

Women on general seats in KP for NA, PA election 2013 - political parties showed their patriarchal mindset

Sr. No.	Party Names	NA	PK	M NA	M PK	W NA	W	PK
1	All Pakistan Muslim League	14	24	13	23	1		1
2	Awami Jamhuri Ithihad	2	7	2	7			
3	Awami Muslim League Pakistan	1	3	1	3			
4	Awami National Party	33	79	31	79	2		
5	Awami Worker Party	5	11	5	11			
6	Hazara Awami Ithihad	1	4	1	4			
7	Hazara Qaumi Mahaz	0	1	0	1			
8	Pakistan People Party Parlimentarian	38	82	37	81	1		1
9	Islami Inqelab Party	0	3	0	3			
10	Jumat-e-Islami	41	86	41	86			
11	Jamiyat Ulema -e-Islam (Nazryati)	6	13	6	13			
12	Jamiyat Ulema -e-Islam (F)	46	87	46	87			
13	Jamiyat Ulema-e-Pakistan (Niazi)	1	0	1	0			
14	Jamiyat Ulema-e-Pakistan (Noorani)	7	16	7	16			
15	Jannat Pakistani	2	4	2	4			
16	Mustaqbil Pakistani	1	6	1	6			
17	Mutahida Deeni Mahaz	22	38	22	38			
18	Mutahida Qabil Party	4	0	4	0			
19	Mutahida Qumi Movement	20	45	20	43			2
20	National Party	0	1	0	1			
21	Pak Justice Party	1	1	1	1			
22	Pakistan Awami Party	0	1	0	1			
23	Pakistan Bachao Party	2	0	2	0			
24	Pakistan Falah Party	0	1	0	1			
25	Pakistan Human Rights Party	0	1	0	1			
26	Pakistan Justice Party	0	1	0	1			
27	Pakistan Muslim League	13	25	13	25			
28	Pakistan Muslim League Haqiqi	0	1	0	1			
29	Pakistan Muslim League (Joneajo)	2	7	2	7			

30	Pakistan Muslim League (Nawaz)	47	91	47	89		2
31	Pakistan Muslim League (Safdar)	1	1	1	1		
32	Pakistan Muslim League (Zia)	1	0	1	0		
33	Pakistan Patriotic Movement	2	0	2	0		
34	Pakistan People Party(Shaheed Bhuto)	4	9	4	9		
35	Pakistan Saraiki Party	2	3	2	3		
36	Pakistan Suni Tehreek	0	3	0	3		
37	Pakistan Tehreek-e- Inqalab	1	0	1	0		
38	Pakistan Tehreek-e-Insaaf	46	98	46	98		
39	Pukhtoonkhwa Milli Awami Party	11	20	11	20		
40	Qaumi Watan Party	19	49	19	48		1
41	Tehreek Ihtihad-e-Ummat Pakistan	2	0	2	0		
42	Tehreek Suba Hazara	4	9	4	9		
43	Tehreek Tahaffuz-e-Pakistan	20	36	20	36		
44	Pakistan Awami Inqalaab	0	1	0	1		
		422	868	418	861	4	7

List of women candidates on reserved seats for KP provincial assembly

Sr #	Party Name: PPPP
1	Nighat Orakazai
2	Shazia Tehmas
3	Irfana Jala
4	Ashbar Jadoon
5	Mehar Sultana
6	Naseem Akthar
7	Nargis Gul
8	Falak Naz Chitrali
9	Sajida Tabassum
10	Asmat Ara
11	Salma Humayoon
12	Sanjeeda Yousaf
13	Noor Sehar
14	Fauzia Batool

Sr #	Party Name: PML (N)
1	Amina Sarda
2	Ruqia Hina
3	Sobia Khan
4	Ishrat Khatoon
5	Asma Zareen
6	Shah Izzat
7	Nasreen Khattak
8	Shahnaz Daulat Khan
9	Raheela Sohail
10	Najma Nowsherwan
11	Sheeba
12	Faiza Malik
13	Jameela Paracha
14	Kulsoom Begum
15	Abida

Sr #	Party Name: ANP
1	Yasmin Pir Muhammed
2	Sitara Ayaz
3	Shagufta Malik
4	Yasmin Zia
5	Najma Arif
6	Palwasha Bashir Matta
7	Parveen Gul
8	Nabila Rehman
9	Khadija Sardar
10	Tabassum Younas
11	Dr. Nabila Rehman
12	Shabana Saifullah
13	Masood Parveen
14	Munawar Farman
15	Yasmin Jaseem
16	Sakeena Rehman
17	Qurat-ul-Ain
18	Jamila Wasil
19	Dr. Tasleem
20	Momina Bangesh Advocate

Sr #	Party Name: QWP
1	Anisa Zeb
2	Meraj.H.Khan
3	Hameeda
4	Nargis Sameen
5	Seemi Saba Riaz
6	Mrs Naeem Nasir
7	Shaheen Sultan
8	Rubina Khan Advocate
9	Surriya Shahab
10	Rehana Noor
11	Noreen Khan
12	Jamshid Begum

Sr #	Party Name: PTI
1	Naseem Hayat
2	Dr Mehar Taj Roghani
3	Nadia Sher Khan
4	Aisha Naeem
5	Razia Nayyar Babur
6	Maliha Tanveer
7	Zareen Riaz
8	Nargis Ali
9	Nagin Khan
10	Dina Naz
11	Fozia Bibi
12	Zahida Yasmeen
13	Razia Nosheen
14	Gulfam Imtiaz
15	Neloofar Turoo
16	Bushra Arif
17	Rabia Basri
18	Sania Khan
19	Asmat Ara Khattak
20	Asma Ikram
21	Naila Naz
22	Fareeda Advocate
23	Tehmeena

Sr #	Party Name: JI
1	Rashid Zafar
2	Azra Kundan
3	Humaira Bashir
4	Kulsoom Rehmat
5	Jamila Haider
6	Zubeida Iqbal
7	Uzma Khatoon
8	Shakeela
9	Zahida Karam
10	Najma Ashraf
11	Chand Bibi
12	Riaz Begum

Sr #	Party Name: JUI (F)
------	---------------------

1	Naeema Akthar
2	Farhana Banori
3	Uzma Khan
4	Yasmin Khalid
5	Najma Shaheen
6	Romana Jalil
7	Tajala Khan
8	Saima Gul
9	Shazia
10	Zakira
11	Nusrat
12	Taqraz Anjum
13	Najma Naseer
14	Shazia
15	Ismat Ara
16	Rehana Firdous
17	Deeba Ar
18	Zakia Qasim
19	Mehnaz Begum
20	Pashmina Bibi
21	Zil-e- huma
22	Tauhida Rehman

Sr #	Party Name: PML (Q)
1	Shakira Anwar
2	Ghazala Hanif

Sr #	Party Name: Tahafuz-e-Pakistan Party
1	Bibi Rukshana
2	Tajwarah Begum
3	Neelum Begum

Sr #	Party Name: Justice and Development Party
1	Aamna Bibi
2	Saadia
3	Huma Ali
4	Sameera Sehar

Sr #	Party Name: Pakhtoonkhwa Milli Party
1	Razia Rauf
2	Najma Shabbir

Sr #	Party Name: Awami Jahmuri Ittehad
1	Khatoon Bibi
2	Shafqat Rani

Sr #	Party Name: Tehrik-e-Suba Hazara Party
1	Sajida Masood
2	Noreen Raja

Sr #	Party Name: Majlis Wahdat-e-Muslamin Party
1	Syeda Uzma Ali Kazmi
2	Sabha Hussani

Sr #	Party Name: Mutahida Dini Muhaz (Maulana Samiulhaq)
1	Shazia Bibi
2	Sameera Aziz
3	Ambreen
4	Farzana Bibi
5	Khadija Makhdom
6	Mehwish Khan

Sr #	Party Name: PPP(Shaheed Bhutto)
1	Farah Nazir
2	Kaif-ul-Wara

3	Shafiqa Shakeel
---	-----------------

Sr #	Party Name: APML
1	Farah Sultan
2	Rehma Begum
3	Farhat Begum
4	Asma Hassnat
5	Rubina Naz
6	Dr.Gul Shareen

Sr #	Party Name: Jamiat-e-Ulema Nazriat
1	Tayyaba

Sr #	Party Name: Jamiat-e-Ulema Pakistan
1	Bibi Nasreen Sheikh
2	Waheeda Bibi

Validly Nominated Candidates –General Elections 2013

Reserved seats for Women in National Assembly (Against KPK quota) ,Women and Non-Muslims in the Provincial Assembly of KPK

Sr #	Name Of Province	Total No. of Nominated Candidates in respect of reserved seats			No. of candidates whose Nomination papers have been rejected by ROs			No. of Validly Nominated Candidates in respect of reserved seats			Total
		National Assembly (women)	Provincial Assembly (women)	Non – Muslims in Provincial Assembly	National Assembly (Women)	Provincial Assembly (Women)	Non-Muslim in Provincial Assembly	National Assembly (Women)	Provincial Assembly (Women)	Non-Muslim in Provincial Assembly	
1	Khyber Pakthunkhwa	78	229	70	34	102	45	44	127	25	196