

GOVERNMENT OF PAKISTAN
MINISTRY OF FINANCE
(ECONOMIC AFFAIRS DIVISION)
CENTRAL STATISTICAL OFFICE

REPORT
ON
SAMPLE SURVEY
OF
KARACHI POPULATION
1959

Y394.2Q743.N614
J9
089777

CONDUCTED ON BEHALF OF THE
MINISTRY OF REHABILITATION

PRINTED BY THE MANAGER, GOVERNMENT OF PAKISTAN PRESS, KARACHI
PUBLISHED BY THE MANAGER OF PUBLICATIONS, KARACHI: 1959

CONTENTS

PAGES

Foreword	(i)–(ii)
CHAPTER I.—Introduction	1–3
CHAPTER II.—Migrants from Bharat	3–5
CHAPTER III.—Karachi Population	5–6
CHAPTER IV.—Income Distribution & Housing Facilities	7
Definitions	8
List of Diagrams	9–18

LIST OF TABLES

A. Population—

1.—Estimated population of Karachi by origin (excluding certain areas)	19
1-A.—Percentage distribution by sex and origin of Karachi population	19
2.—Estimated families by origin and year of arrival in Karachi	20
2-A.—Percentage distribution of families by origin and year of arrival in Karachi	21
3.—Births and Deaths during 1958 by family income and origin	22
3-A.—Percentage distribution of Births and Deaths during 1958 by family income and origin	22
4.—Population by marital status, sex and origin	23
4-A.—Percentage distribution of population by marital status, sex and origin	23
5.—Population by age and marital status	24
5-A.—Percentage distribution of population by age and marital status	25
6.—Families and family members by family income and origin	26
6-A.—Percentage distribution of families and family members by family income and origin	26
7.—Earners by family income	27
7-A.—Percentage distribution of earners by family income	27
8.—Children by family income and origin	28
8-A.—Percentage distribution of children by family income and origin	28
9.—School attendances—Number of children going to school by family income and origin	29
9-A.—Percentage distribution of school attendances by family income and origin	29

B. Housing—

10.—Families and family members by type of habitation and origin	30
10-A.—Percentage distribution of families and family members by type of habitation and origin	30
11.—Families by type of habitation, family income and origin	31
11-A.—Percentage distribution of families by type of habitation, family income and origin	32
12.—Families by tenure of habitation, family income and origin	33
12-A.—Percentage distribution of families by tenure of habitation, family income and origin	34
13.—Families having facilities in dwelling units by family income and origin	35
13-A.—Percentage distribution of families having facilities in dwelling units by family income and origin	36

C. Miscellaneous—

14.—Heads of families by age and number of dependents	37
14-A.—Percentage distribution of heads of families by age and number of dependents	38
15.—Births during 1958 by age of mothers and origin	39
15-A.—Percentage distribution of births during 1958 by age of mothers and origin	39
16.—Persons holding claims for abandoned properties in India	40
17.—Land owned in Pakistan by Karachi residents	41
APPENDIX A	42
APPENDIX B	43–44
APPENDIX C	45–47

FOREWORD

The Sample Survey of the Karachi Population was conducted by the Central Statistical Office, Ministry of Finance (Economic Affairs Division), on behalf of the Ministry of Rehabilitation in co-operation with the Institutes of Public and Business Administration and Development Economics. This survey was to supplement the information collected through the Survey of Shelterless Persons in Karachi in 1959. That survey had covered the concentrations of shelterless persons in different areas in Karachi but had not covered the population of Karachi as a whole. It was, therefore, decided to carry out a sample survey of the whole population of Karachi covering the items included in the Survey of Shelterless Persons as well as supplementary information. This report, therefore, is a demographic study of the Karachi Population with special reference to the position of immigrants from Indian territory.

The Survey was conducted in February—May 1959. An attempt was made to prepare a regular frame for future surveys by completing mapping of segments so that any further survey can be rapidly undertaken on the basis of this frame. This had necessitated a slightly longer time than would have been taken on an ordinary sample.

The technical design of the sample is explained in Appendix A. While the formulae developed from the experience in Western countries have been used in preparing final estimates an attempt was made to test them against the Survey of Shelterless Persons already carried out. The results, unfortunately, are not conclusive but a note in Appendix B explains the position.

In all 10,600 families were questioned by an average of 6 enumerators in 111 days.

The Enumerators were drawn from the Institute of Development Economics, the Institute of Public and Business Administration and the staff of the Central Statistical Office. These persons had a statistical background and, therefore, repeat enquiries were necessary only in a few cases. Close supervision was possible because of the fact that the headquarters of the Central Statistical Office are in Karachi. The mapping of segments was done by qualified overseers and draftsmen supplied by the Karachi Irrigation Authority, the District Magistrate, Karachi Housing Societies Union, Institute of Public and Business Administration, the International Co-operation Administration and the Central Statistical Office.

The survey was conducted under the personal supervision of Mr. M. A. Wahab, Chief Survey Officer of the Central Statistical Office, with the assistance of Mr. Roe Goodman, Sampling Adviser and Mrs. Dorothy Cooke, Statistical Training Adviser, both of the International Co-operation Administration.

In spite of all this a certain degree of under-statement or over-statement in the reply and a certain amount of omission must have been inevitable as would be the case in any survey or census.

The report of the Survey is being presented as one of the first attempts at making a large amount of information available from a composite questionnaire on a sampling basis. It has its own limitations but the close supervision, a careful design and the pains taken to make the survey accurate indicate a reasonable amount of accuracy. We will have to wait until the Census of 1961 to check up whether the degree of accuracy aimed at has been achieved.

I am grateful to the Minister for Rehabilitation, Lt.-Gen. Mohammad Azam Khan, at whose instance the survey was conducted. A number of persons have assisted in the completion of the survey. My thanks are particularly due to Lt.-Col. Nazir Ahmed of the Central Army Statistical Organisation, who not only helped in the formulation of our plans but also provided the money. My thanks are also due to Mr. M. Khaliq of the Institute of Development Economics and his workers, Professors Hoffman, Henemier, and Dr. Mohd. Iqbal of the Institute of Public and Business Administration, Mr. Goodman

(ii)

and Mrs. Cooke of the International Co-operation Administration, who assisted us very greatly in various fields including planning, designing, supervision and enumeration. I am also grateful to Mr. Muzaffar Hussain, District Magistrate, Karachi, Mr. Sethna, Superintending Engineer of the Karachi Irrigation Unit, Mr. N. A. Hashmi, Surveyor General of Pakistan, the authorities of the Karachi Housing Societies Unions, Co-operative Societies Department, and International Co-operation Administration, for assistance in the provision of mapping staff.

I must express my particular gratefulness to Mr. M. A. Wahab, Chief Survey Officer, Central Statistical Office, for carrying out this Survey in addition to his normal duties by sitting overtime. I am also grateful to a large number of the staff of the Central Statistical Office who assisted this Survey in carrying out the duties of enumeration, compilation and tabulation. Among them I would particularly mention M/s. Abdul Ghafoor, Abdul Qadir, Mohammad Ahmed, Mumtaz Ahmed, Abdul Salam, Jamil Ahmad and Shaheedullah.

It is hoped that this data will provide the basis for planning and policy formulation. It is intended to continue making further studies in Karachi demography from the data available. The picture as presented now would high-light the lack of educational facilities on an adequate scale for the rising population of Karachi, congested and inadequate housing and lack of sanitation.

There may be some controversy on the estimation of total population of Karachi especially as the number of ration cards is higher and our notions of the growth of a town are invariably optimistic. The present calculations have been carefully made on the basis of the probability theory, which shows a population of about 15 lakhs for the area for which the sample was taken. An estimated addition of another two lakhs for the area which was not included gives us a figure near 17 lakhs. The calculations are based on the actual estimation as a result of the sample and have been checked with the figures worked out from the same sample for immigration into the city of Karachi and from the increment of population on the basis of births and deaths. On both the calculations the figures work out at about 15 lakhs. As the proper margin for error due to under-estimation or over-estimation in a country like ours is still a subject of some uncertainty, no allowance has been made for this. Usually on a sample like this about 10 to 15 per cent. margin is allowed. But this has not been included in the body of the report as we feel that a fairly careful design could not justify it. It will be a matter of considerable interest to find out from the Population Census of 1961 whether the sample principles in use in Western countries will have to be modified or not for a country like ours.

The economic conditions indicate that casual employment at an income less than Rs. 100 per month still forms quite a large percentage of the city's population. This group is unfortunately swelled by the continued migration of refugees from Bharat and by the movement of rural population from all parts of Pakistan into the city of Karachi. The necessary indication that the conditions in the hinterland are still worse speaks volumes for the need for tremendous efforts to improve the levels of income. One redeeming feature, however, is that the percentage of migrants who earn more than 100 rupees per month is higher than that of non-migrants. This figure stands at 64% as against 57% in the case of non-migrants. This indicates that national policies to give migrants a better chance have at least partially succeeded.

CENTRAL STATISTICAL OFFICE,
MOHAMMADI HOUSE,
MCLEOD ROAD,

Karachi, dated 18-8-1959.

(M. A. CHEEMA),
Director-General.

Chapter I

INTRODUCTION

The area of Karachi covered was roughly between longitudes $66^{\circ} 59'$ and $67^{\circ} 5'$ East excluding Manora Island and other protected areas within these longitudes. This included the Keamari area, colonies on the Mauripur Road like Anjam Colony, etc., Bihar Colony, Sind Industrial Estates, Nazimabad area, Sher Shah and colonies on Manghopir Road, Pakistan Employees Co-operative Housing Society, Abyssinia Lines and the central part of the Karachi City and Posts and Telegraphs' Employees Colony, and other areas west of longitude $66^{\circ} 59'$ and some of the colonies like Bangalore Colony and Mysore Colony adjacent to the Pakistan Employees Co-operative Housing Society, the protected areas and other colonies in Malir and the industrial area of Landhi were excluded. The map used for the purpose of survey was on the scale of 16 inches to one mile prepared by the Survey of Pakistan with the aid of aerial photographs.

Purpose

The broad purpose of this Sample Survey was to collect current statistical data concerning the social and economic conditions of the population of Karachi and to supplement the information gathered by the Survey of Shelterless Persons carried out recently. The data collected through this survey were composition of family, sex, marital status, age, occupation and family income ; place of work ; habitation, type and tenure ; facilities available in the dwelling ; original residence, claims filed by the migrants ; ability of the person to buy house/plot by instalment or cash payment ; and land owned in Pakistan.

The household was defined as a family or group of families or of persons living together and eating from the same kitchen. A family is a group of persons who recognise a common head. A separate schedule was filled in for each family in case there was more than one family in a structure. The income recorded was of the month preceding the date of enquiry.

Sample Design

The design of the sample was basically stratified random sampling of segments. The area covered was divided into about 100 chunks and these chunks were sub-divided into blocks consisting of two or more segments. The blocks were selected from chunks on the basis of probability proportionate to the number of segments contained in the block. After the blocks were selected the surveyors were sent into the field to demarcate lanes, bye-lanes and other clear-cut boundaries so that blocks could be divided into clearly defined segments. It may be noted that the boundaries of each block within the chunks were clearly identifiable both on the map and in the field and the area so defined appeared likely to contain sufficient households to be divided into at least two segments. Once the blocks were divided into segments, one segment in each sample block was selected at random. In a majority of the cases the segment was selected with a proportion of 1 in 25 within the chunk. Details are given in the Appendix A.

Scope

In all about 10,600 families were contacted for this survey. The enumerators were provided with maps of the segments and instructions for enumeration. They located the segments in the field according to the maps supplied to them and interviewed as far as possible the head of the family or any other responsible member of the family who could supply the required information. In this manner all the families in the segment were enumerated. If any family was absent for a short period, the enumerator had to contact

it later. As is usual in a cluster sample method, there is always a possibility of under-enumeration. A supervisor was sent to check the schedules collected by the enumerators and contact the families that had been overlooked by the enumerators. The schedules were edited in the Central Statistical Office and the errors were corrected in the field by the supervisors.

With all the best efforts certain biases are introduced in many forms. The ages of women are either under-estimated or rounded up. If a woman is twenty-eight years old, the age may be given as twenty-five. Ages of children form a similar pattern. In a sample survey, sampling errors are introduced although the magnitude of these errors can be measured. The figures given should be used keeping these biases and sampling errors in mind.

Findings

The total population of Karachi City including Landhi and Malir is estimated at about 16 to 17 lakhs. This estimate has been arrived at by allowing for sampling errors and adding an estimated population of two lakhs for areas not covered by the sample. Within this range, 66% of the families migrated from India to Pakistan after its creation in August, 1947. Amongst the migrant families the percentage of adult-males was 32, adult-females 26 and children 42. For the other population the percentage of males was 38, females 24 and children 38. In the families that have migrated to Pakistan the ratio of males to females was 1,154 males for 1,000 females and for the families resident in Pakistan before partition 1,327 males to 1,000 females. This is because persons who come to Karachi from the up-country usually leave their families at home, and send remittances every month to maintain them.

The birth and death figures were collected for 1958. The rate of births in 1958 was 43.6 per 1,000 of population and death rate worked out at 10.9 per 1,000. Therefore, the rate of growth was 32.7 per thousand. This is a very high rate of growth. This may be due to younger people coming to work in Karachi and the children born to them being recorded as born in Karachi. The older people usually stay at home as they are not suitable for any work here. Naturally their deaths will be recorded at their home town, not in Karachi. This gives a lower death rate for Karachi compared to a moderately high birth rate.

The percentage of children between 5 and 14 is 25.8 of the total population. Out of this 14.5% are between the ages of 5 to 9 and the rest between 10 to 14. School-going children form 32.3 per cent. of the population in the age-group of 5-14. This is evidently due to the poverty of the parents who cannot afford education for their children but are forced to allow them to work as hawkers, boot-polishers, domestic servants and beggars to provide additional income.

The figures for unmarried persons include children also. There is a preponderance of married males to females. This is partly due to the fact that males coming to Karachi sometimes leave their wives at home. The figures for separated and divorced are negligible. There is preponderance of widows over widowers which is understandable because of large-scale deaths of males during the partition holocaust.

About 87% of the families earn income of less than Rs. 300 per month. About 49% of the families earn between 100 to 300 rupees per month. The total number of earners are estimated at 3,86,613 having an average of about 1.2 earners per family. As we go to higher income groups the average number of earners increases showing that high family income is due partly to presence of more than one earner in the family.

About 38.7% of the families live in pucca houses and 39.5% of the families live in juggis. Only a few families covered by the survey live either on roof-tops or have no regular shelter.

About 50% of the families own their dwelling units. Usually the dwelling units constructed by the refugees are considered to be owner-occupied. Although some of the houses have been constructed by the refugees on unauthorised land, still the person who has constructed that unit is considered to be owner of the house though the Government may later decide to realise from him the price of the land on which he has constructed his dwelling unit. About 29% of the families in Karachi live in rented houses. The rest of them live in rent-free houses : either given by their employers or sharing the quarters of some of their relatives paying them no rent.

About 23% of the families have running water and electricity available in their houses.

About 45% reported having bath-rooms in their houses. About 57% have latrines in their dwelling units.

Chapter II

MIGRANTS FROM BHARAT

Migrants from Bharat started pouring into Karachi immediately after the decision to partition India was taken. The city of Karachi was then the capital of Sind and had a population of about four and one-half lakhs: It used to be a neat town catering to a limited population which had its resources fully strained during the war because of its position as the western supply base for the eastern theatre. Between 1947 and 1958 from seven to eight lakhs of migrants have settled in Karachi in addition to some movement of population from East and West Pakistan. The town never had any regular drainage as, before independence, rainfall used to be low. Its hospital and educational facilities were limited to the needs of a small population. Its water supply was adequate only for that population. So were electric, sanitary and transport facilities.

Karachi was selected as the Federal Capital almost from the start and plans for expansion of facilities were taken in hand. Progress in some cases had necessarily to be slow while in others continued and rapid expansion made it necessary to change plans from time to time. Supply of necessities of life and civic amenities are being slowly built up. A housing census is expected to be a part of the Population Census of 1961 and exact figures of additional houses built in Karachi will be available only after that census. But during the last eleven years housing has increased extremely rapidly as have all facilities but they have not been able to keep pace with a still more rapid rise in population.

The migrants from India moved into Karachi in several waves between 1947 and 1958. There was in the later years a continuous influx of labour into Karachi from East and West Pakistan. Migrants as well as local population continued to come into Karachi in search of economic rehabilitation throughout the period in small trickles and even now the movement is not dried up. The development of industrial, commercial and shipping facilities in Karachi as well as the housing development created a large employment and the incentive for the movement continued.

In the absence of existing housing facilities in the town almost from 1947 people started setting up small hutments on vacant lands throughout the town. These hutments are usually thatched roofs and one or two room houses with mud walls or even bamboo walls. They are clustered haphazardly and are extremely congested because of limitations of space specially in desirable localities for it was important for these men to be near their area of work. Many of these clusters are situated in low-lying areas. Unprecedented rains after partition fairly frequently flooded these localities creating serious problems and many deaths. Collapse of houses in these localities also resulted in injury and mortality.

Attempts have been made from time to time to shift these populations to better built houses, frequently in areas at some distance from where these clusters are situated. Low cost houses in Nazimabad, Lalukhet, Malir, Drigh Road, Landhi and other areas were built and many of these clusters vacated. In many cases these transfers resulted in hardships as the place of business was at some distance from these new areas. The new regime decided to tackle this problem on a broader base so as to build up self-contained suburban areas where facilities for work could be provided for inhabitants to be shifted there. A part of the plan is to shift artisans to such areas and to give them facilities for carrying out different trades. One purpose of the present survey as well as of the Survey of the Shelterless Persons was to make such plans possible.

The total population of Karachi Federal Area ranges between 1.6 and 1.7 millions, out of which 68% are migrants from Bharat. Children under 14 form 42% of this population, adult males 32% and adult females 26%. There are 1154 males to 1000 females as compared to 1340 males to 1000 females according to the 1951 Census. During the time of Census many migrants had left their families in Bharat and when the conditions improved probably they brought their families to Pakistan from Bharat. The percentage of children is 42 as compared to 38 for non-migrants. The reason being that many persons who come to Karachi from up-country for employment leave their families at home.

36% of the migrant families had an income of less than Rs. 100 per month ; 40% had an income between Rs. 100 and 200 ; 12% had an income between Rs. 200 and 300 and 8% between 300 and 500. Those having an income of above Rs. 500 were only 4%. The figures if compared to minimum income necessary to live a decent life is very small but as compared to national averages it is comparatively high. It is a revealing feature of the picture that more than half of the migrant families earn more than Rs. 100 per month. The average family size in this category of population is estimated at 4.6 per family out of which 1.5 are males, 1.2 are females and 1.9 are children.

The total number of migrant children in the age-group of 5 to 14 years is 2,44,807. Out of this, 88,197, *i. e.* 36%, attend schools. This is a low percentage and is in part due to the need for earning more income ; and in part due to inadequacies of less expensive school facilities. While there has been considerable expansion of expensive school facilities, expansion of free education or education of the inexpensive type has not kept pace with the increase of population. This is a matter to which attention has to be drawn as the future of these citizens is a matter of national concern. In the age-group of 5 to 9 years only 31% children attend schools. The percentage is 43 in the case of age group of 10 to 14.

Out of 3,48,290 married persons 1,76,910 are males, 1,71,380 are females. Out of 51,695 widowed 17,260 are males and 34,435 are females. The figure for widows is about twice that of widowers as was expected. It is due to the fact that large number of families who migrated to Pakistan lost their male members on their way and, secondly, women seem to live longer than men. Only 1,355 are separated, out of which 675 are males and 680 are females.

As has already been stated the major portion of the refugee families *i. e.*, 41% of the total migrant families, live in juggis. A juggi is generally 4 x 5 yards in area and its average density is about 4.6 persons. Juggis are made of either rickety reeds or gunny bags or rusty perforated sheets of iron or zinc. The over-crowded juggi areas do not have lighting or sanitary arrangements and usually there are footpaths in between juggis. These juggis are mostly owned by the migrants. About 20% of the migrant families live in semi-pucca houses and 38% live in pucca houses. 52% of these families own

their houses, 27% rent them and the rest live in rent-free houses. About 25% of the families have water facilities inside their dwelling units, 24% have electricity, 49% have separate bath-rooms inside their dwelling units and 66% have latrines. Usually in juggis there is a corner which is used as latrine with a cess pit attached to it.

About 27,369 families have some claims of some sort or other. Claims are usually for immovable property or land. About 14,150 families have verified claims. The claims of 10,062 have not been verified and 3,157 have not even filed their claims.

The birth rate for the migrants from Bharat recorded last year was 44.6 per 1000 and the death rate was 11.9 per 1000. The difference in these rates is 32.3 per thousand or an estimated annual population increase of 3.27%.

Chapter III

KARACHI POPULATION

The population of Karachi as estimated from the data collected through Sample is 1.33 millions allowing for sampling errors the estimated population of Karachi excluding certain areas like Landhi and Malir etc. (for which an estimated 2 lakhs have to be added) is about 1.4 millions. The 1951 Census for approximately the same area shows a population of about 0.9 million. This shows a rapid increase of five to six lakhs since 1951 which is largely due to the migration of persons from Bharat and influx of labour from East and West Pakistan. Out of the total estimated population 55% are males and 45% are females. 68% of the total population of Karachi are migrants from Bharat and about 1% have migrated from other countries. Amongst the regupee population 32% are adult males 26% adult females and 42% children under 14. Amongst non-migrants 38% are adult males and 24% are adult females and 38% are children.

A very large number (64%) of refugees in the estimated present population of Karachi migrated from Bharat within two years after the declaration of independence. In the next two years, *i.e.*, 1949 and 1950 there was a markedly reduced number of migrants, the proportion who came in those years being 19%. Later the border restrictions were introduced and the rate of migration fell. In 1951, 1952, 1953, 1954, 1955 the proportions of total migrants were 4.3%, 3.4%, 2.3%, 2.5% and 1.5% respectively. Later the borders were completely sealed and passport and visa restrictions were introduced after 1955. The migration proportion in 1956, 1957 and 1958 was 0.9%, 0.7% and 0.5% respectively. There has been a constant influx of persons from West Pakistan to Karachi to seek employment in its growing industries. The following percentages of persons migrating during the period 1947—Mrach, 1959 will give an idea of the influx of persons from West Pakistan and East Pakistan :—

							West Pakistan	East Pakistan
1947	8.6%	9.7%
1948	4.5%	7.5%
1949	5.2%	1.1%
1950	7.5%	—
1951	4.4%	10.7%
1952	6.3%	11.8%
1953	6.5%	2.2%
1954	8.1%	8.6%
1955	5.6%	5.4%
1956	7.2%	9.7%
1957	4.8%	12.9%
1958	5.4%	7.5%

This survey included single persons whose families were away from Karachi. The following table gives the family size in each income group :—

Average number of members per family

Income group					Mig. plus non-migrants	Migrant	Non-migrant
0-99	3.4	3.6	3.1
100-199	4.5	4.6	4.3
200-299	5.7	5.8	5.4
300-399	6.1	6.3	5.9
400-499	6.0	6.1	5.9
500 and above	5.5	5.6	5.4

The overall family size is 4.4 persons. The average number of earners per family is 1.3 persons. Therefore the average is 2.4 dependents per earner.

The overall sex ratio is 1204 males to 1000 females against 1340 males to 1000 females for Karachi according to 1951 Census. Adult ratio is 1310 males to 1000 females and amongst children 1066 males to 1000 females. The overall sex ratio amongst migrants is 1154 males to 1000 females. Amongst non-migrants 1327 males to 1000 females. This disparity in sex ratio amongst migrants and non-migrants is due to the fact that many males from the former N.W.F.P. and the Punjab do not bring their females to Karachi.

Unmarried persons form 55% of the population which includes 41% of unmarried children. The percentage of married persons is 39 as against 42% for Karachi in the 1951 census, out of which 20% are males, 19% are females as against 23% males and 19% females in 1951 census. The highest number of married females is in the age-group of 21—30 years *i. e.* 44%. 20% of the married females are below 21 years of age. In the case of males the highest percentage 35% is between the age-group of 21—30 years. Only 4.2% of the married males are below the age of 21 years. The percentage of married males and females in the age-groups of over sixty years is 3.9% and 0.9% respectively. Sex ratio amongst married persons is 1088 married males for 1000 married females. This may be due to the fact that many of the persons who come to Karachi leave their wives at home. The percentage of separated persons is only 0.22% as separation is not very common in this country. Divorce is still unpopular and the percentage of divorced is only 0.1%. There are 5.2% widowed persons out of which 1.8% are males and 3.4% females. This shows that widowed females are approximately double the number of widowed males. This may be due to the fact that females migrating to Pakistan lost their husbands and, secondly women live longer than men.

The Census Report of 1951 shows a gradual rise of population in the last five decades. The population of Karachi has been steadily increasing since 1872 due to its importance as a seaport and as an administrative centre. Just before independence the population of Karachi was 4,50,000. With the influx of refugees from Bharat the population has steadily increased and now it is estimated at 16 1/2 lakhs. According to the latest survey the birth rate at Karachi is estimated at about 43.6 per 1,000 and the death rate at about 10.9 per 1,000 showing a net increase of 3.27%. This birth rate for migrants is 44.3 per 1,000 and other 42.1. The death rate for migrants is 11.9 per 1,000 and for others is 8.6. It is interesting to study the number of births last year according to ages of mothers. The highest birth rate is for mothers in the age-group of 15—25. Beyond the age-group of 26—30 the number of births decrease as the age of mother increases, as is expected. The rise in the annual increment of population because of an increasing preponderance of births over deaths postulates an important problem.

Chapter IV

INCOME DISTRIBUTION AND HOUSING FACILITIES

After independence the people started migrating from India in large numbers as Karachi was declared the Federal Capital. Although the majority of the refugees from East Punjab settled in West Punjab, a large number of the refugees from other parts of India settled in Karachi. Many of them were absorbed in Government Service; others either started small trades of their own or sought employment in commercial concerns. Many of these people were also absorbed in industrial concerns as Karachi continually developed as an industrial centre. Many in the low income bracket could not get accommodation and so had to construct their own juggis and live in very unhealthy and undesirable conditions. 66% of the families of Karachi are mainly migrants from India. The total number of earners in the entire estimated population consists of 4,950 under 14 years, 3,70,000 adult males and 11,600 females. This gives an average of 1.3 earners per family. The estimated size of family is 4.4 so the dependents per earner works out at 2.4. The *per capita* income in the group 0—49 rupees is 18.15. In the next group 50-99 it is 23.41 and it goes on increasing as income rises. The higher income groups include families that have more than one earner, most probably due to the joint family system. The percentage of families earning less than Rs. 100 is 38, between Rs. 100-200 is 38, between 200 to 300 is 11 and above Rs. 300 is 13. The low income adversely affects the standard of living and other social amenities.

The total number of families living in pucca houses is estimated at 116,592, those living in semi-pucca houses comprise 64,460 and only about 200 families live on rooftops. Those having no regular shelter is estimated at 858 and the rest (118,720) live in juggis. Some of the families earning more than 500 rupees are also found living in juggis. This may be due to the joint family system and, secondly, some of the refugees have other sources of income and are still living in juggis with the hope that Government later on would provide housing accommodation for them. Usually the people living in juggis are regarded as owners of the dwelling units. In certain cases there are semi-pucca houses that have been constructed on unauthorised land. The Government may later on decide to realise the price of the land from those refugees, but for the purpose of this survey they have been regarded as owners of the dwelling units. According to this survey about 49% of the families own their houses and about 87,735 families (29%) rent their houses and rest of them live in rent free houses or are shelterless. This study shows that migrants are in a slightly better position because 52% of them own their houses. It has already been explained that this ownership is partly due to large number of refugees living in juggis. The juggis usually have a small corner used as latrine with a cess pit attached to it. The proportion of persons having latrine in their houses is 57%, bath-rooms 45%, running water and electricity 23%.

The total number of school-going children under 15 years age are estimated at 111,557, out of which 88,972 are children of migrant families and 22,585 are children of non-migrant families. The estimated number of children between the ages of 5-14 is 344,853. Out of this only 32% attend schools and the rest have either part-time jobs or are generally on the streets. As has already been pointed out, this creates a very serious problem.

DEFINITIONS

1. *Migrants*;—The wife, children and dependents of a person who came to Pakistan after independence from Bharat or any other country have been defined as migrants.
2. For other definitions the reader is referred to Appendix 'C'. (Instructions to Enumerators).

ESTIMATED POPULATION OF KARACHI (EXCLUDING MALIR & LANDHI AREAS) TOTAL POPULATION (CHILDREN & ADULTS)

1959

TOTAL POPULATION (MALE & FEMALE)

NUMBER OF FAMILIES

PERCENTAGE

NUMBER OF FAMILIES BY YEAR OF ARRIVAL

1.—January to March only.

NUMBER OF FAMILIES AND NUMBER OF FAMILY MEMBERS BY MONTHLY FAMILY INCOME

MONTHLY FAMILY INCOME BY ADULT EARNERS

NUMBER OF CHILDREN BY MONTHLY FAMILY INCOME

15
**SCHOOL ATTENDANCES
 BY MONTHLY FAMILY INCOME**

BIRTHS IN 1958 BY AGE OF MOTHERS

TYPE OF HABITATION

BY MONTHLY FAMILY INCOME

TYPE OF HABITATIONS OF FAMILIES

TABLE I

*Estimated population of Karachi by Origin.***(Excluding certain areas)*

	Total	Migrants	Non-migrants
A.—Total Population	13,31,615	9,16,950	4,14,665
Adults	7,86,195	5,27,868	2,58,327
Males	4,46,245	2,89,988	1,56,257
Females	3,39,950	2,37,880	1,02,070
Children	5,45,420	3,89,082	1,56,338
Males	2,81,455	2,01,225	80,230
Females	2,63,965	1,87,857	76,108
B.—Total Population	13,31,615	9,16,950	4,14,665
Total Males	7,27,700	4,91,213	2,36,487
Total Females	6,03,915	4,25,737	1,78,178

*Children are persons under 14 years of age.

TABLE I A.

Percentage distribution by sex and origin of Karachi Population

	Total	Migrants	Non-migrants
A.—Total Population	100·0	100·00	100·00
Adults	59·0	57·6	62·3
Males	33·5	31·6	37·7
Females	25·5	26·0	24·6
Children	41·0	42·4	37·7
Males	21·1	22·0	19·3
Females	19·9	20·4	18·4
B.—Total Population	100·0	100·0	100·0
Total Males	54·6	53·6	57·0
Total Females	45·4	46·4	43·0

TABLE II.

Estimated number of families by origin and year of arrival in Karachi.

Year of arrival in Karachi						Total	Bharat	Other Countries	East Pakistan	West Pakistan
Before	1947	15,457	700	275	225	14,257
	1947	1,02,005	96,775	—	225	5,005
	1948	32,888	30,075	—	175	2,638
	1949	20,090	17,050	—	25	3,015
	1950	25,025	20,700	—	—	4,325
	1951	11,223	8,460	—	250	2,513
	1952	10,582	6,675	—	275	3,632
	1953	8,270	4,442	—	50	3,778
	1954	9,785	4,833	75	200	4,677
	1955	6,283	2,925	25	125	3,208
	1956	6,632	1,875	350	225	4,182
	1957	5,490	1,325	1,125	300	2,740
	1958	5,050	1,075	675	175	3,125
	1959	(Jan.—March)	1,132	275	75	75	707
					Total	2,99,912	1,97,185	2,600	2,325	57,802

<u>SUMMARY</u>				
From Bharat	1,97,185
From Other Countries	2,600
From East Pakistan	2,325
From West Pakistan	57,802
*Others	40,918
			Total Families	3,00,830

*Original residents of Karachi.

TABLE II-A.

Percentage distribution of families by origin and year of arrival in Karachi.

Year of arrival in Karachi					Total	Bharat	Other Countries	East Pakistan	West Pakistan
Before	1947	5.9	0.4	10.6	9.7	24.7
	1947	39.2	49.1	—	9.7	8.6
	1948	12.7	15.2	—	7.5	4.5
	1949	7.7	8.6	—	1.1	5.2
	1950	9.6	10.5	—	—	7.5
	1951	4.3	4.3	—	10.7	4.4
	1952	4.1	3.4	—	11.8	6.3
	1953	3.2	2.3	—	2.2	6.5
	1954	3.8	2.5	2.9	8.6	8.1
	1955	2.4	1.5	0.9	5.4	5.6
	1956	2.6	0.9	13.5	9.7	7.2
	1957	2.1	0.7	43.3	12.9	4.8
	1958	2.0	0.5	25.9	7.5	5.4
	1959 (Jan.—March)	0.4	0.1	2.9	3.2	1.2
				Total	100.0	100.0	100.0	100.0	100.0

<u>SUMMARY</u>				
From Bharat	65.5
From Other Countries	0.9
From East Pakistan	0.8
From West Pakistan	19.2
*Others	13.6
			Total Families	100.0

*Original residents of Karachi.

TABLE III

Births and Deaths During 1958 by Family Income

Monthly Income (in Rupees)	Migrants		Non-migrants	
	Births	Deaths	Births	Deaths
Upto—49	1375	658	515	233
50—99	10700	3012	5825	832
100—149	9875	2225	4825	1055
150—199	7620	1575	2260	542
200—249	3150	925	1167	325
250—299	2600	1350	675	125
300—349	2325	325	575	25
350—399	343	75	215	50
400—449	515	225	235	—
450—499	467	25	125	—
500 and above	2525	500	1030	375
Total	40595	10895	17447	3562

TABLE III-A.

Percentage distribution of Births and Deaths During 1958 by Family Income

Monthly Income (in Rupees)	Migrants		Non-migrants	
	Births	Deaths	Births	Deaths
Upto—49	3.4	6.0	3.0	6.5
50—99	26.3	27.6	33.4	23.4
100—149	24.3	20.4	27.6	29.7
150—199	16.6	14.5	13.0	15.2
200—249	7.8	8.5	6.7	9.1
250—299	6.4	12.4	3.9	3.5
300—349	5.7	3.0	3.3	0.7
350—399	0.8	0.7	1.2	1.4
400—449	1.3	2.1	1.3	—
450—499	1.2	0.2	0.7	—
500 and above	6.2	4.6	5.9	10.5
Total	100.0	100.0	100.0	100.0

TABLE IV

Population by Marital Status Sex and origin.

Marital Status	Total			Migrants			Non-migrants		
	Total	Males	Females	Total	Males	Females	Total	Males	Females
Unmarried ...	7,36,847	4,30,385	3,06,462	5,10,760	2,93,842	2,16,918	2,26,087	1,36,542	89,545
Married ...	5,20,495	2,71,232	2,49,262	3,52,440	1,79,185	1,73,255	1,68,055	92,047	76,008
Separated ...	3,040	1,885	1,155	1,405	725	680	1,635	1,160	475
Divorced ...	1,375	450	925	625	175	450	750	275	475
Widowed ...	69,858	23,748	46,110	51,720	17,285	34,435	18,138	6,463	11,675
Total ...	13,31,615	7,27,700	6,03,915	9,16,950	4,91,122	4,25,738	4,14,665	2,36,487	1,78,178

TABLE IV-A.

Percentage distribution of population by marital status, sex and origin.

	Total			Migrants			Non-migrants		
	Total	Male	Female	Total	Male	Female	Total	Male	Female
Unmarried ...	55.3	59.1	50.8	55.7	59.8	50.9	54.5	57.7	50.2
Married ...	39.1	37.3	41.3	38.4	36.5	40.7	40.5	39.0	42.7
Separated ...	0.2	0.2	0.2	0.2	0.1	0.2	0.4	0.5	0.3
Divorced ...	0.1	0.1	0.1	0.1	...	0.1	0.2	0.1	0.3
Widowed ...	5.3	3.3	7.6	5.6	3.5	8.1	4.4	2.7	6.5
Total ...	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0

... Insignificant.

TABLE V
Population by age and marital status

Age Group	Total Population	Total		Unmarried		Married		Separated		Divorced		Widowed	
		Males	Females	Males	Females	Males	Females	Males	Females	Males	Females	Males	Females
Upto 4	2,00,567	1,01,337	99,230	1,01,337	99,230	—	—	—	—	—	—	—	—
5—9	1,93,027	99,537	93,490	99,537	93,490	—	—	—	—	—	—	—	—
10—14	1,51,825	80,580	71,245	80,555	70,865	25	380	—	—	—	—	—	—
15—20	1,80,388	97,204	83,184	85,468	33,124	11,486	49,280	25	130	—	100	225	550
21—30	2,79,971	1,55,617	1,24,354	55,012	8,155	96,130	1,10,792	775	750	175	425	3,525	4,232
31—40	1,55,979	94,765	61,214	6,034	1,257	83,362	53,552	673	150	225	175	4,471	6,080
41—50	93,049	54,032	39,017	2,135	216	45,81	25,620	405	75	25	100	5,655	13,006
51—60	48,380	29,038	19,342	265	75	23,628	7,402	7	50	25	50	5,122	11,765
61—70	18,124	10,002	8,122	25	—	7,352	1,707	—	—	—	75	2,625	6,340
71 & above	10,305	5,588	4,717	25	50	3,437	530	—	—	—	—	2,125	4,137
Total ...	13,31,615	7,27,700	6,03,915	4,30,385	362	21,71,232	2,49,263	1,885	1,155	450	925	23,748	46,110

TABLE V(a)

Percentage distribution of population by age and marital status

Age Groups	Total Population	Total		Unmarried		Married		Separated		Divorced		Widowed	
		Males	Females	Males	Females	Males	Females	Males	Females	Males	Females	Males	Females
Upto 4	15.1	13.9	16.4	23.5	32.4	—	—	—	—	—	—	—	—
5—9	14.5	13.7	15.5	23.1	30.5	—	—	—	—	—	—	—	—
10—14	11.4	11.1	11.8	18.7	23.1	0.01	0.1	—	—	—	—	—	—
15—20	13.5	13.3	13.8	19.9	10.8	4.23	19.8	1.3	11.2	—	10.8	1.0	1.2
21—30	21.0	21.4	20.6	12.8	2.7	35.4	44.4	41.1	65.0	39.0	46.0	14.8	9.2
31—40	11.7	13.0	10.1	1.4	0.4	30.7	21.5	35.7	13.0	50.0	18.9	18.8	13.2
41—50	7.0	7.4	6.5	0.6	0.1	17.0	10.3	21.5	6.5	5.5	10.8	23.8	28.2
51—60	3.6	4.0	3.2	8.7	3.0	0.4	4.3	5.5	5.4	21.6	25.5
61—70	1.4	1.4	1.3	2.7	0.7	—	—	—	8.1	11.0	13.7
71 & above	0.8	0.8	0.8	1.26	0.2	—	—	—	—	9.0	9.0
Total ...	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0

... Insignificant
 — Nil

TABLE VII

Earners by family income

Monthly Income (in rupees)	Total families	Total Earners	Children		Adults	
			5-9 yrs.	10-14 yrs.	Male	Females
Upto 49	13,380	9,950	275	275	7,175	2,225
50—99	1,00,905	1,05,007	200	907	1,01,125	2,775
100—149	71,993	84,268	338	980	80,325	2,625
150—199	41,820	61,825	100	350	60,200	1,175
200—249	21,725	37,038	50	275	35,976	737
250—299	12,720	22,733	—	75	22,350	308
300—349	11,475	19,425	150	275	18,500	500
350—399	3,662	7,292	—	—	7,192	100
400—449	4,275	7,825	50	75	7,575	125
450—499	2,125	4,500	—	100	4,275	125
500 and above	16,750	26,750	225	250	25,325	950
Total	3,00,830	3,86,613	1,388	3,562	3,70,018	11,645

TABLE VII(a)

Percentage distribution of earners by income

Monthly Income (in rupees)	Total Families	Total Earners	Children		Adults	
			5 to 9 yrs.	10-14 yrs.	Males	Females
Upto 49	4.4	2.6	19.8	7.7	1.9	19.1
50—99	33.6	27.1	14.4	25.5	27.3	23.8
100—149	24.0	21.9	24.4	27.6	21.7	22.5
150—199	13.9	16.0	7.2	9.8	16.2	10.1
200—249	7.2	9.6	3.6	7.7	9.7	6.3
250—299	4.2	5.8	—	2.1	6.0	2.6
300—349	3.8	5.0	10.8	7.7	5.0	4.3
350—399	1.2	1.9	—	—	1.9	0.9
400—449	1.4	2.0	3.6	2.1	2.3	1.1
450—499	0.7	1.2	—	2.8	1.2	1.1
500 and above	5.6	6.9	16.2	7.0	6.8	8.2
Total	100.0	100.0	100.0	100.0	100.0	100.0

—NIL

TABLE IX

School Attendances—Number of Children attending School by family income and origin

Monthly income in rupees	Total			Migrants			Non-migrants		
	Total	5 to 9 yrs.	10 to 14 yrs.	Total	5 to 9 yrs.	10 to 14 yrs.	Total	5 to 9 yrs.	10 to 14 yrs.
Upto 49	2,475	1,000	1,475	2,475	1,000	1,475	—	—	—
50—99	14,885	6,275	8,610	11,400	5,025	6,375	3,485	1,250	2,235
100—149	21,167	10,055	11,112	17,992	8,355	9,637	3,175	1,700	1,475
150—199	14,100	7,300	6,800	11,575	5,975	5,600	2,525	1,325	1,200
200—249	12,830	5,325	7,505	10,330	4,450	5,880	2,500	875	1,625
250—299	8,950	4,075	4,875	7,025	3,400	3,625	1,925	675	1,250
300—349	10,025	5,275	4,750	7,825	4,175	3,650	2,200	1,100	1,100
350—399	3,625	1,775	1,850	3,125	1,450	1,675	500	325	175
400—449	3,825	1,900	1,925	2,875	1,450	1,425	950	450	500
450—499	2,750	1,225	1,525	2,350	1,125	1,225	400	100	300
500 and above ...	16,925	8,050	8,875	12,000	5,650	6,350	4,925	2,400	2,525
Total	1,11,557	52,255	59,302	88,972	42,055	46,917	22,585	10,200	12,385

TABLE IX(a)

Percentage distribution of School attendance by family income and origin

Monthly income in rupees	Total			Migrants			Non-migrants		
	Total	5 to 9 yrs.	10 to 14 yrs.	Total	5 to 9 yrs.	10 to 14 yrs.	Total	5 to 9 yrs.	10 to 14 yrs.
Upto 49	2·2	2·0	2·5	2·8	2·4	3·1	—	—	—
50—99	13·3	12·0	14·5	12·8	12·0	13·6	15·4	12·2	18·0
100—149	19·0	19·2	18·7	20·2	19·9	20·6	14·1	16·7	12·0
150—199	12·6	14·0	11·5	13·0	14·2	12·0	11·2	13·0	9·7
200—249	11·5	10·2	12·7	11·6	10·6	12·5	11·1	8·6	13·1
250—299	8·0	7·8	8·2	7·9	8·1	7·7	8·5	6·6	10·1
300—349	9·0	10·1	8·0	8·8	9·9	7·8	9·7	10·8	8·9
350—399	3·3	3·4	3·1	3·5	3·4	3·6	2·2	3·2	1·4
400—449	3·4	3·6	3·2	3·2	3·4	3·0	4·2	4·4	4·0
450—499	2·5	2·3	2·6	2·7	2·7	2·6	1·8	1·0	2·4
500 and above ...	15·2	15·4	15·0	13·5	13·4	13·5	21·8	23·5	20·4
Total	100·0	100·0	100·0	100·0	100·0	100·0	100·0	100·0	100·0

TABLE X

Families and family members by type of habitation and origin

Type of habitation	Families			Family Members		
	Total Families	Migrants	Non-migrants	Total Family Members	Migrants	Non-migrants
Pucca	1,16,592	77,435	39,157	5,50,525	3,83,605	1,66,920
Semi pucca	64,460	40,275	24,185	2,79,170	1,85,725	93,445
Juggis	1,18,720	81,775	36,945	4,99,847	3,46,345	1,53,502
On roof top	200	200	—	1,175	1,175	—
No regular shelter	858	100	758	898	100	798
Total ...	3,00,830	1,99,785	1,01,045	13,31,615	9,16,950	4,14,665

TABLE X(a)

Percentage distribution of families and family members by type of habitation and origin

Type of habitation	Families			Family — Members		
	Total Families	Migrants	Non-migrants	Total family members	Migrants	Non-migrants
Pucca	38·7	38·7	38·7	41·3	41·8	40·2
Semi Pucca	21·4	20·1	23·9	21·0	20·2	22·6
Juggi	39·5	40·9	36·6	37·5	37·7	37·0
On the roof top	0·1	0·2	—	0·1	0·2	—
No regular shelter	0·3	0·1	0·8	0·1	0·1	0·2
Total ...	100·0	100·0	100·0	100·0	100·0	100·0

—NIL

TABLE XI

Families by Type of Habitation, family Income and origin

Monthly Income (in rupees).	Total Families	Total families living in						Migrant families living in						Non-migrant families living in				
		Pucca	Semi Pucca	Juggi	On Roof top	Regu- lar Shelter	Total Families	Pucca	Semi Pucca	Juggi	On Roof Top	No Regu- lar Shelter	Total Families	Pucca	Semi Pucca	Juggi	On Roof top	No Regu- lar Shelter
Upto 49 ...	13,380	4,580	2,557	5,982	—	260	9,550	3,025	1,950	4,500	—	75	3,830	1,555	607	1,482	—	185
50—99 ...	1,00,905	23,942	21,700	54,750	—	513	61,800	12,975	1,120	37,625	—	—	39,103	10,967	10,500	17,125	—	513
100—149 ...	71,993	22,188	18,558	31,038	125	85	49,965	14,840	12,500	22,475	125	25	22,028	7,348	6,058	8,563	—	60
150—199 ...	41,820	16,195	10,301	15,250	75	—	29,583	11,745	7,163	10,600	75	—	12,237	4,450	3,138	4,650	—	—
200—249 ...	21,725	11,475	4,400	5,850	—	—	14,525	7,900	2,975	3,650	—	—	7,200	3,575	1,425	2,200	—	—
250—299 ...	12,720	7,737	2,657	2,525	—	—	8,528	5,475	1,750	1,300	—	—	4,195	2,062	907	1,225	—	—
300—349 ...	11,475	7,775	2,100	1,600	—	—	8,125	5,700	1,525	900	—	—	3,350	2,075	575	700	—	—
350—399 ...	3,662	2,600	562	500	—	—	2,462	1,775	387	300	—	—	1,200	825	175	200	—	—
400—449 ...	4,275	3,150	475	650	—	—	2,900	2,350	275	275	—	—	1,375	800	200	375	—	—
450—499 ...	2,125	1,750	175	200	—	—	1,525	1,400	125	—	—	—	600	350	50	200	—	—
500—above ...	16,750	15,400	975	375	—	—	10,825	10,250	425	150	—	—	5,925	5,150	550	225	—	—
Total ...	3,00,830	1,16,592	64,460	1,18,720	200	858	1,99,786	77,435	40,275	81,775	200	100	1,01,045	39,157	24,185	36,945	—	758

—NIL

TABLE XI(a)

Percentage distribution of families by type of habitation, family income and origin

Monthly income (in progress.)	Total Families - Migrants plus non-migrants						Migrants						Non-migrants					
	Total	Pucca	Semi Pucca	Juggi	On Roof top	No. Regular shelter	Total	Pucca	Semi Pucca	Juggi	On Roof top	No Regular shelter	Total	Pucca	Semi Pucca	Juggi	On roof top	No Regular Shelter
Upto 49	4.4	4.0	3.9	5.0	—	30.3	4.8	3.9	4.8	5.5	—	75.0	3.8	4.0	2.5	4.0	—	24.4
50—99	33.5	20.5	33.7	46.1	—	59.8	31.0	16.8	27.8	46.0	—	—	38.7	28.0	43.4	46.4	—	67.6
100—149	24.0	19.0	28.8	26.2	62.5	9.9	25.0	19.2	31.0	27.5	62.5	25.0	21.8	18.8	25.0	23.2	—	8.0
150—199	13.9	13.9	16.0	12.8	37.5	—	14.8	15.2	17.8	12.9	37.5	—	12.1	11.4	13.0	12.6	—	—
200—249	7.2	9.8	6.8	5.0	—	—	7.3	10.2	7.4	4.5	—	—	7.1	9.1	6.0	5.9	—	—
250—299	4.3	6.5	4.1	2.1	—	—	4.3	7.1	4.3	1.6	—	—	4.2	5.3	3.7	3.3	—	—
300—349	3.8	6.7	3.3	1.4	—	—	4.1	7.3	3.8	1.1	—	—	3.3	5.3	2.4	2.0	—	—
350—399	1.2	2.2	0.9	0.4	—	—	1.2	2.3	1.0	0.4	—	—	1.2	2.1	0.7	0.5	—	—
400—449	1.4	2.7	0.7	0.5	—	—	1.4	3.0	0.7	0.3	—	—	1.4	2.0	0.8	1.0	—	—
450—499	0.7	1.5	0.3	0.2	—	—	0.7	1.8	0.3	—	—	—	0.6	0.9	0.2	0.5	—	—
500 and above	5.6	13.2	1.5	0.3	—	—	5.4	13.2	1.1	0.2	—	—	5.8	13.1	2.3	0.6	—	—
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0

—=NIL

TABLE XII

Families by tenure of habitation, family income and origin

Monthly Income—(In progress)	Total				Migrants				Non-migrants			
	Total Families	Owner Occupied	Rented	Rent Free	Total Families	Owner Occupied	Rented	Rent Free	Total Families	Owner Occupied	Rented	Rent Free
Upto 49	13,381	7,288	2,633	3,460	9,550	5,475	1,875	2,200	3,830	1,812	785	1,260
50—99	1,00,905	58,600	16,625	25,680	61,800	39,350	7,875	14,575	39,105	19,250	8,750	11,105
100—149	71,992	40,678	16,137	15,177	49,965	29,190	10,125	10,650	22,027	11,488	6,012	4,527
150—199	41,820	21,262	11,358	9,200	29,583	15,013	7,183	7,387	17,238	6,250	4,175	1,813
200—249	21,725	8,800	9,625	3,300	14,525	5,775	6,625	2,125	7,200	3,025	3,000	1,175
250—299	12,720	4,350	6,182	2,188	8,525	2,900	4,200	1,425	4,195	1,450	1,982	763
300—349	11,475	3,700	6,550	1,225	8,125	2,875	4,275	975	3,350	825	2,275	250
350—399	3,662	812	2,225	625	2,462	462	1,550	450	1,200	350	675	175
400—449	4,275	825	2,525	925	2,900	325	1,850	725	1,375	500	675	200
450—499	2,125	300	1,550	275	1,525	175	1,175	175	600	125	375	100
500 and above ...	16,750	2,575	12,325	1,850	10,825	1,825	7,700	1,300	5,925	750	4,625	550
Total ...	3,00,830	1,49,190	87,735	63,905	1,99,785	1,03,365	54,433	41,987	1,01,045	45,825	33,302	21,918

TABLE XII(a)

Percentage distribution of families by tenure of habitation family, income and origin.

Monthly Income—(In progress)	Total				Migrants				Non-migrants			
	Total Families	Owner Occupied	Rented	Rent Free	Total Families	Owner Occupied	Rented	Rent Free	Total Families	Owner Occupied	Rented	Rent Free
Upto 49	4.4	4.9	3.0	5.4	4.8	5.3	3.4	5.2	3.8	3.9	2.3	5.7
50—99	33.5	39.3	18.9	40.2	30.9	38.1	14.5	34.7	38.7	42.0	26.3	50.7
100—149	24.0	27.3	18.4	23.7	25.0	28.2	18.6	25.4	21.8	25.1	18.1	20.6
150—199	14.0	14.2	12.9	14.4	14.8	14.5	13.2	17.6	12.1	13.6	12.5	8.3
200—249	7.2	5.9	11.0	5.2	7.3	5.6	12.2	5.1	7.1	6.6	9.0	5.4
250—299	4.2	3.0	7.0	3.4	4.3	2.8	7.7	3.4	4.2	3.2	6.0	3.5
300—349	3.8	2.5	7.5	2.0	4.1	2.8	7.8	2.3	3.3	1.8	6.8	1.1
350—399	1.2	0.5	2.5	1.0	1.2	0.4	2.9	1.1	1.2	0.8	2.0	0.8
400—449	1.4	0.5	3.0	1.4	1.4	0.3	3.4	1.7	1.4	1.1	2.0	0.9
450—499	0.7	0.2	1.8	0.4	0.8	0.2	2.2	0.4	0.6	0.3	1.1	7.5
500 and above	5.6	1.7	14.0	2.9	5.4	1.8	14.1	3.1	5.8	1.6	13.9	2.5
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0

TABLE XIII

Families having the following facilities in Dwelling Units by family income and origin

Types of Facilities Monthly Income— (In progress)	Total					Migrants					Non-Migrants				
	Total Families	Water	Electricity	Bath-Room	Latrine	Total Families	Water	Electricity	Bath-Room	Latrine	Total Families	Water	Electricity	Bath-Room	Latrine
Upto 49 ...	13,380	1,855	2,480	5,205	6,505	9,550	1,025	1,650	3,900	5,325	3,830	830	830	1,305	1,180
50—99 ...	1,00,905	7,275	6,685	29,360	42,500	61,800	4,275	4,025	18,925	32,075	39,105	3,000	2,660	10,435	10,425
100—149 ...	71,993	17,092	10,193	28,842	38,992	49,965	14,450	7,150	22,075	31,800	22,220	2,642	3,042	6,767	7,192
150—199 ...	14,820	7,625	9,225	19,175	25,400	29,583	5,575	6,800	14,925	21,150	12,237	2,050	2,425	4,250	4,20
200—249 ...	21,725	6,400	7,657	13,000	15,100	14,525	4,525	5,558	9,400	11,350	7,200	1,875	2,100	3,600	3,750
250—299 ...	12,720	4,755	5,530	8,755	9,155	8,525	3,705	4,305	6,530	6,780	4,195	1,050	1,225	2,225	2,375
300—349 ...	11,475	5,175	6,225	8,375	8,425	8,125	4,000	4,700	6,450	6,675	3,350	1,175	1,525	1,925	1,750
350—399 ...	3,662	2,080	2,180	2,805	2,880	2,462	1,455	1,630	2,080	2,130	1,200	625	550	725	750
400—499 ...	4,275	2,625	2,875	3,025	3,450	2,900	1,900	2,075	2,025	2,475	1,375	725	800	1,000	975
450—499 ...	2,125	1,950	1,950	2,100	2,050	1,525	1,500	1,500	1,525	1,525	600	450	450	575	525
500 and above ...	16,750	13,600	14,525	16,000	15,900	10,825	9,175	9,675	10,825	10,825	5,925	4,425	4,850	5,175	5,075
Total ...	3,00,830	70,432	69,525	1,36,642	1,70,357	1,99,785	51,585	49,068	98,660	1,32,110	101,045	18,847	20,457	37,982	38,247

TABLE XIII(a)

Percentage distribution of families having the following units facilities in dwelling by family income and origin

Monthly Income— (in progress)	Total					Migrants					Non-migrants				
	Total Families	Water	Electricity	Bath-room	Latrine	Total Families	Water	Electricity	Bath-room	Latrine	Total Families	Water	Electricity	Bath-room	Latrine
Upto 49 ...	4.5	2.6	3.6	3.8	3.8	4.8	1.9	3.4	3.9	4.0	3.8	4.4	4.1	3.4	3.1
50—99 ...	33.5	10.3	9.6	21.5	24.9	30.9	8.3	8.2	19.2	24.3	38.7	15.9	13.0	27.5	27.2
100—149 ...	24.0	24.3	14.7	21.1	23.0	25.0	28.0	14.6	22.5	24.1	21.8	14.0	14.9	17.8	18.8
150—199 ...	13.9	10.8	13.3	14.0	14.9	14.8	10.8	13.9	15.1	16.0	12.1	11.0	11.9	11.2	11.1
200—249 ...	7.2	9.1	11.0	9.6	8.9	7.2	8.8	11.3	9.6	8.6	7.1	9.9	10.2	9.5	9.8
250—299 ...	4.2	6.8	8.0	6.4	5.4	4.3	7.2	8.7	6.7	5.1	4.1	5.6	6.0	5.8	6.2
300—349 ...	3.8	7.4	8.9	6.1	4.9	4.1	7.8	9.6	6.5	5.0	3.3	6.2	7.4	5.2	4.6
350—399 ...	1.2	2.9	3.1	2.1	1.7	1.2	2.8	3.3	2.1	1.6	1.2	3.3	2.7	1.9	2.0
400—449 ...	1.4	3.7	4.1	2.2	2.0	1.5	3.7	4.2	2.0	1.9	1.4	3.8	3.9	2.6	2.5
450—499 ...	0.7	2.8	2.8	1.5	1.2	0.8	2.9	3.1	1.5	1.2	0.6	2.4	2.2	1.5	1.4
500 and above ...	5.6	19.3	20.9	11.7	9.3	5.4	17.8	10.9	10.9	8.2	5.9	23.5	23.7	13.6	13.3
Total ...	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0

TABLE XIV

Heads of families by age and number of dependents

Age—Groups	Totals	No dependent	One dependents	Two dependents	Three dependents	Four dependents	Five dependents	Six dependents	Seven dependents	Eight or more dependents
15—20	13,550	4,900	3,225	2,375	1,350	750	475	175	100	200
21—30	1,02,975	17,025	17,850	20,375	19,450	13,950	7,750	3,150	1,900	1,525
31—40	91,530	7,300	7,675	11,900	15,400	16,025	12,825	9,775	5,700	4,930
41—50	53,400	3,800	6,250	6,225	7,200	8,625	7,700	5,875	3,275	4,450
51—60	27,150	2,800	4,000	4,125	4,350	3,000	3,325	2,100	1,475	1,975
61—70	8,475	975	1,675	1,825	1,175	850	675	525	425	350
71 and above	3,750	675	800	725	325	200	525	175	100	225
Total ...	3,00,830	37,475	41,475	47,550	49,250	43,400	33,275	21,775	12,975	13,655

TABLE XV

Births during 1958 by age of mothers and origin

Age-groups						Total	Migrants	Non-migrants
Upto 14 Yrs.	855	685	170
15—20	15,310	10,905	4,405
21—25	17,665	12,545	5,120
26—30	13,640	9,048	4,592
31—35	6,590	4,675	1,915
36—40	2,824	1,912	912
41—45	983	725	258
46 and over	175	100	75
Total						58,042	40,595	17,447

TABLE XV(a)

Percentage distribution of births during 1958 by age of mothers and origin

Age-groups						Total	Migrants	Non-migrants
Upto 14 yrs.	1.5	1.7	1.0
15—20	26.3	26.8	25.3
21—25	30.4	30.9	29.3
26—30	23.5	22.3	26.3
31—35	11.4	11.5	11.0
36—40	4.9	4.8	5.2
41—45	1.7	1.8	1.5
46 and over	0.3	0.2	0.4
Total						100.0	100.0	100.0

TABLE XVI

Persons holding claims for abandoned properties in India

Monthly Income —(in Rupees)	Verified							Not Verified						Non-Filed					
	Total	Upto Rs. 5000	5001— 10,000	10001— 15,000	15001— 20,000	Over 20,000	Only Land in Acres	Total	Upto Rs. 5,000	5001— 10,000	10001— 15,000	15001— 20,000	Over 20,000	Totals	Upto 5,000	5001— 1,000	10001— 15,000	15001— 20,000	Over 20,000
Upto 49 ...	725	250	250	50	25	100	50	300	—	175	50	—	75	300	100	25	25	25	125
50—99 ...	1,975	525	550	425	150	100	225	1,625	150	375	225	175	700	1,132	432	325	175	—	200
100—149 ...	2,950	800	675	325	150	725	275	2,657	275	507	300	150	1,425	675	200	125	25	25	300
150—199 ...	2,250	550	350	350	200	550	250	1,350	125	300	175	75	675	375	150	125	25	50	25
200—249 ...	1,650	350	250	450	50	475	75	1,000	175	100	50	275	400	200	—	125	25	—	50
250—299 ...	850	175	150	25	25	400	75	1,005	125	225	200	25	430	275	100	75	—	25	75
300—349 ...	1,100	200	125	150	100	425	100	700	175	50	25	75	375	75	25	—	—	25	25
350—399 ...	200	25	75	—	—	75	25	250	25	—	—	—	225	—	—	—	—	—	—
400—499 ...	325	—	100	75	100	50	—	200	—	50	—	—	150	100	—	75	—	—	25
450—499 ...	100	—	25	25	—	50	—	50	—	—	—	25	25	—	—	—	—	—	—
500 and Above	2,025	250	225	275	100	1,025	150	925	100	125	25	75	600	25	—	—	—	—	25
Total	14,150	3,125	2,775	2,150	900	3,975	1,225	10,062	1,150	1,907	1,050	875	5,080	3,157	1,007	875	275	150	850

—NIL

TABLE XVII
Land owned in Pakistan by Karachi Residents

' AGRICULTURAL '

(Acres)

	Total	Upto 5 Acres	6 to 10	11—20	21—30	31—40	41—50	51—100	101—200	201—300	301—400	401—500	501—1000	1001 and above
Migrants	2,325	875	450	400	275	100	25	100	25	—	75	—	—	—
Non-migrants	7,400	5,375	1,075	275	150	100	25	150	100	25	75	25	—	25
Total	9,725	6,250	1,525	675	425	200	50	250	125	25	150	25	—	25

—=NIL

' RESIDENTIAL '

(Sq. Yds.)

41

	Built								Un—Built						
	Total	Area not. reported	Upto 100	101—200	201—300	301—400	401—500	501 and above	Total	Upto 100	101—200	201—300	301—400	401—500	501 and Above
Migrants	4,600	25	2,200	1,350	350	175	325	175	4,000	200	1,150	725	725	325	875
Non-migrants	10,162	175	5,100	2,275	1,112	350	400	750	1,700	225	350	200	350	50	525
Total ...	14,762	200	7,300	3,625	1,462	525	725	925	5,700	425	1,500	925	1,075	375	1,400

APPENDIX 'A'

The Sample

The design of the sample was basically a stratified random sampling of segments (areal clusters). A variation commonly used, however, was the grouping together of two or more strata, usually within a single "chunk", and the selection of segments systematically within the grouped strata using a new random start for each set of strata so grouped.

The entire work of sample selection was done with the aid of maps on a scale of 16 inches to the mile and of sketches made by workers who went personally to the selected areas for the purpose. The stratification was geographic, that is, strata generally consisted of contiguous segments. The only exceptions were in those instances in which segments "left over" from different chunks (beyond the number needed for complete strata) were grouped together to form a stratum. Even in these cases the segments within a stratum were located in the same general area of the city.

The random selection of segments was made through the use of an intermediate area, the "block". The Karachi area had first been divided into more than 100 chunks and duplicate maps prepared for each chunk since the map of the entire city was so large as to be unwieldy. Moreover, the system used required that additional copies of chunk maps should be made available later on for use by enumerators, and so forth. Within the chunk, blocks were defined in such a manner that (1) the boundaries of each block were clearly identifiable both on the map and in the field, and (2) the area so defined appeared possibly to contain sufficient households that it should be divided into at least two segments. Finally then, each chunk consisted of one or more blocks.

Once the blocks within a chunk were defined the next step was to determine the number of segments into which each was to be divided. These decisions were made utilizing whatever knowledge was available regarding the section of the city where the particular chunk was located. The goal was to assign segments to blocks such that each segment would contain approximately fifty households. It was known however that, due to lack of full information in the office, the numbers of segments would contain as few as zero households or as many as 100 households, or even more. The idea however was ultimately to have segments which would contain as uniform a number of households within strata as possible.

Once the numbers of segments within each block of a chunk or group of chunks had been determined strata were formed and a selection was made of one segment from each stratum. Field surveyors had then to go to each block containing the selected segment and prepare a sketch showing passageways and certain other details not indicated on the original maps. These surveyors were also instructed to indicate the approximate number of dwelling places at various points within a block, provided there were special concentrations of dwelling places at some points. With the aid of the sketches the blocks were then sub-divided into the previously assigned number of segments and one segment was selected at random for the sample.

Two rates of sampling were used for the sample selection. The rate most commonly used was 1 in 25, in which case each stratum consisted of exactly twenty-five segments. In certain sections of the city in which it appeared that few migrants or shelterless persons were living the sampling rate was 1 in 75 and in those instance each stratum consisted of 75 segments.

The selection of a probability sample of Karachi posed a number of problems and for this reason it was recognised that the sample as finally selected would not be an efficient one. However it was judged to be much better to proceed with the use of an inefficient sample rather than to wait for the very extensive work required to permit the selection of a highly efficient sample. The possibility of selecting a sample in a few months existed only because of the remarkable map of the city, obtained by special arrangement with the Survey of Pakistan. In spite of inefficiencies the sample was a completely objective one and the results could be expected to be of great value.

APPENDIX 'B'

It was desired to compare the results of the Shelterless Persons' Survey and those obtained by Karachi Population Sample Survey. For this purpose, it was necessary to demarcate the common areas covered by these two surveys. It was difficult to do so as some of the segments represented broader areas than covered by the Shelterless Persons' Survey. These common areas exclude a few colonies enumerated in the Shelterless Persons' Survey. After scrutiny 56 segments were finally selected. The comparative results are as shown below :—

	No. of families							Population
	Migrant	Non-migrant	Total	Juggi	Semi-pucca	Pucca	Shelterless	
From the sample ...	92,800	25,275	1,18,075	58,175	32,975	26,775	150	5,11,900
Percentages ...	78.59	21.41	100	49.28	27.91	22.68	0.13	Family size is 4.34 members.
From the shelterless Persons' Survey.	98,013	16,954	1,14,967	63,287	30,893	17,813	2,974	5,08,549
Percentages ...	85.25	14.75	100	55.05	26.87	15.49	2.59	Family size is 4.42.

The estimated total number of families from the Karachi Population Sample Survey is 1,18,075 compared to 1,14,767 in Shelterless Persons' Survey. This difference which is approximately three per cent (3%) is admissible in a sample survey.

The estimated number of migrant families from the Sample Survey is 92,800 (for common areas only, there being a total of 1,99,885 migrant families for the entire Federal Area) compared with 98,013 in the Shelterless Persons Survey.

Estimated percentages of migrant and non-migrant families are 78.59 and 21.41 respectively, whereas in the Shelterless Persons' Survey corresponding figures are 85.25 and 14.75. Percentages of juggis and pucca houses from the sample come to 49.28 and 22.68 respectively, corresponding figures in the Shelterless Persons' Survey being 55.05 and 15.49. Our sample has shown more number of non-migrant families and less of juggis most probably due to the fact that in the Shelterless Persons' Survey concentrated juggi areas inhabited by mostly migrant families were enumerated and non-migrants and persons living in pucca-houses were avoided as far as possible. But in the Sample Survey every family in a segment was enumerated. The percentage of semi-pucca houses (27.68% in the sample corresponding to 26.87 in the Shelterless Persons' Survey) is almost the same.

The estimated total number of persons and corresponding figure in the Shelterless Persons' Survey are 5,11,900 and 5,08,549 respectively thus showing a difference of 0.7% only.

Family size in the sample is 4.34 as compared to 4.42 in the Shelterless Persons, Survey which shows a negligible difference of 0.08. Such difference might occur due to the inclusion of more non-migrant families in the Sample.

The following examples will clearly explain the difficulties that were met in deciding the segments :—

1. At the first time segment No. 88A/97 in Quiadabad was considered to be included in the Shelterless Persons' Survey area. Later on it was concluded that this segment did not fall within the area covered by the Shelterless Persons' Survey since the map in its publication did not indicate that the area of this segment was included in the colony. After further investigation of several cases in the field we came to the conclusion that we should not depend entirely upon the maps in the publication showing the location of the Shelterless Persons' Survey areas as those maps were not always exact.

2. It was difficult to find the location and exact boundary of the areas designated as Old Haji Camp (outside), S.I.T.E., etc. Some of the juggi areas covered in the sample named as Jamhuria Colony, Chabba Street (near K.M.C.) etc. were almost certainly included in the Shelterless Persons' Survey. But no such names appeared in the Shelterless Persons' Survey list which made the comparisons between the results of the Shelterless Persons' Survey and the Karachi Sample Survey difficult and inconclusive.

APPENDIX C

SURVEY OF KARACHI POPULATION (PHASE-1)

CHUNK AND SEGMENT No.....

SS-2) MIGRANTS
NON-MIGRANTS

SERIAL No.....

1. Name of Head of Family.....S/O.....Address
2. Composition of Family :

Relationship to Head of Family (1)	Sex (2)	Marital Status (3)	Age (4)	Occupation		Income		Normal Place of Work (9)
				Present (5)	Former (6)	Earned Income (Last month) (7)	From Other Sources (8)	
(i) Head of Family.....								
(ii)								
(iii)								
(iv)								
(v)								
(vi)								
(vii)								
(viii)								
(ix)								
(x)								

45

3. -No. of births last year.....No. of deaths last year.....
4. Type of Habitation : Pucca Semi-pucca Juggi On roof top No regular shelter
5. Tenure of Habitation : Owner occupied Rented Rent Free
6. Facilities in the Habitation : Water Electricity Bathroom Latrine
7. Original Place of Residence : Province/State.....Town/Village.....Year of migration from India.....Year of arrival in Karachi.....
8. Claim, if any : Verified Rs.....Acres.....Not Verified Rs.....Not filed Rs.....
9. Prepared to buy any Plot by Instalments/Cash.....
10. Prepared to buy House by Instalments/Cash.....
11. If prepared to buy Plot or House, Amount that can be paid : Each Month Rs..... Total Cash Rs.....
12. Land owned in Pakistan : { Agricultural (Acres).....Location.....
Residential (Built).....Square yards and Location.....Unbuilt.....Square yards and location.....

GENERAL REMARKS BY ENUMERATOR :

Checked by

Signature.....

Date.....

INSTRUCTIONS TO THE ENUMERATORS

Sample Survey of Karachi Population (Phase I)

1959

I. General :	The broad purpose of this Sample Survey is to collect current statistical data concerning the social and economic conditions of the population of Karachi. This phase of Sample Survey aims at collecting primary data for immediate requirements of the Ministry of Rehabilitation.	Marital Status : Write single, married, widowed, divorced or separated.
II. Area Covered :	The population spread over Karachi will be covered for the purpose of this Survey.	Age : Record as reported.
III. Migrant/Non-migrant.	Find out if the family migrated from India and cross out the word not applicable in the schedule.	Occupation : Record what he is doing now in specific, not in general, terms. If he has no occupation and is receiving education, write "Student". Under "original occupation", record his profession before coming to Karachi, if any.
IV. Household/Family:	A household is a family or group of families or of persons living together and eating from the same kitchen. A family is a group of persons who recognise a common head. Separate schedule should be filled in for each family, in case there is more than one family in a household.	Income (Last Month) : Record the income earned last month. Under column 'Income from Other Sources', record money received as pensions, rent, etc., or income from other subsidiary source or work.
V. 1. Head of Family :	Generally, the head of a family is a person mainly responsible for earning livelihood for the household. In some cases an elderly person may be regarded as head of the family by virtue of seniority in age. Whosoever is reported as head of the family, be recorded as such.	Normal Place of Work : Record address of the place where he normally goes to work or for studies. In case there is no regular place of work, record as "No regular place of work".
Address :	The address of the dwelling unit recorded should as far as possible be complete, so that it can be located easily at the time of checking.	3. Number of Births and Deaths (Last Year) : Record total number of births and deaths separately during the year 1958. Make sure that the number of births entered here have already been recorded under <i>Composition of Family</i> .
2. Composition of Family :	List the people living in the household recording their relationship to the head of the family. In case there is no relationship to the head of the family, write "No Relationship".	4. Habitation : Type : Habitation is a space occupied for dwelling purposes, which is divided into following five groups :—
Sex :	Write M for male and F for female.	(i) <i>Pucca Structure</i> : A dwelling unit with all its walls and roof made entirely of bricks, stone or concrete is pucca dwelling.
		(ii) <i>Semi-Pucca Structure</i> : A dwelling unit made partly of Pucca material and partly of Katchcha material, e.g., mud, etc., is semi-pucca structure.
		(iii) <i>Juggi</i> : As commonly understood, a dwelling unit made of straw, bamboos, canvas, sacks, or mats.

	(vi) <i>On roof top</i> : Improvised shelter on top of roof of a building.		
	(v) <i>No regular shelter</i> : Space used for sleeping under open sky.		
5. Tenure.	Tenure of dwelling unit is sub-divided into three types as under :—	9 & 10. Buy Plot/ House, etc.	If the person is prepared to buy a house or a plot of land (for the purpose of constructing a dwelling unit) either on instalment or on cash down basis record the answer "Yes, by Instalment", "Yes, cash down" at the appropriate place in the schedule.
	(i) <i>Owner-occupied</i> is the unit owned by a family, or families or group of persons, even though the plot of land on which the unit stands may be owned by someone else.	11. Amount that can be paid :	If the person is prepared to buy a plot or a house on instalment basis, write the amount he is prepared to pay each month. In case he is willing to purchase the plot or house by paying cash-down, record the total amount he is prepared to spend for the outright purchase of the plot or house.
	(ii) <i>Rented</i> : The unit occupied on payment of rent is to be recorded as "Rented".	12. Land owned in Pakistan :	Record Agricultural Land, if any owned or acquired in Pakistan. Also state size of land-holding in acres and its location by Town/Village. Under 'residential plots', state whether it is built or unbuilt ; also state area of residential unit in square yards along with its location by naming Town/Village.
	(iii) <i>Rent free</i> : The unit occupied by person or persons other than the owner of the unit, where no payment of rent is involved, is to be recorded as "Rent free".	VI. Crossing Out :	Questions 4, 5 and 6 have items for information which may not be applicable to all cases. In whatever case one or the other item does not apply, please cross out whatever is not applicable.
6. Facilities in the Habitation :	State if dwelling unit has in it electricity, water-tap, bath-room and latrine.	VII. Caution :	In trying to fill in Schedules, you will come across varied and varying intellectual levels. If your first question fails to draw necessary information, please rephrase your question so that you are able to make yourself understood properly and draw out the right answer.
7. Original Residence :	Resi- In the case of migrants from India record the name of the Province or State, also Town or Village from which he migrated. In case of non-migrants, record the name of the former Province/ State and Town/Village in Pakistan. While recording the year of migration from India in case of migrants and from other Provinces/Towns, mention year of migration.	VIII. General :	Enumerator is requested to record in the space provided (or on reverse side of the schedule in case more space is required) his general impressions, namely, difficulties that may have been encountered and/or suggestions that he may like to make. Information not covered by the schedule, if forthcoming, might also be recorded.
8. Claim :	In case where verified claims include value in rupees as well as area of land, record the amount as well as the area of land verified. In cases where claims have not been verified, record the total amount for which the claim has been registered. In case where the claims have not been filed or registered, record the amount of such claims.		

**LIST OF AGENTS IN PAKISTAN AND ABROAD FROM WHOM GOVERNMENT
OF PAKISTAN PUBLICATIONS ARE AVAILABLE**

I.—INLAND.

1. PROVINCIAL GOVERNMENT BOOK DEPOTS :—

Manager, Government Printing and Stationery Department, Northern Area,
West Pakistan, Peshawar.

Manager, West Pakistan Government Book Depot and Record Office, Karachi.
Superintendent, Government Printing and Stationery, West Pakistan,
Lahore.

**2. Registrar, Supreme Court of Pakistan, Lahore. (For Supreme Court Reports
only).**

3. EAST PAKISTAN :—

Deputy Controller, Stationery, Forms and Publications, 9, Jinnah Avenue,
Beauty House, P. O. Ramna, Dacca.

4. PRIVATE BOOK-SELLERS :—

Karachi :—

Messrs. Aero Stores, 170, Napier Road.

Messrs. Burhani Paper Mart, Campbell Street, P. O. Box No. 26.

Messrs. Dacca Book Stall, World News Agents, Victoria Road, Saddar.

Messrs. Ferozsons, Bunder Road.

Messrs. Firdous Stationers, Opp. New Memon Mosque, Bunder Road, 85,
Liaquat Market.

Messrs. G. A. Stationery Mart, 21, New Memon Masjid, Bunder Road.

Messrs. Habib Stationery Emporium, 1-2, Liaquat Market, Opp. New Memon
Masjid, Bunder Road.

Messrs. The Karachi Chamber of Commerce and Industry, Wood Street, P. O.
Box No. 4833.

Messrs. Mansoor Stationery Mart, Hassan Ali Effendi Road.

Messrs. Nomani Stationers, Kothari Building, Opp. Central Bank of India
Ltd., Napier Road.

Messrs. Pakistan Law House, Pakistan Chowk, Katchery Road.

Messrs. Pioneer Paper & Stationery House, 1, Avan Lodge, Opp. Dow
Medical College, Bunder Road.

Messrs. Rashid-ur-Rahman & Co., 16, P. M. A. Building, Nicol Road.

Messrs. Taher Book Depot, Tram Junction, Saddar.

Messrs. Windsor Book Stall, Elphinstone Street.

EAST PAKISTAN :—

Dacca :—

Messrs. Burhani Paper Mart, 11, Bangla Bazar.

Messrs. Book Syndicate, 157, Govt. New Market.

Messrs. Dacca Chamber of Commerce and Industry, 107, Kaliprashanna
Ghosh Street.

Messrs. Dacca Law Report, Shanti Nagar, Ramna.

Messrs. Farco's Publications, 146, Nawabpur Road.

Messrs. Mohiuddin & Sons, 143, New Market, Azimpur.

Messrs. Rehman Publishing Co., 8, Jinnah Avenue, Ramna.

Chittagong :—

Messrs. Chittagong Chamber of Commerce, Quaid-e-Azam Road.

Messrs. Muslim Chamber of Commerce.

Messrs. News Front, News Agents & Book-Sellers, 75, Jubilee Road.

Khulna :—

Messrs. Abdul Qadir & Brothers, Old Jessore Road.

Saheb Bazar :—

Messrs. Friends Stores, P. O. Ghoramara, Distt. Rajshahi.

Chuadanga :—

Messrs. Naya Jamana Library, P. O. Chuadanga, Distt. Kushtia.

WEST PAKISTAN :—**Lahore :—**

Messrs. All Pakistan Legal Decisions, 35, Nabha Road.

Messrs. Mansoor Book House, 2, Katchery Road.

Messrs. Mirza Book Agency, 9-A, Shah Alam Market.

Messrs. Nawa-i-Waqt Publications Ltd.

Messrs. Premier Book House, 4/5, Katchery Road, Near Anarkali.

Messrs. Technical & Commercial Book Co., Chowk Dalqaran.

Messrs. The Publishers United Ltd., 178, Anarkali.

Messrs. The Punjab Religious Book Society, Anarkali.

Rawalpindi :—

Messrs. The London Book Company.

Messrs. The New Book Depot, Saddar Bazar.

Messrs. Victory Book Stores, Edwardes Road.

Hyderabad :—

Messrs. Educational Book Depot, Stationers and Book-Sellers, School Road.

Messrs. The New Allies Stores, Jail Road, Near Tower.

Multan City :—

Messrs. The Multan Chamber of Commerce.

Quetta :—

Messrs. Aligarh Book Stall, Mission Road.

Lyallpur :—

Messrs. Danishmand & Co., Karkhana Bazar.

Messrs. International Agency, Gujar Basti.

Sialkot City :—

Messrs. Mallik & Sons, Commercial Building, Railway Road.

Sukkur :—

Messrs. The Ajaib Stores, Frere Road.

Messrs. N. M. Qureshi & Co., Post Box No. 33, Shahi Bazar.

Larkana :—

Messrs. Mujahid Stationery Mart & Book-Sellers, Bunder Road.

II.—FOREIGN

All Pakistan Missions Abroad.