Integrated Slums Development Programme (ISDP)

Faisalabad
CITY PROFILE and SELECTION OF WARDS

March 2001
CITY PROFILE OF FAISALABAD

1.
 ESTABLISHMENT AND GROWTH OF FAISALABAD

Faisalabad previously known as Lyallpur was established between 1895 and 1905 as a mandi or market town as a part programme of colonization of the West Punjab. It was named after Sir James Lyall, the then Lieutenant Governor of the Punjab. The town was laid out by Captain Pepham Young in the form of a square on an area of 45 hectares with room for extension on the northwest and southwest. The roads radiating from the center, which had a Clock Tower, resembled the Union Jack. Industry came to the town during the 1930's with the Lyallpur Cotton Mills (completed in 1934) being the first major unit followed by three other units during the same decade. After Independence in 1947 the town grew rapidly, initially due to the influx of Muslim refugees from India and later due to government policies that promoted industrialization and green revolution technologies. Today Faisalabad has become a sprawling, very rapidly expanding city characterized by large un-serviced and under-serviced areas (slums and katchi abadis) where the vast majority of the population resides in poor living conditions. The planned and well laid out low-density areas provide housing for the government officials and staff and the city entrepreneurs. The total Faisalabad Municipal Corporation area is 12, 065 hectares.

1.1
Population Increase

The increase in the population of Faisalabad from 1901 to the 1998 census is given in the table-1 below:

TABLE –1: POPULATION 1901-1991

	Y e a r
	Population
	Increase Over Last Census Figure
	Percentage Growth over Last Census Figure
	Growth Rate Percent

 Per Annum

	1901
	9,171
	-
	-
	-

	1911
	19,008
	9,337
	101.8
	-

	1921
	23,136
	4,128
	21.7
	-

	1931
	42,922
	19,786
	85.52
	-

	1941
	69,930
	27,008
	62.92
	-

	1951
	179,000
	109,070
	155.7
	9.86

	1961
	425,240
	246,240
	147.62
	8.9

	1972
	823,344
	398,104
	93.61
	6.2

	1981
	1,232,000
	408,656
	49.63
	4.6

	1998
	1,977,246
	745,246
	60.49
	3.5

Source: Government of Pakistan Census Reports
1.2
Reasons For Growth
From 1901 to 1921

In these two decades the population of Faisalabad increased from 9,171 to 23,136. This increase was due to the establishment of the city and its administrative structure. In this period the flood plain was brought under cultivation and in 1910 the railway was established to link the town with Karachi port.

From 1921 to 1941

During 1921 - 1931 the increase in population was due to an increase of about 40 per cent in the production of wheat and almost 100 per cent in the production and export of cotton. Between 1931 and 1941 industries started to develop in Faisalabad and in this period three large cotton mills, including the Lyallpur Cotton Mills, which was completed in 1934, were set up. Labour for these mills was also imported from eastern Punjab thus increasing the settler population.

Between 1941 to 1961

In the period between 1941 and 1951 the population of Faisalabad increased by 155.7 per cent. The reason for this was an influx of refugees from India into the city. Camps for the incoming refugees were set up near the city centre and these eventually became permanent settlements. Almost all these settlements were on agricultural land. In addition to the refugee influx, anarchic conditions in the countryside, as a result of the partition of British India, forced many people into the city.

In the period from 1951 to 1961 the population again increased by 147.62 per cent. This was because of two reasons: one, Faisalabad was declared an industrial zone with a tax holiday as an incentive for investors. Because of this a large number of textile mills came into being. Two, green revolution technologies were introduced in the agricultural hinterland of Faisalabad. This forced, and continued to force, a large number of peasants off their land or requires that at least one member of the family of small landowners works in the urban areas so that the household can be sustained.

Between 1961 to 1981

During the 1961 - 1971 period Faisalabad increased at a rate of 6.2 per cent per year. Natural growth rate was about 3 per cent. Migration into the city was the result of a demand in the international market for cotton yarn. To meet this demand small looms were installed all over the city and labour from the rural areas moved in to operate them.

1981 onwards
Faisalabad has continued to grow at a rate of 3.5 per cent per year. This fall in the growth rate is due to the fall both in the natural growth rate and the migration rate. The rate of increase of industrial units has fallen considerably and the disruption caused in the countryside by the introduction of green revolution technologies in the 1960s, is stabilizing. In addition, Pakistan has over-produced both in cotton textiles and in yarn and wheat is no longer an item of export.

2. LAND USE PATTERN

A mixed type of land use prevails in the city and it is obvious that very little planning control and/or incentives in support of rational physical development are exercised. The major industrial and commercial areas of city have been aligned along the trunk roads.

There are three types of communities.

1. Planned developments, which apparently accounted for 60% of the total city population.

2. Squatter Settlements/Katchi Abadis: houses developed in an unplanned manner/makeshift on land illegally occupied by squatters.

3. Slums: developed on private land without municipal authority’s approval.

Table-2 describes the land use distribution in Faisalabad according to survey conducted in 1996.The total area within the new municipal boundaries is 12, 065 hectares. The distribution of land in various uses has changed since 1985 due to the extension in municipal limits.

TABLE –2: LAND-USE DISTRIBUTION, 1996

	Land Use
	Area (in Hectares)
	%

	Residential Area*
	5608
	46.49

	Commercial Area*
	256
	2.31

	Industrial Area*
	609
	5.05

	Educational Area
	441
	3.65

	Open Space
	196
	1.62

	Public Buildings
	476
	3.94

	Graveyard
	104
	0.86

	Agricultural Area
	4154
	34.44

	Major Roads
	219
	1.81

	Total Area
	12065
	100.00

	*Includes minor roads and residential streets

3.
SOCIO-ECONOMIC CHARACTERISTICS

3.1
Social Structure

The biggest age group in the population of the city is up to 10 years is 33.6%. More than 26% fall in the age group of 11 to 18 years. The working age group (18 to 60 years) is about 33%. The remaining 6.8% population is that of elderly people. More than 54% of the population is illiterate.

The earning members are less and the dependent are more as only 26% of the total population is working. The majority are businessmen and self-employed, followed by laborers and government/private sector employees. It indicates that due to industrial base maximum job opportunities are in industrial and commercial sectors.

3.2
Economic Characteristics

According to a recent survey covering household monthly income distribution in Faisalabad, it is evident that about one third of the households fall in low-income groups (below Rs. 3000/month). About another one third of the population belongs to non middle-income group (Rs. 3001-5000). About 15% households are in middle-income group, while nearly 12% belong to upper middle-income group. Slightly more that 8% are in high-income group. The average monthly household income is approximately Rs. 5500. But according to poverty profile prepared by ASB team in December 2000 the household average monthly income in slums and Katchi Abadis is Rs. 2500-3000.
Table-3 indicates socio economic attributes of the residents of a typical slums and Katchi Abadi as representative of poverty stricken areas in Faisalabad:

TABLE-3: SOCIO ECONOMIC ATTRIBUTES

	House hold Size
	8

	Average income per month
	Rs.2500-3000

	Occupation:

· Working hands per household

· Skilled labor (in %age terms)

· Semi skilled/un-skilled labor

· Govt./private employees
	1.5

4.01%

58.49%

37.50%

	Housing:

· Owned

· Rented/others

· In-house water supply

	81%

19%

92%

	Social attributes:

· Literacy rate male

· Literacy rate female
	42.81%

24.07%

4.
ESTABLISHMENT and GROWTH OF KATCHI ABADIS and SLUMS

The rapid spatial growth coupled with industrial growth of Faisalabad and green revolution attracted the people from other parts of the country and from rural areas. Thus the practice of un-planned shanty towns got started in the city, firstly around the major industries and then on other areas specially on state land and other lands belonging to the government organizations such as railway, Auqaf, Irrigation departments etc. With the passage of time these settlements became a prominent feature of the city. The socio-economic and physical condition of these Katchi Abadis was very poor. Structures were mostly katcha, very small, dilapidated/deteriorated and no sanitation system existed. These were mostly located in low-lying areas, thus a nuisance not only to its own residents but also to the whole city. The life in these Abadis was miserable and the human beings were living in highly substandard conditions.

The government of Pakistan, realizing the gravity of problem, started various programmes to overcome the shortage of urban housing. During the Martial Regime a Martial Law Order was passed in 1978 for formalization and improvement of the squatter settlements, directing all the local authorities for its implementation. Faisalabad Development Authority (FDA) initiated work on this project and according to the survey conducted by FDA in 1978; there were 33 Katchi Abadis. The total area under theses settlements is 597 acres. These settlements comprise 27228 housing units accommodating 185,900 souls.

According to the decision of the democratic government, elected under the umbrella of Martial Law rule, there were 92 Katchi Abadis (with the criteria of having 40 houses and less than 40 houses on 23rd March 1985), in Faisalabad. These Katchi Abadis were surveyed having an area of about 375 acres and comprising 5340 housing units and accommodating about 42,720 people. Funds were provided to the concerned departments e.g Faisalabad Development Authority, in Faisalabad. The work of physical improvement like lying of sewers, brick paving of streets, electricity etc. was completed on top priority basis. In this way the living conditions of the residents of these settlements have improved reasonably to the extent of existing physical environment.
In addition to Katchi Abadis a survey was recently conducted by ASB team and about 60 slums were identified. Tese slums have come up due to rapid expansion of city limits and the owners of the agricultural hinterlands subdivided their agriculture land into residential plots without the provision of any public facility. These slums have approximately 2000 acres area and accommodating about 287, 785 souls.

5.
PRELIMINARY IDENTIFICATION OF SLUMS AND KATCHI ABADIS

A meeting was held with the Director Estate Management, FDA, Faisalabad and staff of WASA to discuss the list of Slums and Katchi Abadis situated in Faisalabad. A fly visit of the Faisalabad city was conducted and a list of Slums and Katchi Abadis was finalized (Annex-1/1 to 1/5). Moreover, the identified slums and katchi Abadis are demarcated on the city of Faisalabad.

6.
MAKING THE CLUSTERS OF SLUMS AND KATCHI ABADIS

ASB team conducted preliminary rapid social and physical assessment of the Slums and Katchi Abadis. Moreover, to get the first hand information, the following PRA tools were used in the field:

· Transect walk of the area

· Observation

· Informal Interviews

· Group Discussions

· Key Informants’ Interviews

· Home visits

· Street Level Community Meeting

· Preparing Physical and Social Mapping

A sketch information of the rapid physical and social information collected from the sample Slums and Katchi Abadis is given at Annex-2.

The following additional information has been collected:

· Physical Mapping

· Social Mapping

· Detailed Area Profile

· Sketch Map of the cluster of Slums/Katchi Abadis

· Detailed street map of each street

· Profile of the respondents

· Total Population of the Slums

· Sex Composition

· Main Occupation of the respondents

· Community’s Willingness towards contribution for sewerage installation

7.
SELECTION OF WARDS/CLUSTERS FOR ASB INTERVENTION

Recently under devolution plan 2000 the whole Faisalabad city was divided into 289 Union Councils/Wards. The limits/boundaries of these Union Councils were earmarked on the map of Faisalabad city. A rapid appraisal of the slums and Katchi Abadis was conducted by ASB staff to shortlist the slums and Katchi Abadis to include in the list where ASB can intervene.

ASB package of sharing 100% cost by the community at street level is tough one. It is difficult to motivate the community and to remove the social, financial and physical barriers from their minds. In the last Six Years it is learned that ASB should not fix the areas for its intervention. It raises the expectations of the community and the community members start thinking that ASB has some compulsion to do work in their settlement.

Keeping in view the above experiences and lessons learned following wards are selected for intervention in future. as given below:

	 Sr. #
	Union Council/Wards No.
	Name of Settlements

	1.
	196
	Ashraf Abad, Ghousia Abad, Mattoo Pura, Gaden Town and Yakta Market

	2.
	197
	Ghazi Abad # 1, Katchi Abadi Crecent Sugar Mills, Gahzi Abad # 2

	3.
	198
	Haji Abad, Haider Abad, Siddique Abad, Garden Muhallah and Javed Park

	4.
	204
	Ashraf Pura, Luqman Abad, Data Park

	5.
	215
	Sharif Pura, Rasool Nagar and Chibban

	6.
	217
	Farroq Abad and Roza Park

	7.
	237
	Feroze Shah, Busti Allahu Wali

	8.
	238
	Elahi Abad

	9.
	254
	Farooq Abad, Murad Colony, Sohail Abad, Sindhu Town, Abad Mehr Din etc.

	10.
	259
	Masood Abad, Manan Town and Muzaffar Colony

	11.
	262
	Altaf Gunj, Firdouse Colony, Busti Essian Jhang Road, Ayub Clony etc.

	12.
	265
	Purtab Nagar, Punj Pir Jhang Road

	13.
	270
	Hamid Park, Latif Park, Nasrat Colony, Saif Abad

	14.
	271
	Jamil Park, Gul Rahim Town, Badar Colony

	15.
	273
	Bismillah Park, Sana Park

	16.
	283
	Azam Abad, Gulzar Colony, Madina Abad, Chak # 279/RB Khurd, Bilal Park, Siddique Akbar Town and Nawaz Park

	17.
	286
	Munir Abad, Ilyas Park, Kamal Abad, Afghan Abad # 2, Rehman Pura, Ali Town, Nadi town, Zulifqar Colony

8.
STEPS FORMULATED FOR SOCIAL MOBILIZATION PROCESS

ASB Team is adopting the following steps for social mobilization and undertaking the physical infrastructure works:

1. Identification of Slums/Katchi Abadis

· Preparing the list of Slums/Katchi Abadis

· Collection of City Map and discussion Faisalabad Development Authority (FDA) WASA and other agencies

· Fly visit of the city for orientation

· Plotting/Marking the Slums/Katchi Abadis on the city map

· Verification of Slums/Katchi Abadis on the ground

· Making clusters of Slums/Katchi Abadis

· Rapid Appraisal of the clusters for short-listing of possible clusters to include in survey

2. Preliminary Rapid Physical Assessment of the Area/Cluster

3. Preliminary Social and Physical Assessment of individual Slum/Katchi Abadi

4. Preparing Physical and Social Mapping of the Individual settlement

5. Preparing Location/Key Map of the Cluster

6. Preparing Area Profiles

7. Preparing Detailed Profile of each Street

· Name of area

· Total # of streets

· Total area in acres

· Total Population

· Detail of each Street

· Street #

· Street length and width

· Type of Street pavement

· NO. Of houses

· NO. Of shops

· NO. Of Vacant Plots

· NO. Of power-looms

· Type of Public buildings in the street

· Total Population of the street

· Sex Composition

· Status of drainage/sewerage in the street (running, blocked and choked etc.)

· Activists in the street

· Any CBO in the settlement

· Past initiatives of the CBO

· Willingness of the community for the development of the area

· Preparation of street level map

· Community Dialogues

· Visits of houses

· Informal discussion with community (both male &female) members

· Introduction of the ASB-approach, components and objectives

· Methods or Terms of Partnership

· Discussion about the past community’s self-help initiatives

· Probing about the area development

8. Preparing the Infrastructure Map of the Area

· Street Pattern

· Direction of flow of Sewers/Drains

· Who paid for the drains/sewers

· Type of Street Pavement

· Who paid for street pavement

· Secondary/Primary source of sewerage

· Missing links of Secondary/Primary system

· Nearest disposal point (main sewer line, drain/nullah, disposal works or pumping station etc.)

9. Preparing the poverty profile of the settlement

10. Discussion with WASA for Primary/Secondary Level networking of services in the area

11. Preparing the Design and Cost Estimates for tertiary Sewers/Water Supply Lines

12. Organizing the community meeting for discussion on the Primary/Secondary and tertiary Level services

13. Preparation of PC-1 by WASA for primary/secondary sewers/water supply lines

14. Finalization of the design and cost estimates of trunk sewers/water supply lines

15. Preparing and signing of Memorandum of Understanding between ASB,WASA and CBOs

16. Lobbying with District Development Committee for funding of primary/secondary lines from Khush-hal Pakistan Programme or any other source

17. Approval of PC-1 and allocation of funds for primary/secondary sewers/water supply lines

18. Tendering and award of work to contractors by WASA

19. Execution of primary/secondary level work by the contractors under the supervision of WASA

20. Community Mobilization Campaign for tertiary level sewers/water supply lines by using PRA tools

· Transect walk (walk and talk) of the area

· Observation

· Informal interviews

· Key informants’ interview

· Home visits

· Community meetings at street level

· Identification of community activists

· Exchange/Exposure visits of other projects executed by ASB for the community activists

· General Community Meeting

· Formation of lane level organizations

· Identification and selection of Lane managers

· Preparing the baseline information of each street

· Discussion with community and prioritization of the sewers/water supply facility

· Preparing the street level sewerage/water supply plan and design

· Preparing and discussion on cost estimates

· Calculating the share of each house

· Development of Terms of Partnership (TOPs) for ASB, WASA and the community

· Collection of shares from individual houses by the lane managers

· Training of masons and/or labourers about low-cost/appropriate sewers

· Purchase of construction material

· Execution of work at site

· Supervision of work by lane organization/lane manager and monitoring as well as technical assistance by ASB Preparation of completion report for the work executed at site

· Presentation of completion report in front of lane organization members by the lane manager

· Opening Ceremony of lane sewer and/or connecting the lane sewer to Primary/Secondary system

21. Operation and Maintenance of the services by the community

22. Impact Assessment by ASB
Annex-1/1

List Of Katci Abadis

(Recognized in 1978)

	Sr. #
	Name of Katchi Abadi
	NO. of Houses
	No. of Households
	Area

	
	
	
	
	Acres
	Kanals
	Marlas

	1.
	Noor Pur chak No. 122/JB
	369
	558
	13
	5
	6

	2.
	Chibban Road Chak NO. 207/RB
	200
	319
	22
	0
	2

	3.
	Islam Nagar Chak NO. 212/RB
	2400
	3000
	10
	2
	11

	4.
	Bawaywala Chak NO. 120/JB
	108
	108
	10
	2
	10

	5.
	Kashmir Road Chak NO. 203/RB
	203
	278
	12
	4
	0

	6.
	Manawala Chak NO> 203/RB
	762
	823
	29
	9
	3

	7.
	Old Water Works Chak NO. 124/JB
	117
	147
	3
	0
	0

	8.
	Mai-Di-Jhuggi Chak NO. 122/JB
	2927
	3785
	73
	1
	12

	9.
	Malik Pur Chak NO. 203/RB
	114
	182
	11
	1
	13

	10.
	Qudrat Abad Chak NO. 124/JB
	331
	331
	3
	5
	0

	11.
	Kanak Busti (Syed Abad) Chak NO. 124/JB
	836
	836
	26
	0
	16

	12.
	Satiana Road Chak NO. 213/RB
	425
	595
	19
	7
	18

	13.
	Fateh Abad Chak NO. 224/RB
	1130
	1319
	13
	5
	0

	14.
	Factory Area Cjhak NO. 212/RB
	9660
	9660
	139
	1
	16

	15.
	Old Railway Line Chak NO. 123/RB
	556
	642
	16
	5
	11

	16.
	G.T.S. Sriwala Distributary Chak NO. 212/RB
	203
	235
	13
	6
	0

	17.
	Railway Quarters Chak NO. 212/RB
	235
	305
	13
	6
	0

	18.
	Toayian Wali Stiana Road Chak NO. 224/RB
	114
	115
	0
	6
	0

	19.
	Railway Head Water Works Chak NO. 212/RB
	252
	263
	4
	0
	0

	20.
	Grain Elevator Chak NO. 212/RB
	158
	188
	3
	3
	17

	21.
	Narwala Road Disposal Works Chak NO. 124/JB
	115
	126
	1
	2
	12

	22.
	Madanpura Slaughter House Chak NO. 292/RB
	355
	355
	3
	1
	4

	23.
	Old Vegetable Market Chak NO. 212/RB
	171
	196
	1
	7
	2

	24.
	Narwala Road Chak NO. 124/JB
	90
	120
	4
	4
	9

	25.
	Baba Ramzan Shah Chka NO. 224/RB
	18
	18
	2
	0
	17

	26.
	Ali Pur Chak NO. 224/RB
	368
	437
	11
	0
	5

	27.
	Bole-di-Jhuggi
	664
	664
	20
	7
	5

	28.
	M.C. Market Jhang Road
	1635
	1635
	3
	6
	0

	29.
	D-Type Korian
	125
	126
	3
	2
	0

	30.
	Refhan Mills Chak NO. 213/RB
	87
	87
	1
	2
	0

	31.
	Gurunanak Pura
	18
	18
	2
	2
	19

	32.
	Chak NO. 279/RB Khurd
	70
	78
	11
	2
	19

	33.
	Gokhuwal
	47
	52
	11
	2
	5

Annex-1/2

List of Katchi Abadis

(Declared According to 1985 Criteria)
	Sr. No.
	Name of Katchi Abadis
	No. Of Houses / Survey units
	Population
	Area

	
	
	
	
	Kanal
	Marla
	SFT

	I. Katchi Abadis Improved

	1.
	Mandar Seeta Ram Chak No. 212/RB
	50
	250
	1
	12
	0

	2.
	Basti Essian No. 2
	250
	1,155
	54
	3
	0

	3.
	Gujar Basti
	187
	1,122
	35
	2
	0

	4.
	Gurunanikpura
	52
	312
	8
	0
	0

	5.
	Partab Nagar
	638
	3,828
	90
	6
	3

	6.
	Gaushalla
	300
	1,800
	12
	8
	0

	7.
	Murrian
	341
	2,046
	32
	8
	0

	8.
	Rafiqabad near Premier Mills
	144
	920
	16
	14
	0

	9.
	Near Premier Mills
	474
	2,370
	21
	9
	0

	10.
	Risale Wala No. 12
	200
	1,200
	24
	0
	0

	11.
	Basti Essian, Jhang Road
	85
	510
	
	
	

	12.
	Punj Pir, Jhang Road
	40
	246
	
	
	

	13.
	Nasirabad, Jhang Road
	90
	540
	
	
	

	14.
	Chak No. 279/RB, Sq. No. 17 & 18
	888
	5,228
	291
	12
	0

	15.
	Sher Singwala Kalan
	121
	726
	58
	0
	0

	16.
	Sher Singwala Khurd
	70
	420
	13
	3
	0

	17.
	Judgwala
	234
	1,404
	85
	9
	0

	18.
	Kookianwala
	43
	258
	5
	10
	0

	19.
	Chak No. 279/RB Khurd
	73
	438
	
	
	

	20.
	Near A.B.C. Cinema
	41
	280
	4
	0
	0

	21.
	Nadir Khan Wali 279/RB
	285
	1,710
	
	
	

	22.
	Rehmanpura near A.B.C. Cinema
	51
	255
	
	
	

	23.
	Madanpura near Slaughter House
	
	
	
	
	

	24.
	Madanpura (St. No. 7)
	152
	912
	15
	6
	0

	25.
	Yang Wala near Agri. University
	168
	904
	34
	2
	0

	26.
	Nasirabad/Akbarabad – I
	266
	1,596
	36
	8
	0

	27.
	Gole Bhatta/Fish Farm
	414
	2,484
	41
	0
	0

	28.
	Faizabad near Graveyard
	79
	450
	10
	0
	0

	29.
	Ganda Nala
	322
	1,610
	38
	16
	0

	30.
	Chur Majra with Konnawali Gali – I
	882
	4,530
	60
	0
	0

	31.
	Chur Majra with Konnawali Gali – II
	47
	262
	6
	0
	0

	32.
	Kashir Road near Punnu Chowk
	55
	330
	25
	0
	0

	33.
	New Islamnagar
	106
	330
	24
	0
	

	34.
	Baselines Islamnagar
	211
	1,266
	32
	12
	

Annex-1/3

	35.
	Bole-di-Jhuggi
	86
	516
	21
	11
	

	36.
	Taj Colony
	114
	590
	16
	5
	

	37.
	Mai-di-Jhuggi
	74
	330
	0
	9
	

	38.
	Noorpur – II
	112
	712
	44
	3
	

	39.
	Gokhuwal Millat Road
	296
	1,776
	87
	8
	0

	40.
	Near Crescent Sugar Mills
	272
	1,500
	83
	9
	6

	41.
	Farooqabad near Mansoorabad
	111
	666
	14
	17
	5

	42.
	Waheed Park
	53
	318
	6
	3
	5

	43.
	Railway Pul Tariq Abad I and II
	408
	2,040
	4
	10
	0

	44.
	Opposite Muslim High School Tariqabad
	41
	246
	5
	8
	0

	45.
	Sarwala Distributory
	300
	1,500
	47
	6
	0

	46.
	Hussainabad
	173
	1,030
	
	
	

	47.
	Shaheenabad I & II near Railway Quarters
	110
	660
	24
	3
	0

	48.
	Saad Bela
	162
	810
	20
	18
	0

	49.
	Kohinoor Flats
	53
	318
	24
	5
	0

	50.
	Bahadar Singhwala
	93
	570
	8
	10
	0

	51.
	Bishan Singhwala
	40
	240
	
	
	

	52.
	Shamash Nagar
	63
	378
	17
	12
	0

	53.
	Eisa Nagri
	64
	384
	12
	6
	0

	54.
	Maskeenabad near Old Railway Line
	126
	736
	26
	10
	0

	55.
	Rasool Nagar
	258
	1,250
	3
	9
	0

	56.
	Usmanabad
	80
	480
	19
	0
	8

	57.
	Suhailabad
	42
	252
	8
	18
	0

	58.
	Ganda Singhwala near Batala Colony
	93
	570
	21
	16
	0

	59.
	New Kausarabad near Peoples Colony
	77
	660
	7
	18
	0

	60.
	Near Siddique Textile Mills
	40
	200
	
	9
	0

	61.
	Railway Crossing – 8
	252
	1,632
	36
	0
	0

	62.
	Gharibad Godown No. II
	66
	396
	24
	0
	0

	63.
	Railway Crossing-II Dijkot Road
	55
	330
	3
	
	

	64.
	Old Central Jail
	634
	
	
	
	

	65.
	Near Railway
	
	
	4
	15
	0

	66.
	Chowk Choudhry Flour Mills
	64
	394
	52
	17
	0

	67.
	Kausar Abad near Jhang Road
	164
	984
	4
	0
	0

	68.
	Mananwala Sq. No. 80
	180
	1,480
	
	0
	

	69.
	Talabwali
	190
	1,140
	
	
	

	II Katchi abadis with less than 40 units

	70.
	Railway Rest House
	5
	
	
	
	

	71.
	Railway Quarters Near Mosque
	22
	
	
	
	

	72.
	Ginash Flour Mills Road 212/RB
	26
	
	
	
	

	73.
	Ayub Colony
	12
	
	
	
	

	74.
	Opposite Civil Hospital
	17
	
	
	
	

Annex-1/4

	75.
	Railway Colony near Janbaz Force
	28
	
	
	
	

	76.
	Millat Road attached Sargodha Road
	12
	
	
	
	

	77.
	Jamia Chishtia
	1
	
	
	
	

	78.
	Near Bahari Colony
	5
	
	
	
	

	79.
	Near Weaver Colony
	15
	
	
	
	

	80.
	Near Race Course Islamnagar
	33
	
	
	
	

	81.
	Awami Colony
	36
	
	
	
	

	82.
	Farid Court
	26
	
	
	
	

	83.
	Mansoorabad near Graveyard
	21
	
	
	
	

	84.
	Railway Gate No. 9 Lal Mills Chowk
	30
	
	
	
	

	85.
	Ilyas Park
	
	
	
	
	

	86.
	Near Municipal Degree College
	26
	
	
	
	

	87.
	Harcharnpura
	38
	
	
	
	

	III Katchi Abadis (falling in extended municipal limits unimproved)

	88.
	Changar Mohallah/Himmat Pura (Jaranwala Road)
	-
	113
	0
	
	

	89.
	Dhup Sari (Sargodha Road)
	95
	20
	11
	0
	

	90.
	Chak No.7/JB (Sargodha Road)
	1,993
	598
	3
	0
	

	91.
	Marzi Pura (Narwala Road)
	430
	89
	4
	0
	

	92.
	Rasool Nagar (Jaranwala Road)
	258
	64
	11
	0
	

Source: Directorate of Estate Management, FDA, Faisalabad.

Annex-1/5

List Of Slums (UN/Under-Serviced Areas) On Private Land

	 Sr. #
	Name of Area
	Housing Units
	Area Acres

	1.
	Bhatta Colony Sargodha Road
	100
	10

	2.
	Chak No. 7/JB Punjwarh
	2,000
	75

	3.
	Hussain Abad On Millat Road
	300
	25

	4.
	Haider Abad near Johar Colony
	300
	15

	5.
	Luqman Abad Sanat Sing Road
	800
	25

	6.
	Dastgir Colony near Muhammad Khan Town
	250
	30

	7.
	Jamil Town near Faiz Abad
	300
	25

	8.
	Madina Abad near Chotee 79
	700
	50

	9.
	Shadab Colony Jhang Road
	3,000
	175

	10.
	Jamil Park near Kookianwala
	700
	50

	11.
	Nusrat Colony near Latif Park
	400
	12

	12.
	Fareed Town Jhang Road
	500
	30

	13.
	Saifabad near Octri Post Jhang Road
	1,200
	50

	14.
	Altaf Ganj Jhang Road
	500
	30

	15.
	Muzaffar Colony Nawabanwala
	500
	50

	16.
	Masoodabad Nawabanwala
	600
	40

	17.
	Minan Town Nawabanwala
	400
	50

	18.
	Sohailabad near Iron Market
	170
	25

	19.
	Sindhu Town (old chak)
Summandry Road
	200
	30

	20.
	Gousia Abad Chak No. 224/R.B
	400
	75

	21.
	Wazir Khan Wali (Mohallah Nisar Abad)
	650
	120

	22.
	Barkat Pura
	400
	50

	23.
	Dawood Nagar near Church
	200
	25

	24.
	Ahmad Abad near Kareem Park
	250
	50

	25.
	Noor Pur (Dhuddi Wala)
	350
	50

	26.
	Hussan Pura Jaranwala Road
	2,500
	100

	27.
	Small Dhuddiwala
	670
	25

	28.
	Himmat Pura/Changar Mohallah
	700
	37

	29.
	Raza Abad
	2000
	100

	30.
	Azam Abad
	1170
	30

	31.
	Gulzar Colony
	782
	25

	32.
	Ilyas Park
	540
	19

	33.
	Kamal Abad
	350
	12

	34.
	Siddique Abad
	300
	12

	35.
	Rahim Gul Town
	200
	7

	36.
	Latif Park
	500
	35

	37.
	Firdouse Colony
	300
	18

	38.
	Ayub Colony
	1000
	91

	39.
	Rari /Jadeed Korian
	150
	3.5

	40.
	Korian Chak 223/RB
	137
	4.6

	41.
	Waris Pura
	800
	26

	42.
	Jhanda Peer Colony
	150
	5.25

	43.
	Feroze Shah
	700
	27.5

	44.
	Alah Abad
	500
	27.75

	45.
	Amin Park
	650
	26

	46.
	Elahi Abad
	1500
	37.5

	47.
	Bara Dhudi Wala
	594
	35.75

	48.
	Sharif Pura
	500
	13.25

	50.
	Bagban Pura
	400
	19

	51.
	Rehmat Abad
	1510
	30

	52.
	Haji Abad
	1075
	17

	53.
	Nawaz Park
	
	

	54.
	Munir Abad
	
	

	55.
	Murad Colony
	325
	12.5

For further information please contact:

Coordinator

Anjuman Samaji Behbood (ASB) Faisalabad

