4. Chak Hoti, 5. Ala Dad Khail 1 6. Ala Dad Khail 2
93		13	Audit Officer, Inland Revenue, Mardan	13	Assistant District Education Officer (Female) (Planning & Development) District Education Office, Mardan	1. Babini	1. Babini 2. Char Banda 3. Kodinaka
						2. Fatma	4. Fatma 1 5. Fatma 2 6. Qazi Abad 7. Hamza Khan 8. Gadar
94		14	Deputy Director, Special Education Center (Social Welfare), Mardan	14	Assistant Sub-Divisional Education Officer (Male), Primary, Gujrat Circle, Mardan	1. Bala Garhi	1. Bala Garhi 1 2. Bala Garhi 2 3. Cham Dheri
						2. Gujrat	4. Gujrat 1 5. Gujrat 2 6. Jhungara.
						3. Bakhshali	7. Bakhshali 1 8. Bakhshali 2
95		15	Deputy Director, Special Education, Vocational Training for Development, (Social Welfare), Mardan	15	Assistant Sub-Divisional Education Officer (Male), Primary, Shahbaz Garhi Circle, Mardan	1. Shahbaz Garhi	1. Shahbaz Garhi 1 2. Shahbaz Garhi 2 3. Shahbaz Garhi 3
						2. Baghicha Dheri	4. Baghicha Dheri 1 5. Baghicha Dheri 2
						3. Garyala	6. Garyala 7. Bhai Khan
96		16	Social Welfare Officer, Mardan	16	Sub-Divisional Officer-III, Communication & Works (Highways), Mardan	1. Kata Khat	1. Kata Khat 2. Bari Kab 3. Kotarpan
						2. Charguli	4. Charguli, 5. Surkh Dheri 6. Khair Abad
						3. Palo Dheri	7. Palo Dheri 1 8. Palo Dheri 2 9. Cheena 10. Ali
97		17	Excise & Taxation Officer, Mardan	17	Assistant Sub-Divisional Education Officer (Male), Primary, Rustam Circle, Mardan	1. Machi	1. Machi 2. Taja 3. Jalal Dolat Zai
						2. Rustam	4. Nodeh 5. Rustam 1 6. Rustam 2 7. Rustam 3

S. No	Designation of District Returning Officer		Designation of Returning Officer		Designation of Assistant Returning Officer	Area assigned	
						No. & Name of District Council Wards and Tehsil Council Wards	No. & Name of Neighbourhood & Village Councils
1	2		3		4	5	6
						3.Bazar	8. Bazar 9. Lundeai 10. Surkhabi 11. Beroch
			Tehsil Katlang				<u>Village Councils</u>
98			18 Addiotional Assistant Commissioner (Revenue), Mardan	18	Assistant Sub-Divisional Education Officer Primary (Male), Katlang Circle, Mardan	1.Jamal Garhi	1. Jamal Garhi 1 2. Jamal Garhi 2
						2.Sawal Dher	3. Sawal Dher 1 4. Sawal Dher 2 <u>Neighbourhood Councils</u> 1. Belandi
						3.Katlang-2	2. Katlang 3 3. Katlang 4
99			19 Accounts Officer, Office of the Deputy Commissioner, Mardan	19	Tehsildar, Katlang	1.Katlang-1	1. Katalng 1 2. Katlang 2
							<u>Village Councils</u>
						2.Kati Garhi	1. Kati Garhi 2. Shero 1 3. Shero 2
						3.Shamozai	4. Shamozai 1 5. Shamozai 2 <u>Neighbourhood Councils</u> 3. Mata Odigram 1 4. Matha Odigram 2
100			20 Executive Engineer, Communication & Works (Highways), Mardan	20	Sub-Divisional Officer, Roads (Communication & Works) , Mardan	1. Alo	<u>Village Councils</u> 1. Alo 1 2. Alo 2 3. Pipal
						2. Babuzai	4. Babozai Aba Khel 5. Babozai Barat Khel
						3. Kohi Barmol	6. Kohi 1 7. Kohi 2 8. Mian Khan 9. Sangao
101			21 Executive Engineer, (Irrigation), Mardan	21	Sub-Divisional Officer, Buildings-II Communication & Works, Mardan	1. Baizo Kharki	1. Kharki 1 2. Kharki 2
						2. Qasmi	3. Qasmi 4. Taza Gram 5. Sarobi
						3.Dheri	6. Likpani 7. CherChor 8. Kotki <u>Neighbourhood Councils</u> 1. Dheri
			Tehsil Tekht Bhai				<u>Village Councils</u>
102			22 Additional Assistant Commissioner-I, Takht Bhai, Mardan	22	Sub-Divisional Education Officer Primary (Male), Takht Bhai, Mardan	1. Jehangir Abad	1. Jahangir Abad 2. Chail 1 3. Chail 2
						2. Seri Behlol	4. Seri Behlol 5. Afzal Abad 6. Pir Abad 7. Arabi Banda

S. N o	Designation of District Returning Officer		Designation of Returning Officer		Designation of Assistant Returning Officer	Area assigned	
						No.& Name of District Council Wards and Tehsil Council Wards	No. & Name of Neighbourhood & Village Councils
1	2		3		4	5	6
103		23	Additional Assistant Commissioner-II, Takht Bhai, Mardan	23	Assistant District Education Officer, (Female), District Education Office, Mardan	1. Saro Shah	1. Saro Shah 2. Shah Baig 3. Feroz Pur 4. Jamra
						2. Narai	5. Narai 1 6. Narai 2 7. Rehmat Abad 8. Ahmad Abad
104		24	Assistant Commissioner, Takht Bhai, Mardan	24	Assistant Sub-Divisional Education Officer Primary, (Male) Takht Bhai Circle, Mardan	1. Damane Koh	<u>Neighbourhood Councils</u> 1. Daman e Koh 1 2. Daman e Koh 2 3. Daman e Koh 4
						2.Pat Baba	4. Pat Baba-1 5. Pat Baba-2 6. Pat Baba-3
						3. Kot Jhungara	<u>Village Councils</u> 1. Kot Jhungara 1 2. Kot Jhungara 2 3. Said Abad
105		25	Housing Officer, Mardan Development Authority, Mardan	25	Tehsildar, Takht Bhai	1.Madey Baba	1. Fazal Abad 2. Tor Dherm 3. Madey Baba
						2.Takar	4. Takar 1 5. Takar 2
						3.Pir Saddo	6. Pir Saddo 1 7. Pir Saddo 2 8. Qutab Garh
106		26	Sub-Divisional Officer-I, Communication & Works (Highways), Mardan	26	Assistant Sub-Divisional Education Officer Primary (Male) Takkar Circle, Takht Bhai, Mardan	1.Jalala	1. Jalala 1 2. jalala 2 3. Khan Kali
						2. Sher Garh	4. Sher Garh 1 5. Sher Garh 2 6. Sher Garh 3
107		27	Sub-Divisional Officer-II, Communication & Works (Highways), Mardan	27	Assistant Sub-Divisional Education Officer Primary (Male) Lund Khwar Circle, Takht Bhai, Mardan	1. Parkho Dheri	1. Parkho Dheri 1 2. Parkho Dheri 2 3. Shahbat Khel 4. Diwan Khel
						2. Makori	5. Makori 1 6. Makori 2 7. Makori 3
						3. Lund Khwar	8. Lund Khuwar 1 9. Lund khuwar 2 10. Lund Khuwar 3
108		28	Municipal Officer (Regulation), Municipal Committee, Takht Bhai, Mardan	28	Assistant Sub-Divisional Education Officer Primary (Male) Sher Garh Circle, Takht Bahai, Mardan	1. Hathian	1. Hathian 1 2. Hathian 2 3. Hathian 3
						2. Mia Isa	4. Mian Isa 5. Zarin Abad 6. Kalo 7. Mian Gano Killi
DISTRICT SWABI							
	Tehsil Swabi						<u>Neighbourhood Councils</u>
109	Deputy	1	Assistant Commissioner, Swabi	1	Assistant District Education Officer, (Male) Elementary / Secondary Education, Swabi	1. Maneri Bala	1. Maneri Bala-I 2. Maneri Bala-II 3. Maneri Bala-III

S. No	Designation of District Returning Officer		Designation of Returning Officer		Designation of Assistant Returning Officer	Area assigned	
						No. & Name of District Council Wards and Tehsil Council Wards	No. & Name of Neighbourhood & Village Councils
1	2		3		4	5	6
	Commissioner, Swabi					2. Maneri Payan	4. Maneri Payan-I 5. Maneri Payan-II 6. Maneri Payan-III
						3. Salim Khan	<u>Village Councils</u> 1. Salim Khan West 2. Salim Khan Central 3. Salim Khan East
110		2	Additional Assistant Commissioner-I, Swabi	2	Shah Sikandar, SET, Government High School, Swabi	1. Swabi Khas	<u>Neighbourhood Councils</u> 1. Swabi Khaas-I 2. Swabi Khaas-II 3. Swabi Khaas-III
						2. Swabi Maneri	4. Swabi Maneri-I 5. Swabi Maneri-II
						3. Panjpir	<u>Village Councils</u> 1. Panjpir West 2. Panjpir East 3. Darra 4. Kala
111		3	Additional Assistant Commissioner (Revenue), Swabi	3	Afzal Khan, SET, Government High School, Maneri Bala, Swabi	1. Shahmansoor	1. Shahmansoor-I 2. Shahmansoor-II
						2. Zaida	<u>Neighbourhood Councils</u> 1. Zaida-I 2. Zaida-II 3. Zaida-III 4. Zaida-IV
						3. Gar Munara	<u>Village Councils</u> 3. Gar Munara 4. Yousafi 5. Zaida Rural
112		4	Chief Coordination Officer, District Council, Swabi	4	Tariq Ahmad, SET, Government High School, Panjpir, Swabi	1. Thandkoi	1. Thandkoi North 2. Thandkoi South 3. Dodher 4. Kaddi
						2. Marghuz	5. Marghuz Aka Khel 6. Marghuz Yara Khel Sharqi 7. Marghuz Yara Khel Gharbi
113		5	Ikram Ullah, Additional District Accounts Officer, Swabi	5	Lal Badshah, Senior Auditor, Office of District Accounts Officer, Swabi	1. Jhanda	1. Boqa 2. Jhanda 3. Baja
						2. Pabaini	4. Pabaini 5. Panjman 6. Malik Abad (Part of Tehsil Topi)
						3. Bam Khel	7. Bam Khel North 8. Bam Khel South
						Tehsil Topi	
114		6	Additional Assistant Commissioner, Topi	6	Muhammad Farid, Principal Government Higher Secondary School, Kalabat Swabi	1. Topi Sharqi	<u>Neighbourhood Councils</u> 1. Topi Sharqi-I 2. Topi Sharqi-II 3. Topi Sharqi-III
						2. Topi Gharbi	4. Topi Gharbi-I 5. Topi Gharbi-II 6. Topi Gharbi-III

S. No	Designation of District Returning Officer		Designation of Returning Officer		Designation of Assistant Returning Officer	Area assigned	
						No. & Name of District Council Wards and Tehsil Council Wards	No. & Name of Neighbourhood & Village Councils
1	2		3		4	5	6
						3. Batakara	<u>Village Councils</u> 1. Topi Rural 2. Himlet Gallah 3. Batakara
115		7	District Social Welfare Officer, Swabi	7	Ihsan Ullah, Senior English Teacher, Government High School, Topi	1. Kabgani	1. Kabgani 2. Qadra 3. Takail
						2. Gandaf	4. Gandaf-I 5. Gandaf-II 6. Bada
116		8	District Education Officer (Male), Swabi	8	Ashraf Khan, Senior English Teacher, Government Higher Secondary School, Maneri Payan, Swabi	1. Gani Chatra	1. Dewal 2. Gani Chatra 3. Utla
						2. Gabsani	4. Gabsani 5. Chanai 6. Mangal Chai
117		9	Chief Municipal Officer, Municipal Committee, Swabi	9	Chief Municipal Officer, Municipal Committee, Topi	1. Kalabat	1. Kalabat-I 2. Kalabat-II
						2. Kotha	3. Kotha-I 4. Kotha-II 5. Kotha-III
						3. Maini	6. Maini-I 7. Maini-II 8. Maini-III
						4. Zqaroobi	9. Zarobi-East 10. Zarobi-West
						Tehsil Lahor	
118		10	Assistant Commissioner, Lahor, Swabi	10	Chief Municipal Officer, Town Committee, Tordher, Swabi	1. Mathani Changan	1. Mathani Changan-I 2. Mathani Changan-II
						2. Tordher	3. Tordher-I 4. Tordher-II
						3. Jehangira	<u>Village Councils</u> 1. Jehangira-I 2. Hehangira-II 3. Jehangira-III 4. Allah Dher
119		11	Additional Assistant Commissioner-I, Lahor, Swabi	11	Assistant District Education Officer, Primary (Male) Lahor, Swabi	1. Kunda	1. Kunda 2. Hund
						2. Anbar	3. Anbar 4. Sheikh Dheri 5. Kunda Maira 6. Haryan
120		12	Executive Engineer, PESCO, Swabi	12	Headmaster, Government High School, Jalbai	1. Jalbai	1. Jalbai-I 2. Jalbai-II 3. Jalbai Mera
						2. Jalsai	4. Jalsai-I 5. Jalsai-II
						3. Manki	6. Manki-I 7. Manki-II
121		13	Naeem Haider, Additional District Accounts Officer, Swabi	13	Fida Muhammad, Senior Auditor, District Accounts Office, Swabi	1. Lahor East	1. Lahor East-I 2. Lahor East-II
						2. Lahor West	3. Lahor West-I 4. Lahor West-II

S. N o	Designation of District Returning Officer		Designation of Returning Officer		Designation of Assistant Returning Officer	Area assigned	
						No.& Name of District Council Wards and Tehsil Council Wards	No. & Name of Neighbourhood & Village Councils
1	2		3		4	5	6
						3. Beka	5. Beka 6. Nabi 7. Tano 8. Bazar
			Tehsil Razar				
122		14	Chief Municipal Officer, Municipal Committee, Karnal Sher Khan Kally, Razzar, Swabi	14	Malik Aman, Senior Science Teacher, Government High School, Karnal Sher Khan Kally, Razzar, Swabi	1. Naranji	1. Naranji-I 2. Naranji-II
						2. Parmoli	3. Ghulaman 4. Sher Darra 5. Parmoli South 6. Parmoli North
						3. Shewa	7. Shewa Koz Kalli 8. Shewa Bar Kalli
123		15	Additional Assistant Commissioner, Razar, Swabi	15	Muhammad Ayaz, Senior Science Teacher, Government High School, Karnal Sher Khan Kally, Razzar, Swabi	1. Karnal Sher Kalay	<u>Neighbourhood Councils</u> 1. Karnal Sher Kalay (West) 2. Karnal Sher Kalay (East)
						2. Asota	<u>Village Councils</u> 1. Asota 2. Spin Kani
						3. Sheikh Jana	3. Sheikh Jana-I 4. Sheikh Jana-II 5. Sheikh Jana-III
						4. Chak Nodeh	6. Chak Nodeh-I 7. Chak Nodeh-II
124		16	Assistant Manager, PESCO, Swabi	16	Niaz, Senior Certified Teacher, Government High School, Mansabdar, Swabi	1. Tarakai	1. Tarakai-I 2. Tarakai-II 3. Managai 4. Shaheeda
						2. Dagai	5. Dagai-I 6. Dagai-II 7. Dagai-III
						3. Bachai	8. Bachai 9. Sikandari
125		17	Executive Engineer, PESCO, Swabi	17	Muhammad Sajid, Sub-Divisional Officer, PESCO, Swabi	1. Turlandi	1. Turlandi 2. Kalu Dher 3. Nodeh
						2. Kalu Khan	4. Kalu Khan-I 5. Kalu Khan-II 6. Kalu Khan-III 7. Kalu Khan-IV 8. Kalu Khan-V
126		18	Executive Engineer, Public Health, Swabi	18	Roohul Amin, Sub-Divisional Officer, Irrigation, Swabi	1. Adina	1. Adina-I 2. Adina-II
						2. Ismaila	3. Ismaila 4. Ismaila South 5. Ismaila (Sher Ghari) 6. Ismaila (Nazar)
127		19	Executive Engineer, Irrigation, Swabi	19	Muhammad Naeem, Sub-Divisional Officer, Irrigation, Swabi	1. Dobiyan	1. Dobiyan-I 2. Dobyen-II 3. Daulat
						2. Sard China	4. Sard China 5. Rokhanay 6. Bazargai
						3. Yaqoobi	7. Yaqoobi-I 8. Yaqoobi-II 9. Chak Yar Hussain

S. N o	Designation of District Returning Officer		Designation of Returning Officer		Designation of Assistant Returning Officer	Area assigned	
						No.& Name of District Council Wards and Tehsil Council Wards	No. & Name of Neighbourhood & Village Councils
1	2		3		4	5	6
128		20	Executive Engineer, Communication and Works Department, Swabi	20	Rehman Ullah, Sub-Divisional Officer, Communication and Works Department, Swabi	1. Sudher	1. Sudher 2. Urmal Dheri 3. Sadri
						2. Yar Hussain West	4. Ziam 5. Yar Hussain West-I 6. Yar Hussain West-II
						3. Yar Hussain East	7. Yar Hussain East-I 8. Yar Hussain East-II 9. Yar Hussain East-III
DISTRICT KOHAT							
Tehsil Kohat							Neighbourhood Councils
129	Deputy Commissioner Kohat	1	Assistant Commissioner, Kohat	1	Tehsildar, Kohat	1. Urban-I	1. Haji Bahadar Baba 2. Pir Abdullah Shah 3. Bazadi Chakkar Kot
						2. Urban-II	4. Ghari Mawaz Khan 5. Ghari Banoorian 6. Ghari Behram Khan
						3. Urban-V	7. Ghari Risaldar 8. College Town 9. Mir Ahmad Khel
130		2	Additional Assistant Commissioner-III, Kohat	2	Municipal Officer Regulations, Municipal Committee, Kohat	1. Urban-III	1. Jungle Khel 2. Pir Khel
						2. Urban-IV	3. Gul Shan Abad 4. Char Bagh 5. K.D.A
						3. Urban-VI	6. Tappi 7. Merozai
131		3	Additional Deputy Commissioner, Kohat	3	Account Officer, Deputy Commissioner Office, Kohat	1. Ustarzai	<u>Village Councils</u> 1. Ustarzai Payan 2. Ustarzai Bala 3. Jungle Mir Asghar Mela
						2. Sher Kot	4. Sher Kot 5. Marai
						3. Ali Zai	6. Khadizai 7. Ali Zai
132		4	Additional Assistant Commissioner-I, Kohat	4	Municipal Officer, Infrastructure Municipal Committee, Kohat	1. Nasrat Khel	1. Nasrat Khel 2. Kaghazai 3. Barh 4. Jabbi
						2. Muhammad Zai	5. Main Gari 6. Muhammad Zai 7. Naway Kalay
						3. Shah Pur	8. Boraka 9. Shahpur 10. Tor Chappri 11. Suleman Talab
133		5	Additional Assistant Commissioner-II, Kohat	5	Municipal Officer, Land Revenues, Municipal Committee, Kohat	1. Jerma	1. Chichana 2. Muslim Abad-I 3. Muslim Abad-II 4. Jerma-I 5. Jerma-II
						2. Surgul	6. Qamar Dhand 7. Chambai 8. Surgul
						3. Sumari	9. Sumari-Bala 10. Sumari-Pavan

S. N o	Designation of District Returning Officer		Designation of Returning Officer		Designation of Assistant Returning Officer	Area assigned		
						No.& Name of District Council Wards and Tehsil Council Wards	No. & Name of Neighbourhood & Village Councils	
1	2		3		4	5	6	
134		6	Assistant to Commissioner (Revenue), Kohat	6	Excaise & Taxation Officer, Kohat	1. Bahadar Kot	1. Bahadar Kot 2. Sheikhan 3. Bazid Khel	
						2. Kharmatu	4. Dheri Banda 5. Bora Ghari 6. Kot	
						3. Dhodha	7. Dhodha 8. Kamal Khel 9. Shadi Khel	
135		7	Secretary, Regional Transport Authority, Kohat	7	Social Welfare Officer, Kohat	1. Togh Bala-I	1. Togh Bala 2. Togh Payan	
						2. Togh Bala-II	3. Rasgeer Banda 4. Babari Banda	
						3. Billitang	5. Saib 6. Marchongi 7. Ghandiali 8. Billitang-I 9. Billitang-II	
136		8	Assistant to Commissiner, (Political), Kohat	8	District Qanungo, Deputy Commissioner Office, Kohat	1. Gumbat	1. Ghurizai Payan 2. Gumbat-I 3. Gumbat-II	
						2. Zairat Sheikh Allah Dad	4. Mandooni 5. Shadi Pur 6. Zairat Sheikh Allah Dad	
						3. Chorlaki	7. Chorlaki 8. Jabbar	
						4. Khushal Garh	9. Parshai 10. Nakband 11. Khushal Garh	
Lachi Tehsil							Neighbourhood Councils	
137		9	Assistant Commissioner, Lachi	9	Tehsildar, Lachi	1. Lachi Urban	1. Lachi Bala 2. Lachi Payan	
						2. Lachi Rural	Village Councils 1. Banda Fateh Khan 2. Walai 3. Darmalak	
						3. Mandoori	4. Mohsin Khel 5. Khadar Khel 6. Mandoori	
						4. Sudal	7. Chashna Ghunda Lokhari 8. Malgeen 9. Sudal 10. Shewaki	
138		10	Chief Muncipal Officer, Muncipal Committee, Lachi	10	Sub-Divisional Education Officer (Male) Primary, Lachi	1. Shakardara Urban	Neighbourhood Councils 1. Chakkar Kot Lachi 2. Zairat Abad Lachi	
					2. Shakardara Rural-I	Village Councils 1. Shakardara-II 2. Shakardara-I		
					3. Shakardara Rural-II	3. Rehman Abad 4. Sarki Dhal		
DISTRICT KARAK								
Tehsil Karak							Neighbourhood Councils	
	De	1	Additional Deputy Commissioner, Karak	1	Assistant District Education Officer-I (Male), Karak	1. Karak South	1. Official Colony 2. College Town	

S. N o	Designation of District Returning Officer		Designation of Returning Officer		Designation of Assistant Returning Officer	Area assigned		
						No.& Name of District Council Wards and Tehsil Council Wards	No. & Name of Neighbourhood & Village Councils	
1	2		3		4	5	6	
139	Deputy Commissioner Karak					2. Karak North	3. Mitha Wala 4. Tappi Karak <u>Village Councils</u> 1.Rehmat Abad	
140		2	Assistant Commissioner, Karak	2	Assistant District Education Officer-II (Male), Karak	1. Jandri	1. Jandri 2. Sarat Khel 3. Tarkha Koi 4. Dhoda Khel	
						2. Sabir Abad	5.Dhand Idal Khel 6. Sabir Abad 7. Deli Mela	
141		3	Additional Assitant Commissioner, Revenue, Karak	3	Deputy District Education Officer (Male), Karak	1. Palosa Sar	1. Palosa Sar 2. Chani Khel	
						2. Ghundi Mir Khan Khel	3. Ghundi Mir Khan Khel 4. Tarki Khel	
						3. Esak Chountra	5. Isak Chountra 6. Kandu Khel	
142		4	Director, Agriculture, Karak	4	Assistant District Education Officer-III, (Male), Karak	1. Mitha Khel	1. Mitha Khel 2. Lakki Ghundaki 3. Kanda Karak	
						2. Latamber	4. Mandawa Sharqi 5. Latamber 6. Latamber Gharbi 7. Surdag 8. Warana Latamber	
Tehsil Banda Daud Shah							Village Councils	
143		5	Assistant Commissioner, Banda Daud Shah, Karak	5	Sub-Divisional Education Officer, Banda Daud Shah, Karak	1. Bahader Khel	1. Bahader Khel 2. Darish Khel	
					2. Nari Panus	3. Khurram Muihammad Zai 4. Dagar Nari 5. Nari Panus		
					3. Jatta Ismail Khel	6. Jatta Ismail Khel 7. Makori 8. Mami Khel		
144	6	District Officer Water Management, Karak	6	Tehsildlar, Banda Daud Shah	1. Teri	1. Teri Chapri 2. Teri 3. Ahmadi Banda 4. Isak Khumari		
					2. Gurguri	5. Mardan Khel 6. Gurguri		
Tehsil Takht Nasarati							Village Councils	
145	7	Assistant Commissioner, Takht Nasarati	7	Sub-Divisional Education Officer, Takht Nasarati	1. Takht Nasarati	1. Takht Nasarati Bala 2. Takht Nasarati Payan 3. Bogara		
					2. Mianki	4. Gandiri Khattak 5. Shahidan Banda		
					3. Siraj Khel	6. Sarki Lawagher 7. Siraj Khel		
146	8	Chief Municipal Officer, Muncipal Committee, Karak	8	Tehsildar, Takht Nasarati	1. Shanawa Gudi Khel	1. Nara 2. Kari Dhand 3. Shah Salim		

S. N o	Designation of District Returning Officer		Designation of Returning Officer		Designation of Assistant Returning Officer	Area assigned	
						No.& Name of District Council Wards and Tehsil Council Wards	No. & Name of Neighbourhood & Village Councils
1	2		3		4	5	6
						2. Warana Ahmad Abad	4. Surati Killa 5. Saikot 6. Warana Mir Hassan Khel 7. Warana Mosakan 8. Tatter Khel
147		9	Dsitrict Officer, Soil Conservation, Karak	9	Programmer, Deputy Commissioner Office, Karak	1. Jahangiri	1. Jahangiri 2. Yaghi Mosakan 3. Khojaki
						2. Chokara	4. Chokara 5. Ahmad Abad 6. Ghundi Killa
DISTRICT HANGU							
Tehsil Hangu							Village Councils
148	Deputy Commissioner Hangu	1	Additional Deputy Commissioner, Hangu	1	Principal, Government Cenitennial Model High School , Hangu	1.Raisan	1.Raisan 2.Lodhi Khel 3.Shahoo Khel 4.Ibrahim Zai 5.Babar Mela
						2.Kach	6.Kach 7.Mardu Khel 8.Spin Khawri 9.Wach Bazzar
149		2	Chief Muncipal Officer, Muncipal Committee, Hangu	2	Principal, Government Degree College, Hangu	1.Khan Bari	Neighbourhood Councils 1.Khan Bari 2.Gul Bagh 3.Muslim Abad
						2.Ganjanokalay	4.Ganjanokalay 5.Sangarih 6.Darwizi Palosa 7.Farooq Abad
150		3	Assistant Commissioner, Hangu	3	Muhammad Afrasyab, Subject Specialist, Government Higher Secondary School, Doaba	1.Kotki	Village Councils 1.Kotki 2.Chamba Gul 3.Bagato 4.Warasta 5.Lakhti Banda
						2.Darband	6.Darband 7.Samana 8.Shamsha Din
						3. Bilyamina	9.Barh Abbas Khel 10.Bilyamina 11.Alwara Mela
151		4	Additional Assistant Commmissioner-1, Hangu	4	Principal, Government High School No.2, Hangu	1.Toghserai	1.Toghserai 2. Anar Chena
						2.Muhammad Khawaja	3.Machine Banda 4.Lucky Banda 5.Muhammad Khawaja 6.Khattak Banda
						3.Kahi	7.Kahi 8.Darorhi Banda 9.Azimi Banda
Tehsil Thall							Neighbourhood Councils
152		5	Chief Coordination Officer, Hangu	5	Tehsildar, Hangu	1.Doaba	1.Doaba-I 2.Doaba-II Village Councils 1.Sarozai

S. No	Designation of District Returning Officer		Designation of Returning Officer		Designation of Assistant Returning Officer	Area assigned	
						No. & Name of District Council Wards and Tehsil Council Wards	No. & Name of Neighbourhood & Village Councils
1	2		3		4	5	6
						2.Naryab-II	2.Chappri 3.Zargiri 4.Shnawari
						3.Naryab-I	5.Naryab 6.Sangairh Rehmat Abad
153		6	Principal, Government Higher Secondary School, Doaba	6	Tehsildar, Thall	1.Karbogha Sharif	1.Karbogha Sharif 2.Mazrin Kalay 3.Bar Kalay 4.Darshi Mathukhel
						2.Tora Wari	5.Tora Wari 6.Tora Ghundai
						3.Darsamand	7.Sarokhel 8.Regi 9.Bazzar Khel 10.Darsamand
154		7	Additional Assistant Commissioner, Thall	7	Bahadar Zaman, Subject Specialist, Government Higher Secondary School, Doaba	1.Dallan	1.Dallan 2.Gandiri 3.Mainji Khel
						2.Thall Urban	<u>Neighbourhood Councils</u> 1.Zandar Khel 2.Yousaf Khel 3.Sra Ghundi
						3.Thall Rural	<u>Village Councils</u> 4.Muhammad Zai 5.Chapri Waziran
DISTRICT BANNU							Neighbourhood Councils
155	Deputy Commissioner Bannu	1	Additional Deputy Commissioner, Bannu	1	Assistant Sub-Divisional Education officer, (City Circle, Office of the District Education Officer, Bannu)	1. City-I	1. Neighbourhood Council -I 2. Neighbourhood Council -II
						2. City-II	3. Neighbourhood Council City-III 4. Neighbourhood Council City-IV
						3. Ghari Sher Ahmed	5. Neighbourhood Council City-V <u>Village Councils</u> 1. Ghari Sher Ahmad
156		2	Assistant Commissioner, Bannu	2	Assistant Sub-Divisional Education Officer (Planning &	1. Lalozei	1. Lalozei-I 2. Lalozei-II
						2. Nezam Dharma Khel	3. Nazim Darma khel 4. Nazim khan
						3. Koti Sadat	5. Koti Sadat 6. Boza Khel
157		3	Assistant Commissioner (Revenue), Commissioner	3	Assistant Sub-Divisional Education Officer, (Mamash	1. Sikandar Khel Bala	1. Sikandar khel Bala 2. Hibak Sherza khan
						2. Hassani	3. Basia Khel 4. Mewa Khel
						3. Fatma Khel	5. Fatema khel 6. Kot Adil 7. Kot Baily
158		4	Additional Assistant Commissioner-I, Office of the Deputy Commissioner, Bannu	4	Assistant Sub-Divisional Education Officer, (Jhando Khel Circle, Office of the	1. Slema Sikandar Khel	1. Selema Sikander khel 2. Hassan Khel Issaki
						2. Bazar Ahmad Khan	3. Bazar Ahmad Khan-I 4. Bazar Ahmad khan-II

S. N o	Designation of District Returning Officer		Designation of Returning Officer		Designation of Assistant Returning Officer	Area assigned	
						No.& Name of District Council Wards and Tehsil Council Wards	No. & Name of Neighbourhood & Village Councils
1	2		3		4	5	6
						3. Shahbaz Azmat Khel	5. Shah Baz Azmat Khel-I 6. Shah Baz Azmat Khel-II
159		5	Additional Assistant Commissioner-III, Office of the	5	Assistant Sub-Divisional Education Officer, (Nurar	1. Sokari	1. Sokari-I 2. Sokari-II
						2. Hinjal	3. Hinjal-I 4. Hinjal-II
						3. Amandi	5. Amandi-I 6. Amandi-II
160		6	Executive Engineer, Operation Division-I (Peshawar Electric	6	Revenue, Officer-I (Peshawar Electric Supply Company)	1. Daud Shah	1. Daud Shah 2. Masher Daud Shah
						2. Mamash Khel	3. Mamsh khel Nogari-I 4. Mamash khel Nogari-II 5. Mamash khel Saddat
						3. Mohammad Khel	6. Muhammad khel Patona 7. Muhammad khel Khedari
161		7	Executive Engineer, Pakistan Public Works Department, Bannu	7	Sub-Divisional Education Officer (Male Primary, Bannu Office of the District Education Officer) Bannu	1. Bakka Khel	1. Narmi Khel 2. Narmi Khel-II 3. Sardi Khel-I 4. Sardi khel-II
						2. Takht-E-Khel	5. Takhti Khel –I 6. Takhti Khel –II 7. Takhti Khel-III 8. Takhti Khel-IV
162		8	Superintending Engineer, Irrigation, Bannu	8	Divsional Superintendent, Post Office, Bannu	1. Hindi Khel	1. Hindi Khel 2. Eidia Khel Malak Shahi
						2. Mama Khel	3. Mama khel-I 4. Mama khel-II
						3. Mambati Barakzai	5. Mambati barakZai 6. Mirbaz Barakzai
163		9	Superintending Engineer, Public Health Engineering,	9	Assistant Sub-Divisional Education Officer (Shaheed	1. Naurar	1. Nurrar-1 2. Nurrar-II
						2. Haved Landidak	3. Haved 4. Landidak 5. Dardariz
						3. Mandev	6. Mandev 7. Shah Dev
164		10	Executive Engineer, Marwat Canal, Irrigation, Bannu	10	Headmaster, Govt. High School Hinjal Noor Baz, Bannu	1. Jani Khel	1. Jani khel-I 2. Jani Khel-II
						2. Mitha Khel	3. Mitta khel 4. Kingher
						3. Kausar Fateh Khel	5. Kausar Fathe khel 6. Faiz Taleb Abass Mandan
165		11	Planning Officer (Finance & Planning Section) Office of the	11	Assistant Sub-Divisional Education officer (Faiz Talab	1. Mandan	1. Mandan 2. Bada Mir Abas
						2. Khwaja Mad Mandan	3. Khawajamad Mandan 4. Beri Khel Mandan
166		12	Additional Assistant Commissioner (Revenue),	12	Accountant Popolation Welfare, Office of the District	1. Bharat	1. Bharat 2. Tughal Khel
						2. Ismail Khel	3. Ismail khel 4. Mandori Patal
167		13	Executive Engineer, Communication & Works	13	Assistant Accounts Officer Payroll-I, Account Office,	1. Khujari	1. Khujari Khas 2. Khujari Baber

S. No	Designation of District Returning Officer		Designation of Returning Officer		Designation of Assistant Returning Officer	Area assigned	
						No.& Name of District Council Wards and Tehsil Council Wards	No. & Name of Neighbourhood & Village Councils
1	2		3		4	5	6
						2. Kot Qalandar	3. Kot Qalander 4. Degan
						3. Nar Jaffar	5. Nar Jaffar 6. Nar Najeeb 7. Naar Shukrullah
168		14	District Director Agriculture, Bannu	14	Excise & Taxation Officer, Bannu	1. Kakki-I	1. Kakki Taraf Awal 2. Kakki Taraf Dom 3. Kakki Taraf Some
						2. Kakki-II	4. Kakki Taraf -IV 5. Kakki Taraf-V
169		15	Plant Protection Officer, Office of the District Director	15	Deputy District Population Welfare Officer, Bannu	1. Ghorī Wala	1. Ghorīwala-I 2. Ghorīwala-II
						2. Mira Khel	3. Mira khel 4. Taji Kala
						3. Kala Khel Masti Khan	5. Kalakhel 6. Sero Bada khel
170		16	Executive Engineer, Bannu Canal, Irrigation, Bannu	16	District Food Controller, Bannu	1. Jhandu Khel	1. Jandu Khel 2. Adami Tetar Khel
						2. Shamshi Khel	3. Shamshi Khel 4. Mughul Khel
						3. Zeraki Pirba Khel	5. Ziraki Pirba khel 6. Musa Khel Wali Gai
171		17	Executive Engineer, Roads Communication and Works	17	Agriculture Officer, Office of the District Director	1. Domel	1. Domel - I 2. Domel - II
						2. Bizen Khel	3. Bizen Khel 4. Umer Zai-I 5. Umer Zai-II
						3. Aral Hathi Khel	6. Aral Hati Khel-I 7. Aral Hati Khel-II
172		18	Executive Engineer, Public Health, Bannu	18	Staistical Office, Agriculture Office, Bannu	1. Asperka Waziran	1. Asperka Taraf-I 2. Asperka Taraf-II 3. Asperka Taraf-III
						2. Khandar Khan Khel	4. Khandar khan khel-1 5. Khandar khan khel-II 6. Eidal Khel
DISTRICT LAKKI MARWAT							
Tehsil Lakki Marwat							Village Councils
173	Deputy Commissioner Lakki Marwar	1	Additional Deputy Commissioner, Lakki Marwat	1	Assistant Sub-Divisional Education Officer, Circle Mina Khel, Lakki Marwat	1. Dara Tang	1. Dara Tang-I 2. Dara Tang-II 3. Wanda Baru
						2. Begu Khel	4. Begu Khel 5. Dabak Mandra Khel 6. Wanda Amir 7. Alam Shah Khel
174		2	Exise & Taxation Officer, Lakki Marwat	2	Sub-Divisional Officer, PESCO, Lakki Marwat	1. Ahmad Khel	1. Ahmad Khel 2. Wanda Kutana
						2. Issak Khel	3. Issak Khel 4. Nawar Khel 5. Zangi Khel 6. Langer Khel Hathi Khan
175		3	Assistant Commissioner, Lakki Marwat	3	Sub-Divisional Education Officer (Male), Lakki Marwat	1. Abdul Khel	1. Abdul Khel 2. Jang Khel 3. Chuhar Khel
						2. Masha Mansoor	4. Masha Mansoor 5. Hayat Khel 6. Badni Khel

S. No	Designation of District Returning Officer		Designation of Returning Officer		Designation of Assistant Returning Officer	Area assigned	
						No. & Name of District Council Wards and Tehsil Council Wards	No. & Name of Neighbourhood & Village Councils
1	2		3		4	5	6
176		4	Additional Assitant Commissioner-I,LakkiMarwat	4	Assistant Sub-Divisional Education Olfficer, Circle Titer Khel, Lakki Marwat	1. Dara Pezu	1. Dara Pezu-I 2. Dara Pezu-II 3. Asghar Khel 4. Shahbaz Khel
						2. Tater Khel Guli Jan	5. Titer Khel Guli Jan 6. Tabi Murad 7. Ghazi Khel
177		5	District Officer (Finance & Planning), Lakki Marwat	5	Tehsildar, Lakki Marwat	1. Abba Khel	1. Abba Khel-I 2. Abba Khel-II 3. Abba Khel-III 4. Abba Khel-IV
						2. Mela Shahab Khel	5. Mela Shahab Khel 6. Wanda Kalan 7. Dalo Khel-I 8. Dalo Khel-II
178		6	District Planning Officer, Lakki Marwat	6	Chief Muncipal Officer, Muncipal Committee, Lakki Marwat	1. Behram Khel	1. Adamzi 2. Behram Khel 3. Tari Khel
						2. Ghazni Khel	4. Ghazni Khel 5. Jabu Khel 6. Mir Hazar Khanzad Khel
179		7	Assistant Political Agent, FR, Lakki Marwat	7	Assistant Sub-Divisional Education Officer, Circle Gambila, Lakki Marwat	1. Kheru Khel Pacca	1. Khero Khel Pacca 2. Pahar Khel Pacca
						2. Tajori	3. Ratanzai 4. Tajori-I 5. Tajori-II
180		8	District Education Officer (Male), Lakki Marwat	8	Assistant Sub-Divisional Education Officer, Circle Taja Zai, Lakki Marwat	1. Taja Zai	1. Tajazai 2. Bega Tajazai 3. Tor Lawang Khel
						2. Kaka Khel	4. Matora 5. Kaka Khel 6. Mandra Khel
181		9	Executive Engineer, PESCO, Lakki Marwat	9	District Population Walfare Officer, Lakki Marwat	1. Bakhmal Ahmad Zai	1. Bakhmal Ahmad Zai 2. Khan Khel Manda Zai 3. Walai 4. Bragi
						2. Daraka Sulaiman Khel	5. Dharaka Suleman Khel 6. Bettani Paikasht
182		10	Executive Engineer, Publilc Health Engineering Department, Lakki Marwat	10	Assistant Sub-Divisional Education Officer, Planning & Development, Lakki Marwat	1. Pahar Khel Thall	1. Pahar Khel Thal-I 2. Pahar Khel Thal-II 3. Wanda Shahab Khel 4. Kachi Kamar
						2. Sammandi	5. Samandi 6. Wanda Aurangzeb
183		11	Chief Coordinating Officer, Local Council Board, Lakki Marwat	11	Assistant Sub-Divisional Education Officer (Physical & Sports), Lakki Marwat	1. Landiwah	1. Landiwah-I 2. Landiwah-II 3. Mirazam Michin Khel
						2. Mash Masti Khani	4. Mash Masti Khani 5. Dadiwala 6. Atashi Michan Khel
184		12	Additional Assitant Commissioner (Revenue), Lakki Marwat	12	National Saving Officer, Saving Centre, Lakki Marwat	1. Lakki-I (Urban)	Neighbourhood Council 1. Council Lakki-I 2. Council Lakki-II
						2. Lakki-II (Urban)	3. Council Lakki-III 4. Council Lakki-IV
Tehsil Sarai Naurang							Village Councils

S. N o	Designation of District Returning Officer		Designation of Returning Officer		Designation of Assistant Returning Officer	Area assigned	
						No.& Name of District Council Wards and Tehsil Council Wards	No. & Name of Neighbourhood & Village Councils
1	2		3		4	5	6
185		13	Deputy District Education Officer (Male), Lakki Marwat	13	Assistant Accounts Officer, Accounts Office, Lakki Marwat	1. Baist Khel	1. Baist Khel 2. Gandi Umer Chikar
						2. Gandi Khan Khel	3. Gandi Khan Khel-I 4. Gandi Khan Khel-II
						3. Nar Abu Samand Begu Khel	5. Nar Sahib Dad Maidad Khel 6. Nar Abdu Samand Bego Khel
186		14	District Social Welfare Officer, Lakki Marwat	14	Assistant Sub-Divisional Education Officer, Circle Manjiwala, Lakki Marwat	1. Marmandi Azim	1. Marmandi Azim 2. Manji Wala
						2. Mama Khel	3. Mama Khel 4. Sahibzada Khost 5. Gandi Sahib Khan
187		15	Chief Mlunicipal Officer, Municipal Committee, Naurang	15	Tehsildar, Naurang	1. Kot Kashmir	1. Bachkan Ahmadzai 2. Kot Kashmir 3. Chando Khel
						2. Shah Quli Khan	4. Passani-I 5. Pannai-II 6. Shah Quli Khan
188		16	Additional Assistant Commissioner-II, Naurang	16	Assitant Sub-Divisional Education Officer, Circle Naurang	1. Takhti Khel	1. Takhti Khel 2. Garzai
						2. Serai Naurang	3. Nar Muhammad Naurang <u>Neighbourhood Councils</u> 1. Serai Naurang-I 2. Serai Naurang-II 3. Serai Naurang-III
DISTRICT D.I.KHAN							
D.I.Khan							Neighbourhood Councils
189	Deputy Commissioner D.I.Khan	1	Assistant Commissioner, D.I.Khan	1	Assistant Sub-Divisional Education Officer, Male (Establishment) Office of the District Education Office, D.I.Khan	1. Ward City-I (Urban)	1. Moh: Chok Seth Ashraf 2. Moh: Jogian Wala
						2. Ward City-II (Urban)	3. Islamia Colony 4. Eidgah Kalan
190		2	Excise & Taxation Officer, D.I.Khan	2	Sub-Divisional Education Officer, (Male) Primary D.I.Khan Tehsil, D.I.Khan	1. Ward City-III (Urban)	1. Moh: Jumma Shah 2. Moh: Alam Sher 3. Garhi Sadozai
						2. Ward City-IV (Urban)	4. Moh: Diwan Sahib 5. Moh: Chaman Chok 6. Moh: Kirri Alizai 7. Moh: Qasaban
191		3	Director Agriculture, Agriculture Department, D.I.Khan	3	Assistant Director Staff, Pakistan Post Office, D.I.Khan	1. Ward City-V (Urban)	1. Moh: Garibaan 2. Moh: Mujahid Nagar 3. Kanchkian Wali
						2. Ward Dewala (Urban)	4. Dewala No.1 5. Dewala No.2 6. Dewala No.3
192		4	Vice-Principal, Government Technical and Vocational Center, D.I.Khan	4	Manager Rozgar Office, D.I.Khan	1. Ward Dera Dehat-I (Urban)	1. Basti Dhirkhan 2. Awan Abad 3. Baran Abad
						2. Ward Dera Dehat-II (Urban)	4. Thoya Fazil 5. Thova Saval

S. N o	Designation of District Returning Officer		Designation of Returning Officer		Designation of Assistant Returning Officer	Area assigned	
						No.& Name of District Council Wards and Tehsil Council Wards	No. & Name of Neighbourhood & Village Councils
1	2		3		4	5	6
193		5	Chief Coordinator Officer, District Council, D.I.Khan	5	District Population Officer, D.I.Khan	1. Ward Ratta Kulachi	<u>Village Councils</u> 1. Ratta Kulachi-I 2. Ratta Kulachi-II 3. Himmat
						2. Ward Shorkot	4. Shorkot 5. Singhar 6. Gomal
194		6	Deputy Post Master General, Pakistan Post Office, D.I.Khan	6	Subject Specialist (Physics) Government Higher Secondary School, Muryali, D.I.Khan	1. Ward Muryali	1. Ejaz Abad 2. Muryali 3. Jhok Qureshi
						2. Ward Kotla Saidan	4. Kotla Saidan-I 5. Kotla Saidan-II 6. Nawab 7. Aara
195		7	Project Director, Dera Development Authority, D.I.Khan	7	Assistant Sub-Divisional Education Officer, (Sports) Office of the District Education Officer, (Male) D.I.Khan	1. Ward Zindani	1. Khutti 2. Kotla Habib 3.Fateh 4.Haji Mora-I 5.Haji Mora-II
						2. Ward Chehkan	6. Chehkan 7. Pota 8. Haindan 9. Shero Nau 10. Shero Kohna
196		8	Planning Officer, Office of the Deputy Commissioner, D.I.Khan	8	Deputy District Education Officer, Male (School & Litracy), D.I.Khan	1. Ward Korai	1. Korai 2. Hayat Korai
						2. Ward Lachara	3. Lachara 4. Zafar Abad-I 5.Zafar Abad-II
197		9	Social Welfare Officer, D.I.Khan	9	Headmaster, Government High School, Giloti, D.I.Khan	1. Ward Giloti	1. Giloti 2. Bahaderi 3. Chunda
						2. Ward Yarik	4. Yarik 5. Budh
						3. Ward Hissam	6. Hissam 7. Saggu Janubi
198		10	Additional Commissioner, D.I.Khan	10	Assistant Sub-Divisional Education Officer, Korai Circle, Office of the District Education Officer, D.I.Khan	1. Ward Kech	1. Kech 2. Muqeen Shah 3. Girsal
						2. Ward Mandhra	4. Mandhra 5. Kukar 6. Rakh Mangan 7. Kachi Paidn Khan 8. Jhok Basharat
Pahar Pur							Neighbourhood Councils
199	11	Assistant Commissioner, Paharpur	11	Tehsildar, Paharpur, D.I.Khan	1. Ward Urban Paharpur Town	1. Paharpur-I 2. Paharpur-II	
					2. Ward Bigwani Shumali	<u>Village Councils</u> 1. Bigwani Shumali 2. Mian Wada 3. Hafiz Abad 4. Kachi Paharpur	

S. No	Designation of District Returning Officer		Designation of Returning Officer		Designation of Assistant Returning Officer	Area assigned	
						No. & Name of District Council Wards and Tehsil Council Wards	No. & Name of Neighbourhood & Village Councils
1	2		3		4	5	6
						3. Ward Band Korai	5. Band Korai-I 6. Band Korai-II 7. Rodi Khel 8. Khaliq Shah 9. Panyala Janubi
200		12	Secretary, Regional Transport Authority, D.I.Khan	12	Assistant Sub-Divisional Education Officer (Male), Paharpur Circle, Office of the District Education Officer, D.I.Khan	1. Ward Urban Panyala Town	<u>Neighbourhood Councils</u> 1. Panyala-I 2. Panyala-II
						2. Ward Wanda Khan Muhammad	<u>Village Councils</u> 1. Wanda Khan Muhammad 2. Wanda Gander 3. Rehmani Khel 4. Katta Khel 5. Panyala Shumali
201		13	Chief Municipal Officer, D.I.Khan	13	Sub-Divisional Education Officer, Paharpur Circle, Office of the District Education Officer, D.I.Khan	1. Ward Kirri Khaisor	1. Malli Khel 2. Umer Khel Pacca 3. Umer Khel Kacha 4. Kirri Khaisor Kacha Shumali 5. Kirri Khaisor Kacha Janubi
						2. Ward Bilot Sharif	6. Bilot Sharif 7. Noorpur Shumali 8. Dhakki 9. Baggi Qamar 10. Kirri Khaisor Pacca
202		14	Executive Engineer, Paharpur Irrigation Division, D.I.Khan	14	Headmaster, Government High School, Bilot Sharif, D.I.Khan	1. Ward Kathgarh	1. Kotla Lodhian 2. Saidu Wali 3. Kath Garh Gharbi 4. Kath Garh Sharqi
						2. Ward Kot Jai	5. Fateh Jai 6. Machora 7. Khanu Khel 8. Saidallian
203		15	Divisional Superintendent, Pakistan Post Office, D.I.Khan	15	Assistant Sub-Divisional Education Officer, Dhakki Circle, Office of the District Education Officer, D.I.Khan	1. War Laar	1. Laar 2. Mithapur 3. Kala Gorh 4. Rangpur 5. Shah Dau
						2. Ward Dhap Shumali	6. Awan 7. Thathal 8. Saggu Shumali 9. Shah Kot
204		16	Assistant Commissioner, Kulachi, D.I.Khan	16	Headmaster, Government High School No.1, Kulachi, D.I.Khan	1. Ward Urban Kulachi Town-I	<u>Neighbourhood Councils</u> 1. Hussain Zai Urban Kulachi Town-I 2. Zarni Khel Urban Kulachi Town-I 3. Rana Zai Urban Kulachi Town-I 4. Behlol Khel Urban Kulachi Town-I
						2. Ward Maddi	<u>Village Councils</u> 1. Kot Attal Sharif 2. Kot Daulat 3. Maddi 4. Kot Walidad

S. No	Designation of District Returning Officer		Designation of Returning Officer		Designation of Assistant Returning Officer	Area assigned	
						No. & Name of District Council Wards and Tehsil Council Wards	No. & Name of Neighbourhood & Village Councils
1	2		3		4	5	6
205		17	Statistical Officer-I, (Statistics Department), D.I.Khan	17	Tehsildar, Kulachi, D.I.Khan	1. Ward Urban Kulachi Town-II	<u>Neighbourhood Councils</u> 1. Bara Khel Urban Kulachi Town-II 2. Ibrahim Zai Urban Kulachi Town-II
						2. Ward Hathala	<u>Village Councils</u> 1. Takwara 2. Mirbazi 3. Gara Mohabat 4. Hathala
						3. Ward Looni	5. Rori 6. Gara Guldad 7. Looni
206		18	Chief Statistical Officer, (Statistical Department), D.I.Khan	18	Assistant Sub-Divisional Education Officer, Primary, Daraban Kalan Circle, Office of the District Education Officer, D.I.Khan	1. Ward Daraban	<u>Neighbourhood Councils</u> 1. Daraban-I 2. Daraban-II <u>Village Councils</u> 1. Zarkani
						2. Ward Mussazai Sharif	2. Mussazai Sharif 3. Kikri
						3. Ward Chaudhwan	4. Chaudhwan 5. Gara Tarkhoba 6. Kot Tagga 7. Gara Nahar
207		19	Additional Assistant Commissioner-II, D.I.Khan	19	Headmaster, Government High School, Gandhi Umer Khan	1. Ward Gandhi Umar Khan	1. Saggu 2. Gandhi Aashiq 3. Gandhi Umer Khan 4. Kot Essa Khan 5. Gandhi Esab
						2. Ward Bhukki	6. Bhukki 7. Matt 8. Kori Hote 9. Jandi Babar
208		20	Deputy Registrar, Examination (Degree Cell) Gomal University, D.I.Khan	20	Inland Revenue Officer, Tax Facilitation and Compliance Center D.I.Khan (Income Tax Office)	1. Ward Paroa	<u>Neighbourhood Councils</u> 1. Paroa 2. Paroa-II 3. Babbar Kacha <u>Village Councils</u> 1. Paroa-I
						2. Ward Malana	4. Malana 5. Roda 6. Qayyum Nagar
						3. Ward Kirri Shamoza	7. Mangal 8. Rind 9. Kirri Shamoza 10. Fateh Ali
209		21	District Finance Officer, Office of the Deputy Commissioner, D.I.Khan	21	Assistant Sub-Divisional Education Officer, Paroa Circle, Office of the District Education Officer, D.I.Khan	1. Ward Mahra	1. Mahra 2. Miali 3. Basti Ali 4. Kahiri
						2. Ward Miran	5. Ramak 6. Ghumsan 7. Karnal Sher Khan 8. Bhutaiser 9. Miran

S. No	Designation of District Returning Officer		Designation of Returning Officer		Designation of Assistant Returning Officer	Area assigned	
						No. & Name of District Council Wards and Tehsil Council Wards	No. & Name of Neighbourhood & Village Councils
1	2		3		4	5	6
210		22	Deputy Director, Excise & Taxation, D.I.Khan	22	Tehsildar, Paroa, D.I.Khan	1. Ward Lunda Sharif	1. Darban Khurd 2. Lunda Sharif 3. Juma Sharif 4. Rangpur Janubi 5. Adil Sipra
						2. Ward Naivella	6. Jatta 7. Malekhi 8. Rashid 9. Naivella
DISTRICT TANK						Village Councils	
211	Deputy Commissioner Tank	1	Executive Engineer, Wapda, Tank	1	Principal, Government High School No.3, Tank	1. Mullazai	1. Mullazai (Haji Khel) 2. Mullazai (Khawji Khel) 3. Kaka Khel 4. Umer Khel
						2. Ama Khel	5. Ama Khel (Fateh Khel) 6. Ama Khel (Shahi Khel) 7. Nandoor 8. Nasran
212		2	Additional Assistant Commissioner, Office of the Deputy Commissioner, Tank	2	Assistant Sub-Divisional Education Officer, Gomai Circle, Tank	1. Pai	1. Pai (Taju Khel) 2. Pai (Chaki Khel) 3. Muhammad Akbar 4. Wandazalo 5. Tajori 6. Abizar
						2. Gul Imam	7. Gul Imam 8. Sher Ali 9. Daraki 10. Andari
213		3	Principal, Government Centennial Model High School No.1, Tank	3	Assistant District Education Officer, (Establishment) Elementary & Secondary Education (Female), Tank	1. Shah Alam	1. Shah Alam 2. Kot Kat 3. Nurang 4. Kot Pathan 5. Touran Now
						2. Ranwal	6. Ranwal 7. Shahbaz 8. Bara Khel 9. Manji Khel 10. Kaho 11. Kauro Khan
214		4	District Finance Officer, Deputy Commissioner, Office, Tank	4	Assistant District Education Officer, Gara Balouch Circle, Tank	1. Jattatar	1. Fateh Chadrar 2. Pathar 3. Mithu 4. Tator 5. Budha 6. Hayat
						2. Gara Baloch	7. Gara Baloch 8. Kirri Ahmad Shah 9. Yaqoob Colony
215		5	Additional Deputy Commissioner, Deputy Commissioner Office, Tank	5	Assistant Sub-Divisional Education Officer, Tajuri Circle, Tank	1. Waraspon	1. Maghzai 2. Jandar 3. Kirri Haider 4. Dhana
						2. Tatta	5. Chassen Kach 6. Kirri Latti 7. Kirri Umer Khan 8. Manzai

S. N o	Designation of District Returning Officer		Designation of Returning Officer		Designation of Assistant Returning Officer	Area assigned	
						No.& Name of District Council Wards and Tehsil Council Wards	No. & Name of Neighbourhood & Village Councils
1	2		3		4	5	6
216		6	Additional Assistant Commissioner (Revenue), Deputy Commissioner Office, Tank	6	Assistant Director, Benazir Income Support Proramme, Tank	1. Dabbara	1. Dabbara 2. Garwaki 3. Mazyani
						2. Uttar	4. Uttar 5. Sheikh Sultan 6. Gara Shahda 7. Jamal Awan
217		7	District Public Presecutor, Tank	7	Municipal Officer, Infrastructure, Municipal Committee, Tank	1. Gomal	1. Gomal Saher 2. Kanazai 3. Kot Azam 4. Raghza
						2. Sarangzona	5. Girdawai 6. Kot Nawaz
218		8	Assistant Commissioner, Tank	8	Assistant Sub-Divisional Education Officer, Tank City Circle, Tank	1. Tank City-I	<u>Neighbourhood Councils</u> 1. Mohalla Qaizian Wala 2. Mohallah Maidan 3. Gulshan Colony 4. Mohallah Burki Abad 5. Qutab Colony
						2. Tank City-II	6. Mohallah Sabirabad 7. Mohallah Sheikhan Wala 8. Mohallah Khudrianwala 9. Mohallah Dr. Rabnawaz 10. Mohalla Civil Line 11. Mohallah Elahiabad
DISTRICT ABBOTTABAD							Village Councils
219	Deputy Commissioner, Abbottabad	1	Assistant Commissioner, (Revenue), Commissioner Office Hazara Division, Abbottabad	1	Assistant District Education Officer, (Sports), Education Department, Abbottabad	1. Dalola	1. Dalola-I 2. Dalola-II 3. Dabban-I 4. Dabban-II
						2. Boi	5. Boi-I 6. Boi-II 7. Sambli Dheri 8. Bandi Pahar
220		2	Additional Deputy Commissioner, Abbottabad	2	Assistant District Education officer, Circle Birote, Education Department Abbottabad	1. Kukmang	1. Upper Kukmang 2. Central Kukmang 3. Kukmang 4. Pattan Khurd
						2. Nambal	5. Nambal-I 6. Nambal-II 7. Majuhan-I 8. Majuhan-II
221		3	District Social Welfare Officer, Abbottabad	3	Assistant District Education officer, Circle Havelian, Education Department, Abbottabad	1. Pattan Kalan	1. Pattan Kalan-I 2. Pattan Kalan-II 3. Pattan Kalan-III 4. Sialkot 5. Bandi Chamiali
222		4	Planning Officer, Office of Deputy Commissioner, Abbottabad	4	Superintedent (Secondary), Office of the District Education Officer, Abbottabad	1. Bakot	1. Bakot-I 2. Bakot-II 3. Bakot-III 4. Moolia-I 5. Moolia-II 6. Sangal-I 7.Sangal-II

S. N o	Designation of District Returning Officer		Designation of Returning Officer		Designation of Assistant Returning Officer	Area assigned	
						No.& Name of District Council Wards and Tehsil Council Wards	No. & Name of Neighbourhood & Village Councils
1	2		3		4	5	6
223		5	Deputy Director, Directorate of Curriculum & Teacher Education, Abbottabad	5	Sub Divisional Wildlife Officer (Ayubia, Donga Gali) at Abbottabad	1. Birote Kalan	1. Berote Kalan 2. Berote Basian 3. Bandi Julial 4. Kahoo Sharqi 5. Berote Khurd 6. Kahoo Gharbi
224		6	Additional Commissioner (On Pay Scale), Office of the Chief Commissioner Regional Tax Office, Abbottabad	6	Assistant District Education Officer, (Establishment) Office of the District Education Officer, Abbottabad	1. Palak	1. Palak 2. Darwaza 3. Soorjal 4. Riala 5. Malkot 6. Longal
						2. Nagri Bala	7. Nagri Bala-I 8. Nagri Bala-II 9. Akhroota 10. Tatreela
225		7	Additional Assistant Commissioner-I, Abbottabad	7	Sub-Divisional Officer (Building-I), Communication & Works Division, Abbottabad	1. Nathiagali	1. Nathia Gali 2. Pasala 3. Bagan 4. Jhansa
						2. Seer Gharbi	5. Seer Gharbi-I 6. Seer Gharbi-II 7. Seer Gharbi-III
226		8	District Director, Agriculture Department, Abbottabad	8	Assistant District Education Officer, Circle Boi, Education Department, Abbottabad	1. Tajwal	1. Tajwal-I 2. Tajwal-II 3. Nowshehra 4. Pirkot
						2. Seer Sharqi	5. Seer Sharqi 6. Bhatian 7. Tarore
227		9	Assistant Commissioner, Abbottabad	9	Assistant District Education Officer, Circle Qalandar Abad, Education Department,	1. Namli Maira	1. Namli Maira-I 2. Namli Maira-II 3. Dhaki Khaitar
						2. Bagnotar	4. Bagnotar 5. Bandi Maira 6. Chahan
						3. Beerangali	7. Beerangali-I 8. Beerangali-II 9. Anderseri
228		10	Executive Engineer, Hazara Irrigation Division, Abbottabad	10	Assistant District Education Officer, Circle Abbottabad, Education Department, Abbottabad	1. Sarbhanna	1. Sarbana 2. Deesal 3. Aziz Bang 4. Mohar Khurd
						2. Phalkot	5. Phalkot-I 6. Phalkot-II 7. Phalkot-III 8. Masla
229		11	District Population Welfare Officer, Abbottabad	11	Assistant District Education Officer, Circle Sherwan, Education Department, Abbottabad	1. Bagh	1. Bagh 2. Dheri Kehal-I 3. Dheri Kehal-II 4. Jagian Kohalian
						2. Kuthwal	5. Kuthwal 6. Gali Banian
230		12	Executive Engineer, Communication and Works Division, Abbottabad	12	Assistant Secretary, Cantonment Board, Abbottabad	1. Banda Pir Khan	1. Banda Pir Khan-I 2. Banda Pir Khan-II 3. Bandi Dhundan 4. Tarnawai-I 5. Tarnawai-II
						2. Baldheri	6. Baldheri-I 7. Baldheri-II 8. Gojri 9. Sajikot

S. N o	Designation of District Returning Officer		Designation of Returning Officer		Designation of Assistant Returning Officer	Area assigned	
						No.& Name of District Council Wards and Tehsil Council Wards	No. & Name of Neighbourhood & Village Councils
1	2		3		4	5	6
231		13	Divisional Forest Officer, Wildlife, Abbottabad	13	Assistant Distict Education Officer, (Planning & Development) Education	1. Mirpur	1. Mirpur-I 2. Mirpur-II 3. Mirpur-III
						2. Kakul	4. Kakul 5. Balolia 6. Nawansher Janoobi 7. Nawansher Shamali
232		14	Secretary, Board of Intermediate & Secondary Education, Abbottabad	14	Superintendent (Bonded Warehouse Hattar), Office of the Deputy Collector Customs, Hazara Division, Abbottabad	1. Dhamtour	1. Dhamtour-I 2. Dhamtour-II 3. Gal Dhoke 4. Nagaki-I 5. Nagaki-II
						2. Sheikhul Bandi	6. Sheikhul Bandi-I 7. Sheikhul Bandi- II 8. Banda Sanjlian
233		15	Assistant Commissioner (Political), Office of the Commissioner, Hazara Division, Abbottabad	15	Assistant Executive Engineer-I, Pak-PWD, Abbottabad	1. Salhad	1. Salhad-I 2. Salhad-II 3. Salhad-III 4. Gohar Abad 5. Khokhar
						2. Jhangi	6. Jhangi 7. Banda Qazi-I 8. Banda Qazi-II 9. Banda Phagwarian 10. Dobathar-I 11. Dobathar-II
234		16	Additional Assistant Commissioner-III, Abbottabad	16	Superintendent (Store), Board of Intermediate & Secondary Education, Abbottabad	1. Pawa	1. Pawa-I 2. Pawa-II 3. Kakot-I 4. Kakot-II 5. Richbhen
						2. Chamhad	6. Chamhad 7. Bagh Dara 8. Kassaki Kalan 9. Thana 10Bain Noora
235		17	Cantanment Executive Officer, Abbottabad	17	Superintendent (Darulaman), Social Welfare Department, Abbottabad	1. Pind Kargu Khan	1. Pind Kargu Khan-I 2. Pind Kargu Khan-II 3. Seri Sher Shah 4. Lakhala 5. Habib Abad
						2. Kothiala	6. Kuthiala-I 7. Kuthiala-II 8. Kuthiala-III
236		18	Deputy Director (Admn), National Highway Authority, Abbottabad	18	Tehsidar (Revenue), Abbottabad	1. Jaral	1. Jaral 2. Kutnali 3. Khuliala
						2. Sherwan	4. Sherwan Khurd 5. Sherwan Kalan-I 6. Sherwan Kalan-II 7. Chamhatti-I 8. Chamhati-II
237		19	Additional Commissioner, Hazara Division, Abbottabad	19	Principal, Government High School, No.3, Abbottabad	1. Malikpura Urban	<u>Neighbourhood Councils</u> 1. Malikpura Urban-I 2. Malikpura Urban-II 3. Malikpura Urban-III
						2. Central Urban	4. Central Urban-I 5. Central Urban-II 6. Central Urban-III
			Deputy Commissioner,		Princinal Government High		1. Khola Kehal 2.

S. N o	Designation of District Returning Officer		Designation of Returning Officer		Designation of Assistant Returning Officer	Area assigned		
						No.& Name of District Council Wards and Tehsil Council Wards	No. & Name of Neighbourhood & Village Councils	
1	2		3		4	5	6	
238		20	Inland Revenue (Income Tax), office of the Chief	20	Principal, Government High School No.4, Abbottabad	1. Kehal Urban	Upper Kehal	
						2. Nawanshehr Urban	3. Kehal 4. Nawansher Urban 5. Nawansher	
		Havelian						Village Councils
239		21	Deputy Registrar (Establishment), Hazara University, Havelian Campus,	21	Tehsildar (Land acquisition), Abbottabad.	1. Nagri Totial	1. Nagri Totial-I 2. Nagri Totial-II 3. Nagri Totial-III	
						2. Goreeni	4. Goreeni-I 5. Goreni-II 6. Kotal 7. Danah 8. Banwari 9. Sumagarhaga	
240		22	Assistant Registrar (Establishment), Hazara University, Havelian Campus, Abbottabad	22	Assistant District Education Officer, Circle Lora, Education Department, Abbottabad	1. Phallah	1. Ghambeer 2. Phallah 3. Dheri Rakhala 4. Rahi 5. Dhakhan Paisar 6. Battal Kund	
						2. Lora	7. Lora 8. Nar Hoter 9. Ghari 10. Dheri Kiala	
241		23	Executive Engineer, Central Civil Division, Pak-PWD, Abbottabad	23	Assistant District Education Officer,Circle Dhamtour, Education Department, Abbottabad	1. Majuhan	1. Majuhan-I 2. Majuhan-II 3. Riala-I 4. Riala-II 5. Riala-III	
						2. Langrial	6. Langrial 7. Karhaki 8. Dabran 9. Danna Nooral	
242		24	Additional Assistant Commissioner (Revenue), Abbottabad	24	Tehsidar (Revenue), Havellian, Abbottabad	1. Nara	1. Nara 2. Gora 3. Satora 4. Dakhan 5. Kanger Hoter	
						2. Dewal Manal	6. Dewal Manal 7. Nagri Tarli 8. Sajikot	
243		25	Additional Assistant Commissioner-II, Abbottabad	25	Deputy District Education Officer, Education Department, Abbottabad	1. Bandi Attai Khan	1. Bandi Attai Khan 2. Phulan Wali 3. Barseen 4. Batolni	
						2. Jhangra	5. Jhangra 6. Chamba 7. Havelian Rural 8. Mallah	
244		26	Chief Municipal Officer, Muncipal Committee, Havelian, Abbottabad	26	Assistant District Education Officer, Circle Nathiagali, Education Department, Abbottabad	1. Ghari Phulgran	1. Ghari Phulgran 2. Kiala 3. Ghora Bazgran 4. Rajoya-I 5. Rajoya-II	
						2. Langra	6. Langra-I 7. Langra-II	
245	27	Director General, Galyiat Development Authority,	27	Assistant District Education Officer, Circle Hajia Gali	1. Havelian Urban	1. Kokal-I 2. Kokal-II <u>Neighbourhood Councils</u>		

S. No	Designation of District Returning Officer		Designation of Returning Officer		Designation of Assistant Returning Officer	Area assigned	
						No. & Name of District Council Wards and Tehsil Council Wards	No. & Name of Neighbourhood & Village Councils
1	2		3		4	5	6
			Abbottabad		Education Department, Abbottabad		1. Havelian Urban-I 2. Havelian Urban-II 3. Havelian Urban-III
DISTRICT HARIPUR							
Tehsil Haripur							Village Councils
246	Deputy Commissioner, Haripur	1	Additional Assistant Commissioner-II, Haripur	1	Assistant District Education Officer, (Establishment), Haripur	1. Tofkian	1. Tofkian 2. Mamrial 3. Marachabad Joulain
						2. Khanpur	4. Khanpur 5. Khanpur Khoi Maira 6. Suraigali
						3. Hattar	7. Shadi 8. Hattar
247		2	Finance Officer, Deputy Commissioner Office, Haripur	2	Khalid Mehmood, Senior Science Teacher (Gen), Government High School, Khanpur	1. Najafpur	1. Najafpur 2. Choi 3. Dartian 4. Tarnawa
						2. Muslimabad	5. Garamthoon 6. Karwali 7. Kot Jandan 8. Muslimabad 9. Pakshahi 10. Beesbin
248		3	Executive Engineer, Communication & Works (Road & Buildings), Haripur	3	Assistant District Education Officer, (Planning & Development), Haripur	1. Barkot	1. Halli 2. Barkot 3. Neelan Bhoto
						2. Jabri	4. Jabri 5. Nullah 6. Kohala Bala
						3. Bandi Sher Khan	7. Dureshkheil 8. Bandi Sher Khan 9. Bhuttari 10. Gandian 11. Gummawan
249		4	Additional Deputy Commissioner, Haripur	4	Principal, Government High School, Hattar	1. Begra	1. Begra-1 2. Begra-2 3. Baldher 4. Karwala
						2. Kholian Bala	5. Kailag 6. Chitti Dhaki 7. Dobandi 8. Kholian Bala
						3. Shah Maqsood	9. Shah Maqsood 10. Kalawan 11. Akhoon Bandi 12. Mohri
250		5	Additional Assistant Commissioner, (Revenue), Haripur	5	Assistant Sub-Divisional Education Officer, Circle Pharala, Haripur	1. Rehana	1. Rehana 2. Koka 3. Chappra Kotha Pir Kot 4. Noordi 5. Chajjian 6. Pind Jamal Khan
						2. Serai Saleh	7. Changi Bandi-I 8. Changi Bandi-II 9. Sarai Saleh 10. Sarai Saleh Garr 11. Sarai Saleh Maira
						1. Ali Khan	1. Ali Khan 2. Shah Muhammad 3. Muradabad 4. Kahal

S. No	Designation of District Returning Officer		Designation of Returning Officer		Designation of Assistant Returning Officer	Area assigned	
						No. & Name of District Council Wards and Tehsil Council Wards	No. & Name of Neighbourhood & Village Councils
1	2		3		4	5	6
251		6	Assistant Director, Fisheries, Haripur	6	Assistant Sub-Divisional Education Officer, Circle Kot Najibullah, Haripur	2. Pandak	5. Pandak 6. Soka Pandak 7. Tolokar 8. Gehr Khan 9. Mirpur
						3. Darwesh	10. Darwesh 11. Meelam <u>Neighbourhood Councils</u> 1. City-13
252		7	District Director, on Farm Water Management, Haripur	7	Principal, Government High School, Kangra Colony, Haripur	1. Sikandarpur	<u>Village Councils</u> 1. Sikandarpur 2. Gujjar Moharra (Haripur Rural) 3. Malkyar 4. Dheri Makhan Colony
						2. North	<u>Neighbourhood Councils</u> 1. City-1 2. City-2 (Qateel Shafai) 3. City-3 4. City-4
253		8	Excise & Taxation Officer, Haripur	8	Principal, Government High School, Pind Hashim Khan, Haripur	1. Pind Hashim Khan	<u>Village Councils</u> 1. Pind Hashim Khan 2. Teer 3. Magri 4. Nartopa
						2. Sarai Niamat Khan	5. Sarai Niamat Khan 6. Banda Munir Khan 7. Sarrian Dharam Pani 8. Bandi Mian Pirdad 9. Noorpur 10. Shingri Paswal
254		9	District Director, Live Stock & Dairy Development Department, Haripur	9	Malik Nisar Ahmad, Senior English Teacher Government High School, Bhera	1. Dheendah	1. Dheendah 2. Kalas 3. Jagal 4. Chohar Sharif 5. Qazian
						2. Panian	6. Panian 7. Kangra Rural 8. Kangra Township
255		10	District Population Welfare Officer, Haripur	10	Headmaster, Government Middle School Chachian, Haripur	1. Bakka	1. Bakka 2. Bhera 3. Sari 4. Gharian
						2. Dingi	5. Dingi 6. Mootian 7. Dehdan 8. Chamba Pind 9. Mori Malvia(Ladha)
256		11	Deputy Director, Agriculture, Farms, Haripur	11	Assistant Sub-Divisional Education Officer, Circle Sarai Saleh, Hairpur	1. Kot Najibullah	1. Kot Najibullah South 2. Kot Najibullah North 3. Ganja Kamala 4. Sarai Gadai 5. Labour Colony

S. No	Designation of District Returning Officer		Designation of Returning Officer		Designation of Assistant Returning Officer	Area assigned	
						No. & Name of District Council Wards and Tehsil Council Wards	No. & Name of Neighbourhood & Village Councils
1	2		3		4	5	6
						2. Sirya	6. Mang 7. Sirya 8. Bandi Sirya 9. Bandi Gullu
257		12	Additional District Accounts Officer, Hariupur	12	Principal, Government Higher Secondary School, Bareela, Haripur	1. Pind Kamal Khan	1. Chechian 2. Pind Kamal Khan 3. Bandi Seeraan 4. Jab
						2. Bareela	5. Bareela 6. Khoi Nara
258		13	Planning Officer, Deputy Commissioner Office, Haripur	13	Principal, Government High School, KTS, No.4, Haripur	1. Beer	1. Beer 2. Soha 3. Kakotri 4. Neelore 5. Kachi
						2. Jattipind	6. Jattipind 7. Kaag 8. Alloli
259		14	Divisional Forest Officer, Haripur	14	Headmaster, Government High School, Macha Da Maira, Haripur	1. Ladarmang	1. Lalogali 2. Ladarmang 3. Dalri 4. Chaintri 5. Bandi Labial Bralian
						2. Kalanjir	6. Kalanjir 7. Jum Saidpur 8. Swabi Maira 9. Gandaf 10. Kharkot
260		15	Additional Assistant Commissioner-I, Haripur	15	Tauqeer Ahmed Khan, Audit Officer/IR Incom Tax Office, Haripur	1. Central	Neighbourhood Councils 1. City-5 2. City-6 3. City-7 4. City-8
						2. South	5. City-9 6. City-10 7. City-11 8. City-12
261		16	Assistant Commissioner, Haripur	16	Kamran Khan, Assistant Professor, Management Sciences, University of Haripur	1. Tarbella	1. Tarbella-I 2. Tarbella-2 3. Tarbella-3
						2. Khalabat	4. Khalabat-I 5. Khalabat-2 6. Khalabat-3 7. Khalabat-4
						3. Mankarai	Village Councils 1. Mankarai 2. Pharalla 3. Makhan 4. Bajeeda
							Neighbourhood Councils
262		17	Assistant Commissioner, Ghazi	17	Headmaster, Government High School, Jahmra	1. Ghazi	1. Ghazi 2. Khallo 3. Sobra Colony 4. Barwasa 5. Pahi
						2. Qazipur	Village Councils 1. Mian Dheri 2. Qazipur 3. Hassanpur

S. N o	Designation of District Returning Officer		Designation of Returning Officer		Designation of Assistant Returning Officer	Area assigned	
						No.& Name of District Council Wards and Tehsil Council Wards	No. & Name of Neighbourhood & Village Councils
1	2		3		4	5	6
						3. Kundi	4. Kundi 5. Salam Khund 6. Mohat Dall
263		18	Superintending Engineer, Tarbella Dam Project, Ghazi	18	Zohaib Aslam Khan, Research Officer, Project Monitoring Organization Tarbella Dam Project, Ghazi	1. Bait Gali	1. Bait Gali 2. Brug Khabal 3. Gali 4. Devi
						2. Nara Amazai	5. Nara Amazai 6. Kalilaar 7. Kupri 8. Parba
264		19	Director (Civil), Contract & Procurement Tarbella Dam Project, Ghazi	19	Headmaster, Wapda High School,Tarbella Dam Project, Ghazi	1. Khairbara	1. Khairbara 2. Pipliala Hamlet 3. Ghara Hamlet
						2. Kotehra	4. Badarose 5. Amgah Kala Katha 6. Kotehra
						3. Seri Kot	7. Billah Seri Kot 8. Botigram Seri Kot 9. Galai Seri Kot 10. Bail Garhan
DISTRICT MANSEHRA							
Tehsil Balakot							Village Councils
265	Deputy Commissioner Mansehra	1	Assistant Commissioner, Balakot at Balakot	1	Assistant District Education Officer (Male), Kaghan Circle at Balakot	1. Kaghan	1. Naran 2. Rajwal 3. Darmiana Gran (Kaghan) 4. Agla Gran (Kaghan) 5. Patan Des 6. Phagal 7. Kalas Jamal Mari 8. Kamal Ban
						2. Mohandry	9. Nikka Jaraid 10. Ochri Jaraid 11. Manoor
266		2	Divisional Forest Officer, Balakot Division at Balakot	2	Afrasyab, Senior English Teacher Government High School, Balakot	1. Kewai	1. Kewai 2. Paras 3. Bhoonja
						2. Ghanool	4. Ghanool 5. Sangar 6. Sanghar Gran Hassam Abad 7. Bhangian
267		3	Tehsildar, Tehsil Balakot at Balakot	3	Fayaz, Senior English Teacher Government High School, Khait Sarash	1. Hangrai	1. Hangrai 2. Ganeela 3. Ban Bigar 4. Bela Sacha 5. Soian
						2. Satt Bani	6. Satt Bani 7. Khait Sarash 8. Jagan 9. Pambara Patlang
268		4	Principal, Government High School, Hassa, Balakot	4	Assistant District Education Officer, (Male), Balakot Circle at Balakot	1 .Balakot	<u>Village Councils</u> 1. Bamphora 2. Shohal Najaf Khan <u>Neighbourhood Councils</u> 1. Balakot

S. No	Designation of District Returning Officer		Designation of Returning Officer		Designation of Assistant Returning Officer	Area assigned	
						No.& Name of District Council Wards and Tehsil Council Wards	No. & Name of Neighbourhood & Village Councils
1	2		3		4	5	6
						2 .Garlat	2. Garlat Village Councils 3. Narrah 4. Hassa 5. Kanshian
269		5	Principal, Government Degree College, Balakot	5	Headmaster, Government Middle School, Jabri Kalish at Balakot	1. Shohal Mazullah	1. Shohal Mazullah 2. Bajmori 3. Kumi Khangeri 4. Jabri Kalish 5. Kot Bhala
						2.Talhata	6. Talhata 7. Hasari
270		6	Principal, Government Higher Secondary School, Garhi Habibullah	6	Raja Riaz, Senior English Teacher, Government Higher Secondary School, Balakot	1. Garhi Habibullah	1. Pore Gul Dheri 2. Barar Kot Neighbourhood Councils 1.Garhi Habibullah
						2. Karnol	Village Councils 3. Karnol 4. Doga 5. Khair Abad 6. Jagir
							Tehsil Mansehra Village Councils
271		7	Assistant Commissioner, Mansehra	7	Abdul Aziz, Senior Science Teacher, Government High School No.2, Mansehra	1. Dhodial	1. Dhodial Malkal 2. Geerwal 3. Dhodial Arghoshal
						2. Shinkhari	4. Bedadi 5. Shanai Bala 6. Makriah Neighbourhood Councils 1. Shinkhari
						3.Tanda	Village Councils 7. Tanda 8. Bajna
272		8	Additional Assistant Commissioner-I, Mansehra	8	Muhammad Fayyaz, Senior English Teacher Government Middle School, Phagla	1.City No. I	Neighbourhood Councils 1. Sain Abad 2. Khan Bahadar
						2. City No. II	3. Bela Akbar Khan 4. Nogazi
						3 .City No. III	5. Dub-II 6. Chanai
						4. City No. IV	7. Banda Lal Khan 8. Dub 9. Chitti Dheri Chakriali 10.Lohar Banda
273		9	Assistant Director, Directorate of Industries, Commerce & Consumer Protection, Mansehra	9	Wajid Ali Shah, Subject Specialist, Government Higher Secondary School No.1, Mansehra	1. Mansehra Rural	Village Councils 1. Sufaida 2. Daara 3. Ganda
						2. Datta	4. Datta 5. Ghazikot 6. Chakia Neighbourhood Councils 1. Ghazikot Township

S. N o	Designation of District Returning Officer		Designation of Returning Officer		Designation of Assistant Returning Officer	Area assigned	
						No.& Name of District Council Wards and Tehsil Council Wards	No. & Name of Neighbourhood & Village Councils
1	2		3		4	5	6
274		10	Additional Assistant Commissioner-II, Mansehra	10	Assistant District Education Officer, (Establishment) Office of the District Education Officer (Male), Mansehra	1. Behali	<u>Village Councils</u> 1. Ogra 2. Rihar 3. Behali
					2. Lassan Thakral	4. Khawari 5. Mangloor 6. Lassan Thakral	
					3. Jaloo	7. Jaloo 8. Shahelia 9. Debgran	
275		11	District Education Officer, Elementary & Secondary Education (Male), Mansehra	11	Assistan District Education Officer, (Letigation), Office of the District Education Officer (Male), Mansehra	1. Hamsherian	1. Hamsherian 2.Timber Khola 3. Pano Dheri
					2. Bherkund	4. Bherkund 5. Hari Mera 6. Khaki	
					3. Inayat Abad	7. Inayat Abad 8. Banda Peeran 9. Gandian Chitti Gatti	
276		12	District Officer, Soil Conservation, Mansehra	12	Assistant District Education Officer, (Male) Mansehra Circle at Mansehra	1. Attershisha	1. Attershisha 2. Jaba
					2. Pairan	3. Mera Amjad Ali 4. Janglan Narbeerh 5. Pairan 6. Cherh	
					3. Sandesar	7. Sandesar 8. Mongan	
					4. Laber Kot	9. Laber Kot 10. Kotkay.	
277		13	Secretary, Public Safety Commission, Mansehra	13	Assistant District Education Officer (Male), Baffa Circle at Bherkund	1. Malik Pur	1. Malik Pur 2. Khawajgan 3. Sosal
					2. Baffa	4. Baffa Mera 5. Baffa Kulhary <u>Neighbourhood Councils</u> 1 .Baffa Khurd 2. Baffa Kalan	
					3. Shaukat Abad	<u>Village Councils</u> 6. Afzal Abad 7. Shoukat Abad	
					4. Trangri Sabir Shah	8. Trangri Sabir Shah 9. Guli Bagh 10.Nokot 11.Tarha	
278		14	District Population Welfare Officer, Mansehra	14	Headmaster, Government Middle School, Mansehra	1. Jabori	1. Jabori 2. Banda Gisach 3. Chaila Bagh
					2. Sacha Kalan	4. Sachan Kalan 5. Banda Kodar 6. Kalas Richari Treda	
					3. Devli Jabbar	7.Panjool 8. Devli Jabar 9.Naral Ban	
279		15	District Officer (Finance), District Council, Office of Chief Coordination Officer, Mansehra	15	Assistant District Education Officer, Mansehra (Male), Dhodial Circle at Shinkiari	1. Ichrian	1. Ichrian 2. Kotli Bala 3. Ahl 4. Chinar Kot

S. No	Designation of District Returning Officer		Designation of Returning Officer		Designation of Assistant Returning Officer	Area assigned	
						No. & Name of District Council Wards and Tehsil Council Wards	No. & Name of Neighbourhood & Village Councils
1	2		3		4	5	6
280						2. Sum Elahi Mang	5. Sum Elahi Mang 6. Dharyal 7. Timri
						3. Bhogarmang	8. Bhogarmang 9. Gran Thali 10. Bakki
		16	Additional Deputy Commissioner, Mansehra	16	Assistant District Education Officer (Male), Battal Circle at Battal	1. Battal	1. Battal 2. Harori 3. Karmang Bala 4. Malkan 5. Jalgali 6. Khan Shakora
						2. Hilkot	7. Hilkot 8. Sathan Gali 9. Kund Bala 10. Bali Mang
						3. Chatter Plain	11. Lachi Mang 12. Sharkali
281		17	District Director, Livestock, Mansehra	17	Muhammad Saleem, Senior Science Teacher, Government High School, Parhina	1. Parhina	1. Parhina 2. Thaker Mera 3. Kala Mera
						2. Phulra	4. Phulra 5. Mat Seri 6. Tarheri 7. Tangair
282		18	Principal, Government Degree College, Lassan Nawab	18	Muhammad Iqbal, Senior English Teacher, Government Middle School, Sawan Mera	1. Sawan Mera	1. Sawan Mera 2. Mohar Kalan
						2. Lassan Nawab	3. Lassan Nawab 4. Bai Bohal 5. Sehki 6. Palsala
Tehsil Oghi							Village Councils
283		19	Assistant Commissioner, Oghi at Oghi	19	Muhammad Hammad, Senior English Teacher, Government High School, Oghi	1. Darband	1. Terbat Dokani 2. Bagwai Neighbourhood Councils 1. New Darband
						2. Nikka Pani	Village Councils 3. Kajla 4. Nika Pani
						3. Karori	5. Karori 6. Jodan 7. Nambal 8. Danda Kholian
284		20	Prinipal, Government High School, Oghi	20	Assistant District Education Officer, Shergarh Circle at Oghi	1. Shergarh	1. Chanser 2. Raham Kot 3. Gujjar Bandi 4. Shergarh 5. Gali Badral
						2. Bandi Shungli	6. Phagora 7. Bandi
						3. Dara Shanaya	8. Chak Pansial 9. Sokaal 10. Karram 11. Shanaya

S. N o	Designation of District Returning Officer		Designation of Returning Officer		Designation of Assistant Returning Officer	Area assigned		
						No.& Name of District Council Wards and Tehsil Council Wards	No. & Name of Neighbourhood & Village Councils	
1	2		3		4	5	6	
285		21	Tehsildar, Tehsildar Oghi at Oghi	21	Assistant District Education Officer, Oghi Circle at Oghi	1. Oghi	1. Arbora 2. Dhara <u>Neighbourhood Councils</u> 1. Oghi	
						2. Shamdhara	<u>Village Councils</u> 3. Chajar Sayedan (Shamdhara) 4. Shamdhara	
286		22	Divisional Forest Officer, Agror &Tanawal Division, Oghi at Oghi	22	Muhammad Mushtaq, Senior English Teacher, Government High School, Oghi	1. Kethai	1. Kethai 2. Cholundrian	
						2. Belian	3. Trawara 4. Belian 5. Kolaka	
287		23	Principal, Government High School, Dilbori	23	Pir Hussain Shah, Senior Science Teacher, Government Middle School, Bagrian	1. Dilbori	1. Bagrian 2. Dilbori 3. Ghanian 4. Jiskot 5. Khabal	
DISTRICT TOR GHAR								
Tehsil Judbah								
288	Deputy Commissioner Tor Ghar	1	Assistant Commissioner, Judbah	1	Deputy District Education Officer (Male), Tor Ghar	1. Daur Mair	1. Daur Maira 2. Zizari 3. Dada Banda	
						2. Shingal Dar	4. Kalash 5. Shingal Dar	
						3. Judbah	6. Shahdag 7. Shagai <u>Neighbourhood Councils</u> 1. Judbah	
						4. Harnail	<u>Village Councils</u> 8. Harnail 9. Gitoo 10. Cheer	
289		2	Chief Coordination Officer, Tor Ghar	2	Naib Tehsildar, Torghar	1. Shatal	1. Jhatka 2. Shatal	
						2. Bartooni	3. Bartooni 4. Mangri	
						3. Balkot	5. Balkot 6. Schka 7. Phagban	
Tehsil Hassan Zai								
290		3	District Officer, Planning & Finance, Tor Ghar	3	Naib Tehsildar, Hassanzai at Kandar	1. Kand	1. Kand 2. Dharo	
						2. Darbani	3. Darbani 4. Lashora	
					3. Bimbal	5. Maira Akazai 6. Bimbal		
291	4	Additional Assistant Commissioner, Hassanzai at Kandar	4	Headmaster, Government High School, Tilli	1. Tilli	1. Karoon 2. Tegram Maira Khan Khail 3. Tilli		
					2. Palosa	4. Kandar 5. Kunhar Sharif 6. Palosa		

S. N o	Designation of District Returning Officer		Designation of Returning Officer		Designation of Assistant Returning Officer	Area assigned	
						No.& Name of District Council Wards and Tehsil Council Wards	No. & Name of Neighbourhood & Village Councils
1	2		3		4	5	6
292		5	Additional Assistant Commissioner (Revenue), Tor Ghar	5	Deputy District Officer, Education (F), Tor Ghar	1. Garhi	1. Garhi Hassan Zai 2. Bio
						2. Manjakot	3. Karor 4. Manjakot 5. Doba Bala 6. Dadam Mada Khail
						3. Khwarh Mada Khail	7. Chund 8. Maira Mada Khail
						4. Maira Mada Khail	9. Tetai 10. Gowandla
DISTRICT BATTAGRAM							Neighbourhood Councils
293	Deputy Commissioner, Battagram	1	Assistant Commissioner, Battagram	1	Tehsildar, Battagram	1. Ajmera	1. Ajmera Bar Pao 2. Ajmera Kuz Pao 3. Ajmera Proper 4. Matta 5. Chappargram 6. Tamai
						2. Battagram	7. Battagram Upper 8. Battagram Lower 9. Proper Battagram 10. Arghashorhi
294		2	Additional Assistant Commissioner (Revenue), Battagram	2	Soil & Conservation Assistant, Battagram	1. Battamori	Village Councils 1. Battamori Shamali 2. Battamori Janobi 3. Rajmera 4. Jesol Bazar 5. Habib Banda 6. Chitta Batta
						2. Shamlai	7. Shamlai 8. Bansair 9. Shah Khel 10. Hill 11. Malkal Gali 12. Phagora 13. Neeli Shang
295		3	District Education Officer (Male), Battagram	3	Assistant District Education Officer (Female), Battagram	1. Rajdhari	1. Rajdhari 2. Banian 3. Dagai 4. Deedal 5. Badigo 6. Dharhian 7. Chohan
						2. Banian	8. Gijbori 9. Shingli Bala
						3. Gijbori	
296		4	Additional Assistant Commissioner-I, Battagram	4	Assistant District Education Officer Establishment (Male), Battagram	1. Kuza Banda	1. Kuza Banda 2. Bilandkot 3. Tikri 4. Maira
						2. Trand	5. Trand 6. Gidri 7. Pirhari 8. Garhi Nawab Syed
297		5	Additional Assistant Commissioner-II, Battagram	5	Assistant District Education Officer (Female), Battagram	1. Peshora	1. Peshora 2. Kotgala 3. Aughazbanda 4. Shingli Payeen
							5. Hotal Deeshan 6. Chanjal 7. Barsar

S. N o	Designation of District Returning Officer		Designation of Returning Officer		Designation of Assistant Returning Officer	Area assigned		
						No.& Name of District Council Wards and Tehsil Council Wards	No. & Name of Neighbourhood & Village Councils	
1	2		3		4	5	6	
						2. Thakot	8. Bishkot Neighbourhood Councils 1. Thakot	
						3. Paimal Sharif	Village Councils 9. Paimal Sharif 10. Dabri 11. Shamurad 12. Rangeen Abad	
298		6	District Director, Agriculture, at Battagram	6	Headmaster, Government High School, Banna Allai	1. Huta! Batkul	1. Huta! Batkul 2. Qalah 3. Kanai 4. Aban 5. Bab 6. Sorgai	
						2. Jambura	7. Jambura 8. Kund 9. Cheeran	
299		7	Assistant Commissioner, Allai at Banna	7	Assistant District Education Officer, Allai Payeen	1. Banna	1. Banna 2. Tailoos 3. Kass 4. Koshgram 5. Barry 6. Asharban	
						2. Biari	7. Biari 8. Pokal 9. Karg 10. Rabat	
						3. Rashang	11. Rashang 12. Gangwal 13. Gantar 14. Nehr	
300		8	Tehsildar, Allai at Banna	8	Assistant District Education Officer (Male), Circle Allai Bala	1. Bateela	1. Bateela 2. Bojri 3. Nogram 4. Bandi Ropkani	
						2. Pashto	5. Pashto 6. Batangi 7. Null 8. Pakka Baig	
						3. Sakargah	9. Sakargah Bala 10.Sakargah Payeen 11.Pazang 12.Tandol Bala 13.Tandol Payeen 14. laghrai	
DISTRICT SWAT							Nieghbouhood Councils	
301		Deputy Commissioner, Swat	1	Assistant Commissioner, Babozai, Swat	1	Superintendent, Municipal Committee, Mingora, Swat	1. Shahdara/ Naway Kalay	1. Naway Kalay-1 2. Ingaro Derai 3. Shahdara-1 4. Shahdara-2
							2. Banr	5. Banr Nawakalay 6. Banr
							3. Malook Abad	7. Malook Abad-1 8. Malook Abad-2
302	2		Additional Assistant Commissioner-I, Babuzai, Swat.	2	Adminstrative Officer, Muncipal Committee, Mingora, Swat.	1. Malakanan/ Landikass	1. Malakanan 2. Landikass	
						2. Rang Mohallah	3. Rang Mohallah-1 4. Rang Mohallah-2 5. Gumbat Maira-1 6. Gumbat Maira-2	

S. No	Designation of District Returning Officer		Designation of Returning Officer		Designation of Assistant Returning Officer	Area assigned	
						No.& Name of District Council Wards and Tehsil Council Wards	No. & Name of Neighbourhood & Village Councils
1	2		3		4	5	6
	District Officer, Swat					3. Gulkada	7. Panr 8. Gulkada 9. College Colony
303		3	Additional Assistant Commissioner-II, Babuzai, Swat	3	Municipal Officer, Municipal Committee, Mingora, Swat	1. Amankot/Faiz Abad	1. Amankot-1 2. Amankot-2 3. Amankot/Faiz Abad
						2. Rahim Abad	4. Rahimabad / Rahmanabad 5. Rahimabad/Amankot
						3. Saidu Sharif	6. Saidusharif-1 7. Saidusharif-2 8. Saidusharif-3
304		4	District Officer, Finance & Planning, Deputy Commissioner Office, Swat	4	Muhammad Khalil, Senior Science Teacher Government High School, Kass Shingrai, Swat	1. Qambar	<u>Village Councils</u> 1. Qambar-I 2. Qambar-II 3. Guligram
						2. Odigram	4. Balogram 5. Odigram-I 6. Odigram-II
						3. Tindodag	7. Gogdara 8. Tindodag
305		5	Additional Assitant Commissioner (Revenue), Swat	5	Muhammad Zahid, Senior Science Teacher Government High School No.3, Mingora, Swat	1. Dangram Sangota	1. Dangram 2. Lowey Banr Ajrang 3. Sangota
						2. Islampur	4. Islampur 5. Kokrrai/Chitawarr 6. Marghuzar
						3. Kokarai	7. Ashar Gahrai 8. Jambil 9. Kokarai-I 10. Kokarai-II
306		6	Planning Officer, Office of Deputy Commissioner, Swat	6	Muhammad Naeem, Senior Science Teacher Government High School, Shagai, Swat	1. Manglawar	1. Manglawar-I East 2. Manglawar-II West
						2. Aka Maroof Bami Khel	3. Bishbanr 4. Kass 5. Banjot 6. Sar Sardaray
307		7	Assistant Commissioner, Barikot, Swat	7	Gran Badshah, Senior Science Teacher Government Middle School, Talang Barikot Swat	1. Ghalegay	1. Manyar 2. Ghalegay 3. Shingardar 4. Amlook Dara
						2. Barikot	5. Najigram <u>Nieghbouhood Councils</u> 1. Barikot Sharqi 2. Barikot Gharbi
						3. Kota	<u>Village Councils</u> 6. Aboha 7. Kota Sharqi 8. Kota Gharbi
308		8	Additional Assistant Commissioner, Barikot, Swat	8	Tehsildar, Barikot, Swat	1. Parrai	1. Parrai 2. Goratai 3. Terang
						2. Shamozai	4. Ghari Shamozai 5. Zarakhela 6. Chungai 7. Khazana

S. No	Designation of District Returning Officer		Designation of Returning Officer		Designation of Assistant Returning Officer	Area assigned	
						No. & Name of District Council Wards and Tehsil Council Wards	No. & Name of Neighbourhood & Village Councils
1	2		3		4	5	6
309		9	Assistant Commissioner, Kabal, Swat	9	Tehsildar, Kabal, Swat	1. Bara Bandai	1. Bara Bandai-I 2. Bara Bandai-II 3. Ningolai 4. Ghwareja/Imam Dherai
						2. Kuza Bandai	5. Kuza Bandai-I 6. Kuza Bandai-II 7. Kuza Bandai-III
310		10	Principal, Government High School, Kanju	10	Muhammad Bacha, SET, Government High School, Dheri Kanju	1. Kanju	<u>Nieghbouhood Councils</u> 1. Kanju-I 2. Kanju-II 3. Dherai 4. Damghar
						2. Hazara	5. Hazara/Malooch 6. Aligrama 7. Gul Jabba
311		11	Additional Assistant Commissioner, Kabal, Swat	11	Ihsanul Haq, Senior Science Teacher Government High School, Totano Bandai, Swat	1. Bar Aba Khel	1. Kabal Chindakhwara 2. Sarsenai
						2. Kuz Aba Khel	<u>Village Councils</u> 1. Kotlai 2. Dagay/Akhun Kalay 3. Dadhara 4. Gadi
312		12	Chief Muncipal Officer, Muncipal Committee, Kabal, Swat	12	Superintendent, Muncipal Committee, Kabal, Swat	1. Kala Kalay	1. Kala Kalay 2. Galooch 3. Shalhand 4. Taghma
						2. Deolai	5. Lwara Deolai-I 6. Lwara Deolai-II 7. Sam Deolai 8. Nasrat
						3. Shah Dehrai	9. Shah Dherai-I 10. Shah Dherai-II
313		13	Headmaster, Government High School Qalagay, Kabal Swat	13	Abdur Rauf, SET, Government High School, Tootano Bandi, Swat	1. Dardyal	1. Dardyal-I 2. Dardyal-II 3. Bara Samai 4. Tall
						2. Qalagay	5. Qalagay 6. Manja
						3. Totano Bandai	7. Totano Bandai-I 8. Totano Bandai-II 9. Ghakhi Banda
314		14	Headmaster, Government High School Nazar Abad Matta, Swat	14	Muhammad Sher, Senior Science Teacher Government High School, Matta, Swat	1. Pir Kalay	1. Pir Kalay 2. Sherplam 3. Shakardara 4. Jorra 5. Gurra
						2. Arkot	6. Arkot 7. Shangowati 8. Sijbanr 9. Ronyal Mian Kalay
						3. Shawar	10. Shawar-I 11. Shawar-II 12. Shawar-III
315		15	Headmaster, Government High School Beha Matta, Swat	15	Inayatullah Khan, SST, Govt High School Matta, Swat	1. Barthana	1. Barthana 2. Aghal 3. Labat

S. No	Designation of District Returning Officer		Designation of Returning Officer		Designation of Assistant Returning Officer	Area assigned	
						No.& Name of District Council Wards and Tehsil Council Wards	No. & Name of Neighbourhood & Village Councils
1	2		3		4	5	6
						2. Gwalera	1. Gwalera 2. Roringar 3. Chinglalai 4. Venai 5. Peochar
						3. Beha	6. Beha 7. Doghalgai 8. Fazil Banda(Beha)
316		16	Assistant Commissioner, Matta, Swat	16	Tehsildar, Matta, Swat	1. Chuprial	1. Chuprial-I 2. Chuprial-II 3. Shokhdara 4. Chuprial Gahrai
						2. Matta Kharrarai	5. Sinpora 6. Bamakhela <u>Neighbourhood Councils</u> 1. Matta Kharrarai
317		17	Additional Assistant Commissioner, Matta, Swat	17	Naib Tehsildar, Matta, Swat	1. Baidara	<u>Village Councils</u> 1. Baidara 2. Sambat Cham <u>Neighbourhood Councils</u> 1. Sambat
						2. Drushkhela	<u>Village Councils</u> 3. Bara Drushkhela 4. Bazkhela 5. Kuza Drushkhela 6. Kas Chaqwar (Kuza Durshkhela)
						3. Asharay	7. Asharay 8. Kalakot
318		18	Principal, Government High School, Rahat Kot, Matta	18	Saran Zeb Khan, Senior Science Teacher Governemnt High School, Bamakhela, Swat	1. Darmai	1. Darmai 2. Rahat Kot
						2. Sakhra	3. Sakhra 4. Nokhara 5. Landai 6. Landai Gahrrai 7. Lalkoo
319		19	Additional Assistant Commissioner, Behrain, Swat	19	Shakeel Ahmad, Lecturer Government Degree College, Madyan, Swat	1. Balakot	1. Aryane 2. Balakot 3. Kedam
						2. Mankyal	4. Mankyal 5. Ayeen
						3. Bahrain	6. Satal Ghari <u>Neighbourhood Councils</u> 1. Bahrain
320		20	Principal, Government Higher Secondary School, Madyan, Swat	20	Assistant District Officer, Education Madyan Circle, Swat	1. Madyan	<u>Village Councils</u> 1. Kalagay Baranvi 2. Paklai <u>Neighbourhood Councils</u> 1. Madyan-I 2. Madyan-II
						2. Terat	<u>Village Councils</u> 3. Terat North 4. Terat South 5. Shagai

S. N o	Designation of District Returning Officer		Designation of Returning Officer		Designation of Assistant Returning Officer	Area assigned	
						No. & Name of District Council Wards and Tehsil Council Wards	No. & Name of Neighbourhood & Village Councils
1	2		3		4	5	6
						3. Bashigram	6. Bashigram 7. Shinkoo 8. Chail
321		21	Fazl Rahman, Incharge Principal, Government Higher Secondary School, Kalam, Swat	21	Gohar Zeb Khan, Subject Specialist Government Higher Secondary School, Kalam	1. Kalam	1. Kalam 2. Ashoran 3. Oshoo/ Matiltan
						2. Utroor	4. Utroor 5. Gabral
322		22	Assistant Commissioner, Charbagh, Swat	22	Naseerullah, Subject Specialist Government Higher Secondary School, Khwazakhela, Swat	1. Charbagh I	<u>Nieghbouhood Councils</u> 1. Charbagh-I
						2. Charbag II	<u>Village Councils</u> 1. Charbagh-II 2. Charbag-III
						3. Gulibagh	3. Gulibagh 4. Dakorak 5. Rorya
323		23	Additional Assistant Commissioner, Charbagh, Swat	23	Naib Tehsildar, Charbagh, Swat	1. Taligram	1. Taligram 2. Shinkad
						2. Kishawra	3. Kishawra 4. Malamjabba 5. Ganajeer
324		24	Assistant Commissioner, Khawazakhela, Swat	24	Tehsildar, Khwazakhela, Swat	1. Khwazakhela	1. Bandai 2. Landikass 3. Tikdarai <u>Nieghbouhood Councils</u> 1. Khwaza Khela Barkalay 2. Khwaza Khela Koz Kalav
						2. Janoo	<u>Village Councils</u> 4. Langar 5. Janoo 6. Chinkolai 7. Mashkomai 8. Babo 9. Chamtalai 10. Topsin
325		25	Additional Assistant Commissioner, Khwazakhela, Swat	25	Naib Tehsildar, Khwazakhela, Swat	1. Miandam	1. Jukhtai 2. Maindam 3. Khair Abad
						2. Fatehpur	4. Benawrrai 5. Barham Pati 6. Fatehpur 7. Jarry Pia
326		26	Chief Municipal Officer, Muncipal Committee, Khwazakhela, Swat	26	Sayed Inayatullah Khan, Senior Science Teacher Government Higher Secondary School, Charbagh, Swat	1. Shalpin	1. Faqira 2. Shalpin 3. Tarogay
						3. Shin	4. Bargain 5. Gharshin 6. Lakhar 7. Samshin

S. N o	Designation of District Returning Officer		Designation of Returning Officer		Designation of Assistant Returning Officer	Area assigned		
						No.& Name of District Council Wards and Tehsil Council Wards	No. & Name of Neighbourhood & Village Councils	
1	2		3		4	5	6	
						4. Kotanai	8. Asalla 9. Chalyar 10. Kotanai 11. Farhat Abad	
DISTRICT BUNER								
Khadukhail							<u>Village Councils</u>	
327	Deputy Commissioner Buner	1	Assistant Commissioner, Khadukhel, Buner	1	Jahan Zeb, SST, Government Higher Secondary School, Totalai, Buner	1. Surwai	1. Dargalai 2. Panjtar 3. Dakara 4. Ghazikot	
						2. Chinglai	5. Chinglai-I 6. Chinglai-II	
						3. Kangalai	7. Kangalai 8. Kalan	
		328	2	Additional Assistant Commissioner, Khadukhel, Buner	2	Tehsildar, Khadukhail, Buner	1. Ghorghashto	1. Ghurghashto 2. Swawai 3. Bagh 4. Jangdara 5. Nowgram
						2. Totalai	6. Totalai-I 7. Totalai-II 8. Dagai	
Mandanr					<u>Village Councils</u>			
329			3	Assistant Commissioner, Mandanr, Buner	3	Assistant Sub-Divisional Education Officer, (Circle Batara), Office of the District Education Officer (Male),	1. Kowga	1. Kowga-I 2. Kowga-II 3. Ambela 4. Agarai
						2. Nawagai	5. Nawagai-I 6. Nawagai-II 7. Soora-I 8. Soora-II	
		330	4	Additional Assistant Commissioner, Mandanr, Buner	4	Zulfiqar, SST, Government Higher Secondary School, Nawagai, Buner	1. Makhranai	1. Makhranai 2. Korya 3. Khanano Dherai
							2. Amazai	4. Nagrai 5. Charorai 6. Channal
						3. Kandar Katay	7. Khan Pur 8. Malka 9. Kandar Katai	
Gagra								
331		5	Additional Assistant Commissioner, Gagra, Buner	5	Assistant Sub-Divisional Education Officer, (Planning & Development), Office of the District Education Officer	1. Norezai	1. Dherai 2. Bar Kaley 3. Cheena 4. Channar	
						2. Rega	5. Suni Gram 6. Rega I 7. Rega II	
						3. Gagra	8. Kalpani I 9. Kalpani II 10. Bajkata I 11. Bajkata II	
		332	6	Assistant Commissioner, Gagra, Buner	6	Assistant Sub-Divisional Education Officer,	1. Shalbandi	1. Shalbandi 2. Amnawar
					2. Dewana Baba	3. Kulyari 4. Deewana Baba 5. Matwani		
333	7	District Officer, Finance & Planning, Office of the Deputy Commissioner, Buner	7	Assistant Sub-Divisional Education Officer, (Circle Mirzakay), Office of the District Education Officer	1. Sorey	1. Meragai 2. Bekhanai 3. Topi 4. Bazarkot		
						5. Gul Bandai		

S. N o	Designation of District Returning Officer		Designation of Returning Officer		Designation of Assistant Returning Officer	Area assigned	
						No.& Name of District Council Wards and Tehsil Council Wards	No. & Name of Neighbourhood & Village Councils
1	2		3		4	5	6
						2. Gul Bandi	6. Gumbat 7. Tangora
334		8	Deputy District Education Officer, Office of the District Education Officer (Male), Buner	8	Assistant Sub-Divisional Education Officer, (Circle Daggar), Office of the District Education Officer (Male), Buner	1. Batara	1. Bar Shmanal 2. Batara 3. Golono Borai 4. Budal 5. Koz Shamnal 6. Banj Kara
						2. Pandeer	7. Pandeer 8. Sher Ali 9. Shangra
Daggar							
335		9	Assistant Commissioner, Daggar, Buner	9	Assistant Sub-Divisional Education Officer, (Circle Ambela), Office of the District Education Officer (Male), Buner	1. Aba Khail	1. Gerarai 2. Kingar Gali 3. Nanseer 4. Bampokha 5. Bazargai
						2. Mali Khail	6. Leganai 7. Jowar-I 8. Jowar-II 9. Katkala 10. Bar Maira
337		10	Additional Assistant Commissioner, Daggar, Buner	10	Assistant Sub-Divisional Education Officer, (Establishment), Office of the District Education	1. Gadezai	1. Bhai Kaley 2. Kala Khela 3. Sultan Was 4. Ghazi Khaney
						2. Pachakalay	5. Pachakalay -I (Bara Hujra) 6. Pachakalay-II (Kooza Hujra 1) 7. Pachakalay-III (Kooza Hujra 2) 8. Batai
338		11	Assistant Director, Social Welfare, Buner	11	Bakht Sher Hussain, SST, Government High School, Swari	1. Malak Pur	1. Malakpur 2. Ballo Khan 3. Dokada 4. Beshonai 5. Narbatawal
						2. Torwarsak	6. Torwarsak-I 7. Torwarsak-II
339	12	Additional Assistant Commissioner (Revenue), Office of the Deputy Commissioner, Buner	12	Wali Zada, SST, Government Centenial Model High School, Daggar	1. Elai	1. Anghapur 2. Nawakalay Ashezai 3. Elai-I 4. Elai-II	
					2. Krapa	5. Krapa 6. Mula Yousaf 7. Nawakalay Panjpaw 8. Banda	
340	13	District Education Officer, (Male), Buner	13	Headmaster, Government High School, Katkala	1. Daggar	1. Daggar -I 2. Daggar-II 3. Bagra 4. Topdara	
					2. Gokand	5. Koz Gokand 6. Bar Gokand 7. Ghurdara	
DISTRICT SHANGLA							
Tehsil Alpuri							Village Councils

S. N o	Designation of District Returning Officer		Designation of Returning Officer		Designation of Assistant Returning Officer	Area assigned	
						No.& Name of District Council Wards and Tehsil Council Wards	No. & Name of Neighbourhood & Village Councils
1	2		3		4	5	6
341	Deputy Commissioner, Shangla	1	Additional Deputy Commissioner, Shangla at Alpuri	1	Sub-Divisional Education Officer (Male) Primary, Shangla at Alpuri	1. Pir Khana	1. Ajmir 2. Kuz Ganshal 3. Bar Ganshal 4. Bilkana 5. Dehrai Larai
						2. Damorai	6. Faiz Dara/Sur Banr 7. Demorai 8. Karshat
342		2	Assistant Commissioner, Alpuri	2	Secondary School Teacher (Science), Centinnial Model High School, Shangla at Alpuri	1. Shahpur	1. Bar Kana 2. Naway Kalay Shah Pur 3. Shah pur Kalay
						2. Ranyal	4. Donai 5. Sangrai 6. Shahtoot 7. Ranyal
						3. Kuz Kana	8. Kuz Kana 9. Serai Kana
343		3	Additional Assistant Commissioner-I, Alpuri	3	Superintendent, Office of the Sub-Divisional, Primary Education Officer (Male), Shangla at Alpuri	1. Pir Abad	1. Pitaw 2. Pagorai 3. Pir Abad
						2. Dehrai	4. Banr 5. Dehrai 6. Zara 7. Dawlat Kaley
344		4	Additional Asssistant, Commissioner-II, Alpuri	4	Headmaster, Government Centinnial Model High School, Alpuri	1. Alpuri	1. Wahab Khel Kotkey 2. Gandaw 3. Alpuri 4. Bassi
						2. Malak Khel Kotkey	5. Achar 6. Amnavi 7. Malak Khel Kotkey 8. Bazar Kot
345		5	District Planing Officer, Office of the Deputy Commissioner, Shangla at Alpuri	5	Assistant District Education Officer, (Planning & Development), Office of the District Education Officer (Male), at Alpuri	1. Lilownai	1. Lilownai Naway Kalay Biagalai 2. Lilownai Kalay 3. Khwar Kalay 4. Banda China 5. Sheshan 6. Kass Lilownai 7. Managai
346		6	Chief Cordidnation Officer, District Council, Shangla at Alpuri	6	District Officer, (Infrastructure & Services), Office of the District Co-odination Officer, Shangla	1. Sarkool	1. Dawoot 2. Sarkool 3. Gunangar 4. Taloon 5. Jatkool 6. Kandai
						2. Bunerwal	7. Langbar 8. Dandai Sundia 9. Bunerwal 10. Katkor
347		7	District Education Officer, Shangla at Alpuri	7	Assistant District Education Officer, (Planing & Development) (Female), Office of the District Education Officer (Female), Shangla at Alpuri	1. Chakisar	1. Kamar Hujra (Chakisar) 2. KuzaHujra (Chakisar) 3. GaraiHujra (Chakisar) 4. Manz Hujra (Chakisar) 5. Khadang

S. N o	Designation of District Returning Officer		Designation of Returning Officer		Designation of Assistant Returning Officer	Area assigned		
						No.& Name of District Council Wards and Tehsil Council Wards	No. & Name of Neighbourhood & Village Councils	
1	2		3		4	5	6	
						2. Opal	6. Danakool 7. Cheedam 8.Opal(Opal+Punyal) 9. Karora 10. Gulibut	
348		8	District Population Welfare Officer, Shangla at Alpuri	8	Assistant District Education Officer, (Establishment) Male Secondary, Office Of the District Education Officer (Male), Shangla at Alpuri	1. Kurmang	1. Kurmong 2. Lahor(Lahor+ Hawalai	
						2. Butyal	3. Besham-Kerai 4. Butyal-I 5. Butyal-II 6. Butyal-III	
349		9	Tehsildar, Alpuri	9	Assistant District Education Officer, (Establishment), Office of the District Education Officer (Female), Shangla at Alpuri	1. Shang	1. Losar (Shang) 2. Shang 3. Kuz Batkot	
						2. Maira	4. Serai Maira 5. Maira 6. Bar Batkot	
						3. Dandai	7. Dandai 8. Takhta	
Tehsil Puran								
350		10	Assistant Commissioner, Puran	10	Principal, Government Degree College, Puran	1. Bar Puran	1. Sunaila 2. Sundavi	
						2. Bengalai	3. Benglai 4. Chagam	
						3. Aloch	5. Dara Serai Kolalai 6. Kotkey 7. Aloch 8. Nim Kaley 9. Kadona	
351	11	Additional Assistant Commissioner, Puran	11	Principal, Government High School, Puran	1. Chawga	1. Baina 2. Chawga		
					2. Ismail Khel	3. Sangrai 4. Machkandai 5. Kuz Paw 6. Garai		
					3. Musa Khel	7. Pandoria 8. Shekolai		
352	12	Principal, Government High School Gharai Kandaw, Puran	12	Secondary School Teacher (Incharge Principal), Government Higher Secondary School, Sundawi	1. Behlool Khel	1. Toranai 2. Bihar 3. Titwalan 4. Dankool 5. Alami Banda 6. Pishlor		
353	13	Tehsildar, Puran	13	Headmaster, Government High School, Dara Serai, Puran	1. Martung Khas	1. Asharo Sar 2. Kabal Gram 3. Kuz Kaley Martung 4. Mandoria 5. Manz Kalay Martung		
					2. Kamach Nusrat Khel	6. Hasham Khel Dab 7. Musa Khel Sar 8. Kamach 9. Dedal		
DISTRICT UPPER DIR								
Tehsil Dir Upper								

S. N o	Designation of District Returning Officer		Designation of Returning Officer		Designation of Assistant Returning Officer	Area assigned		
						No.& Name of District Council Wards and Tehsil Council Wards	No. & Name of Neighbourhood & Village Councils	
1	2		3		4	5	6	
354	Deputy Commissioner,Dir Upper	1	Assistant Commissioner, Dir Upper	1	Assistant District Education Officer, (Planning & Development), Dir Upper	1. Qulandi	1. Qulandi 2. PanaKot 3. Dobando	
						2. Dir Urban	Neighbourhood Council 1. Shaw 2. Rehan Kot 3. Kass	
361		2	Additional Deputy Commissioner, Dir Upper	2	Assistant District Education Officer Primary (Male), Dir Upper	1. Chukyatan	Village Councils 1. Chukyatan 2. Kotkay 3. Nawo 4. Hayagay Gharbi	
						2.Ganori	5. Ganori 6. Surbat 7. Hatan 8. Bagh Kalay/Sarko 9. Dherai	
355		3	Additional Assistant Commissioner, Dir Upper	3	Assistant District Education Officer, (Physical Education), Dir Upper	1.Bibyawar	1. Shamorgar 2. Bibyawar 3. Kair 4. Serai	
						2.Darora	5. Kas Darora 6. Landai Shaha Bala 7. Gandigar Bala 8.Katan Payen	
356		4	District Officer Finance, Office of the Deputy Commissioner, Dir Upper	4	Finance Officer, Office of the Deputy Commissioner, Dir Upper	1. Jabbar	1. Jabbar 2. Dam 3. Katan Bala 4. Nishan Banda	
						2. Tarpatar	5. Tarpatar 6. Sadiqa Banda 7. Almas 8. Aligasar 9. Usherai Galkore	
						3. Palam	10. Samkot 11.Palam 12. Barkand 13. Jabbai	
357		5	Assistant Commissioner, Sheringal	5	Principal, Government Higher Secondary School, Sheringal	1. Swani	1. Serati 2. Swani Bala 3. Achar Bala 4. Chargali Payeen	
					6	Headmaster, Government High School, Swani	1. Doog Dara	1. Doog Payeen 2. Miana Doog 3. Badar Kanai 4. Shot Kass 5. Malook Khawar 6. Doog Dara Bala
							2. Sheringal	7. Sheringal 8. Jetkot Guryal 9. Doon 10. Ganshal
							3. Gwaldai	11. Shahoor 12. Narkun 13. Kandaw 14. Sundarai 15. Bela 16. Barkalay
Tehsil Barawal								

S. N o	Designation of District Returning Officer		Designation of Returning Officer		Designation of Assistant Returning Officer	Area assigned	
						No.& Name of District Council Wards and Tehsil Council Wards	No. & Name of Neighbourhood & Village Councils
1	2		3		4	5	6
358		6	District Education Officer, (School & Literacy), Dir Upper	7	Principal, Government Higher Secondary School, Barawal	1. Sundrawal	1. Sundrawal 2. Dir Khan
						2. Barawal Bandi	3. Chendakot <u>Neighbourhood Councils</u> 1. Barawal Bandi
						3. Dari Kand	<u>Village Councils</u> 4. Dari Kand 5. Shengara 6. Gulbahar
360		7	Executive Engineer, Communication & Works, Dir Upper	8	Sub-Divisional Education Officer (Male), Dir Upper	1. Jan Batti	1. Jan Batti 2. Noor Khail 3. Bin
						2. Shahikot	4. Nusrat 5. Shahikot 6. Shaltalo
Tehsil Kalkot							
361		8	Additional Assistant Commissioner, Sheringal	9	Headmaster, Government High School, Patrak	1. Patrak Gharbi	1. Pashrak 2. Besho 3. Patrak
						2. Patrak Sharqi	4. Maidan 5. Siasan 6. Shunga
						3. Barikot	7. Beyar 8. Shalband 9. Barikot 10. Junkass
362		9	Registrar, Shaheed Benazir Bhutto University, Sheringal	10	Assistant Registrar (Admn Wing), Shaheed Benazir Bhutto University, Sheringal	1. Kalkot	1. Kalkot 2. Dilator Kass
						2. Thall	3. Lamoti 4. Haji Shahi 5. Thall 6. Kumrat
Tehsil Wari							
363		10	Principal, Government Degree College, Wari	11	Sub-Divisional Education Officer (Male), Wari	1. Dislawar	1. Dogram 2. Osorai Dara 3. Dislawar 4. Kadikhail 5. Charkom
						2. Kotkay	6. Kotkay 7. Molvi 8. Serai Sultankhail 9. Pataw
364		11	Principal, Government Technical College, (Associate Engineer), Wari	12	Headmaster, Government Middle School, Osorai	1. Sundal	1. Gogayal 2. Rambial 3. Sundal
						2. Nehag	4. Shalga 5. Galkore 6. Nehag 7. Karpas
						3. Bandai Nehag	8. Badalai 9. Matar 10. Bandai 11. Serai Nehagdara
365		12	Additional Assistant Commissioner, Wari	13	Principal, Government Higher Secondary School, Wari	1. Akhagram	1. Akhagram 2. Khunano Tangai 3. Guli Bagh 4. Batanr Karkabani

S. N o	Designation of District Returning Officer		Designation of Returning Officer		Designation of Assistant Returning Officer	Area assigned	
						No.& Name of District Council Wards and Tehsil Council Wards	No. & Name of Neighbourhood & Village Councils
1	2		3		4	5	6
	366					2. Pashta	5. Pashta 6. Balkore 7. Shaga 8. Hazara
366		13	Assistant Commissioner, Wari	14	Assistant Sub-Divisional Education Officer (Male), Wari	1. Chapar	1. Babo Kaly 2. Chapar 3. Naseerabad 4. Jelar
						2. Wari	5. Shang 6. Kakad 7. Daskore 8. Malook Banda <u>Nieghbouhood Councils</u> 1. Wari
DISTRICT LOWER DIR							
Tehsil Adenzai							
367	Deputy Commissioner, Dir Lower	1	Assistant Commissioner, Addenzai at Chakdara	1	Tehsildar, Addenzai at Chakdara	1. Chakdara Khass	<u>Nieghbouhood Councils</u> 1. Khass Chakdara 2. Darbar Chakdara 3. Sehsada 4. Ramoora 5. Daara
						2. Tazagram	<u>Village Councils</u> 1. Tazagram 2. Tindo Daag 3. Shawa 4. Shah Alam Baba 5. Kittiarai 6. Shaaban
368		2	Additional Assistant Commissioner, Addenzai at Chakdara	2	Headmaster, Government High School, Ramora, Chakdara	1. Badwan	1. Badwan Payeen 2. Badwan Bala 3. Chat Pat 4. Gadar
						2.Khadagzai	5. Mian Brangola 6. Khadagzai 7. Kamala 8. Mayar
369		3	Chief Muncpal Officer, Muncpal Committee, Addenzai at Chakdara	3	Principal, Government High School, Khair Abad	1. Asbanrr	1. Asbanr Bazar 2. Bambolai Bala 3. Abi Shah 4. Nawagai Payeen 5. Mesyalowar 6. Kumbar
						2. Khanpur	7. Khanpur 8. Teknai Bala 9. Shaadam 10. Sia 11. Bochakay
370		4	District Officer, Social Welfare, Dir Lower at Timergara	4	Assistant Sub-Divisional Education Officer, Addenzai at Chakdara	1. Ouch	1. Ouch Sharqi 2. Ouch Gharbi 3. Batan 4. Gul Abad
						2. Kotigram	5. Kotigram 6. Laram 7. Shah Abad 8. Khair Abad 9. Chekho 10. Osakai
Lower Dir Timergara							

S. No	Designation of District Returning Officer		Designation of Returning Officer		Designation of Assistant Returning Officer	Area assigned	
						No. & Name of District Council Wards and Tehsil Council Wards	No. & Name of Neighbourhood & Village Councils
1	2		3		4	5	6
371		5	Assistant Commissioner, Timergara	5	Assistant Sub-Divisional Education Officer, Talash	1. Noora Khel	1. Nasafa Talash 2. Sarai Bala 3. Nagrai 4. Banda 5. Aioo
						2. Shahi Khel	6. Ziarat Talash 7. Qilla Shamshi Khan 8. Macho Talash 9. Amlook Dara 10. Kass Shamshi Khan
372		6	Chief Municipal Officer, Municipal Committee, Timergara	6	Muhammad Yar, Senior Science Teacher, Govt: Centennial Model School, Timergara	3. Bandagai	1. Bajawro 2. Bandagai 3. Dehrai 4. Paito Yar Khan Banda
						4. Bagh Dush Khel	5. Pingal Inzaro 6. Utala 7. Bagh 8. Katan Payeen 9. Tauda Chena
373		7	Sub-Divisional Officer, Communication & Works, Timergara Sub-Division, Timergara	7	Tehsildar, Timergara	1. Khungi	1. Khungi 2. Saddo 3. Danwa 4. Siar 5. Tangay 6. Shekawlai
						2. Timergara	<u>Nieghbouhood Councils</u> 1. Timergara No. 2 2. Timergara No. 1 3. Malik Abad 4. Mian Banda 5. Fazal Abad 6. Nawav Kalav
							<u>Village Councils</u>
374		8	Additional Assistant Commissioner (Revenue), Timergara	8	Khaista Rahman, Senior Science Teacher, Government High School, Hajiabad	1. Balambat	1. Malakand Payeen 2. Kohairay 3. Malakand Bala 4. Kheema 5. Stanadar
						2. Koto	6. Koto 7. Hajiabad 8. Shehzadi Bala 9. Anwar Abad 10. Andehray
375		9	District Regulations Officer, Social Welfare, Timergara	9	Headmaster, Government High School, Sangwalai	1. Hayaserai	1. Sangwalai Bala 2. Sher Khanay 3. Sangwalai Payeen 4. Kot Bala 5. Haya Serai
						2. Lajbok	6. Lajbok 7. Biyarai 8. Ghwargay 9. Darmal Payeen 10. Moranai
376		10	District Planning Officer, Timergara	10	Tehsildar, Balambat	1. Munjai	1. Munjai 2. Baroon 3. Odigram 4. Sar Banda 5. Rani 6. Watangay Payeen

S. No	Designation of District Returning Officer		Designation of Returning Officer		Designation of Assistant Returning Officer	Area assigned	
						No. & Name of District Council Wards and Tehsil Council Wards	No. & Name of Neighbourhood & Village Councils
1	2		3		4	5	6
						2. Rabat	7. Rabat 8. Mandesh 9. Kotkay Rabat 10. Asselo 11. Assegi Dara 12. Dogai
			Lower Dir Munda				
377		11	District Planning Officer, Deputy Commissioner Office, Timergara	11	Tehsildar, Munda	1. Khazana	1. Khazana 2. Kotkay 3. Dag Paloso 4. Makhai
						2. Gosam	5. Rahim Abad 6. Gosam 7. Khuna Pekat
						3. Munda	8. Munda 9. Mussa Abad 10. Bazarak 11. Toor Qilla
378		12	Executive Engineer, Communication & Works, Timergara	12	Principal, Government High School, Mian Kalay	1. Mian Kalay	1. Areef 2. Badalzo 3. Banrr 4. Mian Kaly
						2. Qilla Shalkandai	5. Qilla Shalkandai 6. Gadar/Bakro 7. Takoro
			Lower Dir Samarbagh				Nieghbouhood Councils
379		13	Assistant Commissioner, Samarbagh	13	Tehsildar, Samarbagh	1. Samarbagh	1. Samarbagh 2. Shunttala 3. Ghwarra Banda 4. Rahim Abad 5. New Koto
						2. Sadbar Kalay	Village Councils 1. Sadbar Kalay 2. Swara Ghundai 3. Qandaray 4. Sheena Tangay 5. Baadin Gandehrav
380		14	Chief Muncipal Officer, Muncipal Committee, Samarbagh	14	Sub-Divisional Education Officer, Samarbagh	1. Miskini	1. Miskini 2. Kakass 3. Kharkay 4. Sangipara (Qazi Abad) 5. Kullalan
						2. Mayar	6. Mayar 7. Juni Kalay 8. Kotki Shahikheel 9. Jabagai
381			15. Social Welfare Officer, Samarbagh		15. Sub-Divisional Education Officer, Samarbagh	1. Kambat	1. Bokrai 2. Leekor 3. Kambat 4. Tangi Bala
						2. Darangal	5. Sharbannai 6. Balooda 7. Gawar Desh 8. Manai 9. Dinjarai 10. Shahhi
			Lower Dir Lal Qila				

S. N o	Designation of District Returning Officer		Designation of Returning Officer		Designation of Assistant Returning Officer	Area assigned		
						No.& Name of District Council Wards and Tehsil Council Wards	No. & Name of Neighbourhood & Village Councils	
1	2		3		4	5	6	
382		16	Assistant Commissioner, Lal Qilla	16	Tehsildar, Lal Qilla	1. Lal Qilla	1. Lal Qilla 2. Kumbar 3. Safaray 4. Namaz Kot 5. Manyal 6. Barkhanav	
						2. Kotkay	7. Chinar Kot 8. Gumbatay 9. Dokrai Khan Abad 10. Attoo 11. Kotkay	
						3. Bishgram	12. Bagh Dalgram 13. Kargha Khazana 14. Machla 15. Markhanai 16. Gumbat 17. Bishgram Kot	
383		17	District Population Officer, Timergara	17	Ghulam Zahir, Subject Specialist Government Higher Secondary School, Bagh Maidan	1. Gall	1. Babagam 2. Dhall Gall 3. Sraffo Manzai 4. Kach Buchakhel 5. Namatai 6. Nagotal	
						2. Zimdara	7. Maidan Badai 8. Daroo 9. Dapur 10. Shagai 11. Zimdara	
Lower Dir Khall							<u>Village Councils</u>	
384		18	Additional Deputy Commissioner, Timergara	18	Tehsildar, Khall	1. Khall	1. Khall 2. Namsair 3. Zoor Mandai 4. Kooz Kalay	
						2. Khall Shalfalam	5. Khall Barkalay 6. Barkalay Sher Colony 7. Shalfalam 8. Kandaro 9. Shalkanai	
						3. Sultan Khel	10. Luqman Banda 11. Safaray Dooab 12. Adokay 13. Kamar Tall	
385		19	Principal, Government School, for Deep Children, Timergara	19	Sub-Divisional Education Officer, Khall	1. Tormang-I	1. Ghawnai 2. Tango Kandawo 3. Sair 4. Toormang	
					2. Tormang-II	5. Sia Gawnai 6. Kandawono 7. Razagram		
DISTRICT CHITRAL								
Tehsil Chitral							<u>Village Councils</u>	
386	Deputy Co	1	Additional Assistant Commissioner (Revenue), Chitral	1	Assistant District Education Officer, Secondary (Establishment), District Education Office, Chitral	1. Chitral-I	1. Khorkashandeh 2. Shiaqotek 3. Orghoch <u>Nieghbouhood Councils</u> 1. Chitral-I	

S. N o	Designation of District Returning Officer		Designation of Returning Officer		Designation of Assistant Returning Officer	Area assigned	
						No.& Name of District Council Wards and Tehsil Council Wards	No. & Name of Neighbourhood & Village Councils
1	2		3		4	5	6
	Commissioner, Chitral					2. Chitral-II	<u>Village Councils</u> 4. Balach 5. Singoor 6. Seen <u>Neighbourhood Councils</u> 2. Chital-II 3. Zargarandeh
387		2	Assistant Commissioner, Chitral	2	Sub-Divisional Education Officer, Chitral	1. Danin	<u>Village Councils</u> 1. Kuju 2. Jughoor <u>Neighbourhood Councils</u> 1. Danin-I 2. Danin-II
						2. Kuh	<u>Village Councils</u> 3. Koghuzi 4. Golain 5. Mori 6. Prayet 7. Barenis
394		3	Additional Assistant Commissioner-II, Chitral	3	Assistant District Education Officer, Physical Education, District Education Office, Chitral	1. Broze	1. Gahiret 2. Domun 3. Broze 4. Chumurkhon
						2. Ayun	5. Ayun-I 6. Ayun-II 7. Birir 8. Rumboor 9. Bumburate
388		4	Principal, RITE, Drosh	4	Assistant District Education Officer, Primary (Estt), District Education Office, Chitral	1. Shishikuh	1. Tar Shishikuh 2. Pursad Shishikuh 3. Shishikuh 4. Madaklasht
						2. Drosh-I	5. Shahnigar 6. Potoniandeh 7. Kesu 8. Lawi
389		5	Additional Assistant Commissioner-I, Drosh	5	Dr. Mehtab ud Din, Vetarnity Officer Health, Darosh	1. Drosh-II	1. Bazar Drosh 2. Arian Drosh 3. Kalkatak 4. Jinjirate
						2. Ashirate	5. Ashiret-I 6. Ashiret-II 7. Sweer 8. Nagar 9. Ursoon
						3. Arrandu	10. Arandu 11. Akroi 12. Arandugole 13. Damel 14. Aspar Damel
390		6	District Accounts Officer, Chitral	6	District Zakat Officer, Chitral	1. Karimabad	1. Parsan 2. Harth 3. Susum 4. Breshgram
						2. Shogore	5. Shoghore 6. Arkari 7. Mough 8. Ziarat

S. No	Designation of District Returning Officer		Designation of Returning Officer		Designation of Assistant Returning Officer	Area assigned	
						No.& Name of District Council Wards and Tehsil Council Wards	No. & Name of Neighbourhood & Village Councils
1	2		3		4	5	6
						3. Lotkuh	9. Parabeg 10. Beerzeen 11. Owirk 12. Begusht
			Tehsil Mastuj				Village Councils
391		7	Tehsildar, Booni, Mastuj Sub-Division at Booni	7	Social Welfare Officer, Booni	1. Booni	1. Booni-I 2. Booni-II 3. Charun 4. Reshun
						2. Laspur	5. Laspur 6. Harchin 7. Raman 8. Sonoghur 9. Awi
392		8	Assistant Commissioner, Mastuj at Booni	8	Headmaster, Government High School, Mastuj at Booni	1. Mastuj	1. Parwak 2. Mastuj 3. Parkusap 4. Khuzh
						2. Yarkhun	5. Brep 6. Bang 7. Meragram 8. Boroghil
393		9	Additional Assistant Commissioner, Mastuj	9	Assistant Sub-Divisional Education Officer, Mulkhow Circle, Sub-Divisional Education Office, Booni	1. Khot	1. Washich 2. Khot Payeen 3. Khot Bala 4. Rech
						2. Shagram	5. Werkup 6. Melp 7. Shagram
						3. Terich	8. Madak 9. Terich Payeen 10. Terich Bala
394		10	Additional Assitant Commissioner, Booni	10	Headmaster, Government High School, Booni	1. Mulkhow	1. Nogram 2. Warijun 3. Saht 4. Kushum
						2. Kosht	5. Drungagh 6. Kosht 7. Sandragh 8. Morder
						3. Owir	9. Barum 10. Pakhturi 11. Riri 12. Gohkeer
DISTRICT MALAKAND							
	Tehsil Batkhela						<u>Village Councils</u>
395	Deputy Commissione	1	Assistant Commissioner, Batkhela	1	Assistant District Education Officer Primary (Estt), Batkhela	1. UC Thana Proper	1. Ghari Hazrat Khel 2. Baba Khel/Ali Khel 3. Dahanda
						2. UC Thana Bandajat	4. Bakhta, Chapal, Malzara 5. MuslimAbad/ Khadim Abad 6. Nal Gunyar
						3. UC Thana Jadeed	7. Haibatgram 8. Jalala 9. Bazid Khel

S. No	Designation of District Returning Officer		Designation of Returning Officer		Designation of Assistant Returning Officer	Area assigned	
						No. & Name of District Council Wards and Tehsil Council Wards	No. & Name of Neighbourhood & Village Councils
1	2		3		4	5	6
396	r, Malakand	2	Accounts Officer, Deputy Commissioner Office, Batkhela	2	Assistant District Education Officer Secondary (Estt), Batkhela	1. UC Palai	1. Palali Shah Kot 2. Sher Khana Zoormandai 3. Bazdara Bala & Payan
						2. UC Dherai	4. Khan Palaw 5. Said Abad 6. Baro
397		3	Additional Assistant Commissioner, Batkhela	3	Tehsildar, Batkhela	1. UC Alladand	1. Chishti Baba 2. Fazal Abad 3. Aman Dara
						2. UC Upper Batkhela	<u>Neighbourhood Councils</u> 1. Bala Batkhela 2. Pir Khushal Baba 3. New Batkhela
398		4	Additional District Commissioner, Malakand at Batkhela	4	Wahid Ullah, Sub-Registrar, Batkhela	1. UC Middle Batkhela	4. Din Abad 5. Ibrahim Khel 6. Madi Khel
						2. UC Lower Batkhela	7. Saman Abad 8. Akbar Abad 9. Maizara
399		5	District Officer (Finance & Planning) Deputy Commissioner office, Batkhela	5	Said Alam Khan, Lecturer FG College, Batkhela	1. UC Khar	<u>Village Councils</u> 1. Noor Muhammad Khel 2. Mucha Khel 3. Kotkay
						2. UC Malakand	4. Malakand 5. Piran 6. Jalal Kot
						3. UC Dheri Julagram	7. Bara Atyao Dheri 8. Kuz Atyao Dheri 9. Julagram
400		6	Deputy District Education Officer (Male), Batkhela	6	Planning Officer, Deputy Commissioner Office, Batkhela	1. UC Totakan	1. Mubarak Khel 2. Ismail Khel 3. Matkanai
						2. UC Pir Khel	4. Pir Khel 5. Maikband 6. Qulangai
						3. UC Agra	7. Loya Agra 8. Kama Agra 9. Inzargay
401		7	Chief Municipal Officer, Municipal Committee, Batkhela	7	Principal, FG College, Batkhela	1. UC Selai Patay	1. Khanoray 2. Dheri Selai Patay 3. Totai
						2. UC Kot	4. Kot 5. Maina 6. Mungai
	Tehsil Dargai						<u>Neighbourhood Councils</u>
402		8	Assistant Commissioner, Dargai	8	Tehsildar, Dargai	1. UC Dargai	1. Dargai Phatak Jaban 2. V, Dargai 3. Petaw
						2. UC Kharkai	4. Qaldara 5. Kharki 6. Dargai Bazar
						3. UC Warter	<u>Village Councils</u> 1. Dobandai 2. Warter

S. No	Designation of District Returning Officer		Designation of Returning Officer		Designation of Assistant Returning Officer	Area assigned	
						No.& Name of District Council Wards and Tehsil Council Wards	No. & Name of Neighbourhood & Village Councils
1	2		3		4	5	6
403		9	Additional Assistant Commissioner, Dargai	9	Assistant District Officer (Education), Dargai Circle, Dargai	1. UC G.U Khel	1. GU Khel 2. Anar Tangay 3. Saidrajowar
						2. UC Meharray	4. Meharray 5. Sharif Abad 6. Wazir Abad
						3. UC Hero Shah	7. Palo Naw 8. Narai Ubo 9. Haryan Kot
404		10	Chief Municipal Officer, Municipal Committee, Dargai	10	Ghani Rahman, Assistant Professor FG College, Batkhela	1. UC Sakhakot Proper	1. Puranan Sakhakot 2. Sakhakot Bazar 3. Khan Gharai
						2. UC Sakhakot Bandajat	4. Arab Danda 5. Ghawando Bala/Payan
						3. UC Sakhakot Jadeed	6. Kharki Dheri 7. Alifay Kalay 8. Latifay
405		11	Principal, Government Higher Secondary School, Dargai	11	Muhammad Ishfaq, District Food Controller, Dargai	1. UC Koper	1. Ghani Dheri 2. Koper Khass 3. Muhammad Patay
						2. UC Badraga	1. Badraga 2. Khushal Ghar 3. Ghawar Kalay

By order of the Election Commission of Pakistan.


(Masud Ahmed Malik)
Additional Director General (Elec)

To:
The Manager,
Printing Corporation of Pakistan Press,
Islamabad.

[For publication in the Gazette of Pakistan,
Extraordinary (Part-II) of today's date]

✓ Copy forwarded for information to the Chief Secretary, Government of the Khyber Pakhtunkhwa , Peshawar.


II. Copy forwarded for information and necessary action to the:

- (1) Provincial Election Commissioner, Khyber Pakhtunkhwa , Peshawar.
- (2) All of the DROs, ROs and AROs.
- (3) All Regional Election Commissioners. } Through PEC, Khyber
- (4) All District Election Commissioners. } Pakhtunkhwa , Peshawar.

III. Copy also forwarded to the:

- (1) Joint Secretary (LGE)
- (2) Director General (Admn)
- (3) Additional Director General (Budget)
- (4) Additional Director General (Elections)
- (5) Director General (IT)
- (6) Additional Director General (PR)
- (7) Additional Director General (Law)
- (8) Additional Director General (TRE)
- (9) Director (Law)
- (10) Deputy Director (Budget)
- (11) Deputy Director (GS)
- (12) Deputy Director (Cord)
- (13) Director Protocol to Hon'ble ACEC
- (14) PS to Hon'ble Members
- (15) PS to Secretary
- (16) PS to Additional Secretary

ECP Secretariat,


(M. Rasheed Bhatti)
Director (LGE-KPK)