

Preliminary Report On Census of Slum Areas and Floating Population 2014

Bangladesh Bureau of Statistics (BBS)
Statistics and Informatics Division (SID)
Ministry of Planning

Census of Slum Areas and Floating Population 2014

Published in May:2015

Cover Design: Jeet Positive & Design House

Published by : Bangladesh Bureau of Statistics (BBS)

Printed by : Reproduction, Documentation and
Publication (RDP) Section, FA & MIS, BBS

For further information on the report, please contact:

Bangladesh Bureau of Statistics (BBS)
Statistics and Informatics Division (SID)
Ministry of Planning
Government of the People's Republic of Bangladesh
Parishankhyan Bhaban
E-27/A, Agargaon, Dhaka-1207
www.bbs.gov.bd

Preliminary Report
on the
Census of Slum Areas and Floating Population 2014

চৈত্র, ১৪২১
April, 2015

Census of Slum Areas and Floating Population 2014 Programme

Census Wing

Bangladesh Bureau of Statistics

Parishankhyan Bhaban

E-27/A, Agargaon

Dhaka-1207

Kaniz Fatema *ndc*
Secretary-In-Charge
Statistics and Informatics Division
Ministry of Planning
Government of the People's Republic of Bangladesh

Foreword

Urbanization continues to gain momentum globally with experts predicting that the proportion of the urban population will reach 70% by 2050. Modern cities offer new job opportunities, higher services and are the engines of economic growth. The opportunities offered by cities are however offset by risks that include the rise of non-communicable diseases, road accidents and the adverse impacts of climate change. These risks tend to escalate when this generation of wealth is not distributed equitably. Today, a significant number of urban dwellers live in slums or informal settlements. Slum dwellers often see little of the eye catching 'urban advantage', suffering disproportionately from infectious diseases, high food prices, and poor access to education and health care, despite their close geographic proximity. Poor health outcomes for the urban poor also arise from inadequate water and sanitation, poor drainage, exposure to industrial hazards, threats of eviction, and informal unprotected employment. Exposure to these constraints is typically greater for girls and women. The MDG target number 7.D focuses on the reduction of the proportion of urban population living in slums and significant improvements in the lives of slum dwellers. Considering all these crucial issues, the Bangladesh Bureau of Statistics (BBS) has undertaken the *Census of Slum Areas and Floating Population 2014* during the period from the 25th of April to the 2nd of May 2014.

We trust that the census data will provide valuable information on the housing and household facilities, socio-economic and demographic characteristics as well as the reasons why households are dwelling in slums. I believe that policy makers, planners, researchers and all other users will benefit from this document in crafting development plans and program interventions that are sensitive to the needs of the urban poor. At this stage I am grateful to BBS for bringing out this preliminary report containing basic information to serve the initial demand of our users. I look forward to see the detailed report following the processing of the data within the shortest possible time.

Let me also take the privilege to offer my heartfelt thanks to the stakeholders, experts, academics and officials of BBS, SID and other government and non-government organizations for their valuable efforts, suggestions and contributions in the questionnaire design, census planning, publicity campaign, data collection, data processing and eventually report preparation.

My sincere thanks are due to my predecessors Md. Nojibur Rahman and Suraiya Begum *ndc*, former Secretary, SID for their active guidance in undertaking the census. Golam Mostafa Kamal, former Director General, BBS and Md. Baitul Amin Bhuiyan, Director General (Additional Charge), BBS deserve special thanks for their intimate supervision and continuous monitoring in this challenging task.

I wish a very effective and successful use of the report.

Dhaka
April, 2015

Kaniz Fatema *ndc*
Secretary-In-Charge

Md. Baitul Amin Bhuiyan
Director General (Additional Charge)
Bangladesh Bureau of Statistics
Statistics and Informatics Division
Ministry of Planning
Government of the People's Republic of Bangladesh

Preface

The *Census of Slum Areas and Floating Population 2014*, the third in its series, is an urban pro-poor statistical venture of Bangladesh Bureau of Statistics (BBS). Not only has Bangladesh recorded persistent economic growth of 6.0 to 6.5%, but it has also achieved a substantial reduction in poverty rate. Bangladesh retains a strong commitment to social cohesion and to a progressive development agenda. The rapid urbanization in the country is a consequence of this socio-economic development which has turned out to be one of the most important challenges particularly in regards to the growth of informal settlements. The vast majority of these unplanned settlements occur in the major city corporations and municipalities with population densities far greater than the average for Bangladesh. Managing the risks associated with dense unplanned development in cities will be a major factor globally for the post-2015 UN development agenda.

After the independence of Bangladesh, the urban areas of the country have experienced massive population growth associated with urban opportunities and rural calamities. Given the inability of housing markets to respond with affordable formal housing, many poor people have been forced to live in slums. The physical and hygienic conditions of these settlements being well below normal urban residential standards.

It is my pleasure that BBS accomplished the 2014 slum census during April - May 2014 including the counting of floating population and is now releasing the preliminary results. Data has been collected to determine the number of slums and slum dwellers, their livelihood, household characteristics and socio-economic conditions. Statistical data from this census will set up valuable indicators on the current situation of the slum population in urban areas of the country that will meet the needs of policy makers, planners, stakeholders and all other users.

I would like to express my thanks to the competent officials of BBS and also Statistics and Informatics Division (SID) who extended their valuable efforts in this exercise. I offer my heartfelt thanks to Golam Mostafa Kamal, Ex-Director General, Zahidul Haque Sarder, Director (Deputy Secretary), Jafor Ahmed Khan, Programme Director (Deputy Secretary), Mohammad Abdul Kadir Miah, Joint Director, Mohammad Shaheen, Joint Director (Deputy Secretary), S.M. Kamrul Islam, Deputy Director, Muhammad Ariful Islam, Statistical Officer, Md. Abdul Latif, Statistical Officer, Abdur Rashid Sikder, Former Consultant and Md. Nowsherwa, Consultant for their devotion and relentless efforts in undertaking the census and preparing of the report.

Suggestions and comments for further improvement will be welcome.

Dhaka
April, 2015

Md. Baitul Amin Bhuiyan
Director General (Additional Charge)

Jafor Ahmed Khan
Programme Director (Deputy Secretary)
Census of Slum Areas and Floating Population 2014 Programme
Bangladesh Bureau of Statistics
Statistics and Informatics Division
Ministry of Planning
Government of the People's Republic of Bangladesh

Acknowledgements

On completion of the intricate and painstaking task of census-taking, I am delighted to present the Preliminary Report on the Census of Slum Areas and Floating Population 2014. The census was conducted during the period from April 25 to May 2, 2014 in all the city corporations, municipalities, upazila headquarters and 17 unions (adjacent to greater Dhaka city and having urban characteristics) of the country.

I would like to express my profound regards and humble gratitude to Kaniz Fatema *ndc*, Secretary and Suraiya Begum *ndc*, Md. Nojibur Rahman, Former Secretaries, Statistics and Informatics Division, Golam Mostafa Kamal, Ex-Director General, Bangladesh Bureau of Statistics for their worthy guidance and valuable suggestions forward successful completion of all activities in bringing out this report. Md Baitul Amin Bhuiyan, Director General (Additional Charge), BBS also deserves special thanks for his impressive supervision and guidance for executing task.

I gratefully recognize the services of the members of Steering Committee, Standing Technical Committee and Working Group for their valuable guidance, inductive suggestions in the process of implementation of the census. I acknowledge the contribution of Dr. Syed Naquib Muslim, Former Secretary to Government of Bangladesh for editing the report.

I would like to acknowledge the valuable services of Aziza Pervin, Former Director, Computer Wing, BBS for data processing and also the contributions of Md. Zahidul Haque Sarder, Director (Deputy Secretary), Mohammad Abdul Kadir Miah, Joint Director, Mohammad Shaheen, Joint Director (Deputy Secretary), S.M. Kamrul Islam, Deputy Director, Md. Moazzem Hossain, Senior Programmer, Md. Abdul Latif, Statistical Officer, Muhammad Ariful Islam, Statistical Officer, Abdur Rashid Sikder, Former Consultant and Md. Nowsherwa, Consultant for implementing all necessary jobs towards completion of the census successfully and publication of this report in time.

I would like to extend my sincere thanks and acknowledgement to all the Divisional Census Coordinators, District Census Coordinators, Zonal Officers, Supervisors and Enumerators for their diligence exerted during the census count.

Dhaka
April, 2015

Jafor Ahmed Khan
Programme Director (Deputy Secretary)

Index

সূচিপত্র

Foreword	ভূমিকা	v
Preface	মুখবন্ধ	vii
Acknowledgements	কৃতজ্ঞতা	ix

Chapter 1 Census Plan and Design

অধ্যায় ১ শুমারি পরিকল্পনা ও ডিজাইন

1. Census Plan and Design	১. শুমারি পরিকল্পনা ও ডিজাইন	01-14
1.1 Background	১.১ পটভূমি	03
1.2 Scope and Objectives	১.২ পরিধি ও উদ্দেশ্য	04
1.3 Coverage of Census	১.৩ শুমারির পরিধি	05
1.4 Concepts and Definitions	১.৪ ধারণা ও সংজ্ঞা	05
1.5 Census Methodology	১.৫ শুমারি পদ্ধতি	08
1.6 Census Preparatory Works	১.৬ শুমারির প্রস্তুতিমূলক কাজ	09
1.7 Census Operation	১.৭ শুমারি অনুষ্ঠান	11
1.8 Data Processing and Tabulation	১.৮ ডাটা প্রসেসিং ও টেবুলেশন	13

Chapter 2 Analysis of Data

অধ্যায় ২ তথ্য বিশ্লেষণ

2. Analysis of Data	২. তথ্য বিশ্লেষণ	15-36
2.1 Slum	২.১ বস্তি	17
2.2 Slum Household	২.২ বস্তি খানা	21
2.3 Slum Population	২.৩ বস্তির জনসংখ্যা	26
2.4 Concise data by district & sex	২.৪ জেলা ও লিংগ ভিত্তিক সংক্ষিপ্ত তথ্য	30
2.5 Concise Data by locality and sex	২.৫ অবস্থান ও লিংগ ভিত্তিক সংক্ষিপ্ত তথ্য	34

Annexed Tables

সংযুক্ত সারণি

Table No. 01: Distribution of Slums by Slum Size and Division, 2014	সারণি নং-০১: বস্তির আকার ও বিভাগ অনুসারে বস্তির বিভাজন, ২০১৪	18
Table No. 02: Distribution of Slums by Slum of Size and Locality, 2014	সারণি নং-০২: বস্তির আকার ও অবস্থানভিত্তিক বস্তির বিভাজন, ২০১৪	20
Table No. 03: Distribution of Households by Slum Size and Division, 2014	সারণি নং-০৩: বস্তির আকার ও বিভাগ অনুসারে বস্তি খানার বিভাজন, ২০১৪	22

Table No. 04: Distribution of Households by Slum Size and Locality, 2014	[xi] ৭-০৪: বস্তির আকার এবং অবস্থান ভিত্তিক বস্তি খানার বিভাজন, ২০১৪	25
Table No. 05: Distribution of Population by Slum Size and Division, 2014	সারণি নং-০৫: বস্তির আকার ও বিভাগ অনুসারে বস্তির লোকসংখ্যার বিভাজন, ২০১৪	27
Table No. 06: Distribution of Population by Slum Size and Locality, 2014	সারণি নং-০৬: বস্তির আকার এবং অবস্থান ভিত্তিক বস্তির লোকসংখ্যার বিভাজন, ২০১৪	29
Table No. 07: Distribution of Slum and Household by District and Populations by Sex and District	সারণি নং-০৭: জেলা ভিত্তিক বস্তি ও খানা এবং জেলা ও লিংগ ভিত্তিক লোকসংখ্যার বিভাজন	32
Table No. 08: Distribution of Slum and Household by Locality & Populations by Sex and Locality	সারণি নং-০৮: সিটি করপোরেশন এবং অন্যান্য শহরভিত্তিক ভিত্তিক বস্তি ও খানা এবং এলাকা ও লিংগ ভিত্তিক লোকসংখ্যার বিভাজন	35

Graphs

লেখচিত্র

Graph No. 01: Distribution of Slums by Division, 2014	লেখচিত্র নং-০১: বিভাগ অনুসারে বস্তির বিভাজন, ২০১৪	18
Graph No. 02: Distribution (%) of Slums by Slum Size, 2014	লেখচিত্র নং-০২: বস্তির আকার অনুসারে বস্তির বিভাজন (%), ২০১৪	19
Graph No. 03: Distribution of Slums by City Corporation, 2014	লেখচিত্র নং-০৩: সিটি করপোরেশন ভিত্তিক বস্তির বিভাজন, ২০১৪	20
Graph No. 04: Distribution (%) of Slums by Locality, 2014	লেখচিত্র নং-০৪: অবস্থান ভিত্তিক বস্তির বিভাজন (%), ২০১৪	21
Graph No. 05: Distribution of Households by Division, 2014	লেখচিত্র নং-০৫: বিভাগ অনুসারে বস্তি খানার বিভাজন, ২০১৪	23
Graph No. 06: Distribution (%) of Households by Slum Size, 2014	লেখচিত্র নং-০৬: বস্তির আকার অনুসারে বস্তি খানার বিভাজন (%), ২০১৪	23
Graph No. 07: Distribution of Households by City Corporation, 2014	লেখচিত্র নং-০৭: সিটি করপোরেশন ভিত্তিক বস্তি খানার বিভাজন, ২০১৪	25
Graph No. 08: Distribution (%) of Households by Locality, 2014	লেখচিত্র নং-০৮: অবস্থান ভিত্তিক বস্তি খানার বিভাজন (%), ২০১৪	26
Graph No. 09: Distribution of Population by Division, 2014	লেখচিত্র নং- ০৯: বিভাগ অনুসারে বস্তির লোকসংখ্যার বিভাজন, ২০১৪	28
Graph No.10: Distribution (%) of Population by Slum Size, 2014	লেখচিত্র নং-১০: বস্তির আকার অনুসারে বস্তির লোকসংখ্যার বিভাজন (%), ২০১৪	28
Graph No.11: Distribution of Population by City Corporation, 2014	লেখচিত্র নং-১১: সিটি করপোরেশন ভিত্তিক বস্তির লোকসংখ্যার বিভাজন, ২০১৪	29
Graph No.12: Distribution (%) of Population by Locality, 2014	লেখচিত্র নং-১২: অবস্থান ভিত্তিক বস্তির লোকসংখ্যার বিভাজন (%), ২০১৪	30

Graph No.13: Distribution (%) of slum, household and population by division	[xii] নং-১৩: বিভাগভিত্তিক বস্তি, খানা এবং লোকসংখ্যার বিভাজন (%)	34
Graph No.14: Distribution (%) of slum, household and population by City Corporation	লেখচিত্র নং-১৪: সিটি কর্পোরেশন ভিত্তিক বস্তি, খানা এবং লোকসংখ্যার বিভাজন (%)	36
Graph No.15: Distribution (%) of slum, household and population by Locality	লেখচিত্র নং-১৫: অবস্থানভিত্তিক বস্তি, খানা এবং লোকসংখ্যার বিভাজন (%)	36

Chapter 3 Appendices

1. Composition of Steering Committee
2. Composition of Standing Technical Committee
3. Composition of Monitoring Team
4. Composition of Working Group
5. Persons engaged in preparation of the Report
6. Editors' Forum
7. Project Directors' Forum
8. Tally Sheets (Bangla & English version)
9. Slum Census Questionnaires (Bangla & English version)
10. Floating Population Questionnaires (Bangla & English version)

অধ্যায় ৩ পরিশিষ্ট

১. স্টিয়ারিং কমিটি	39
২. স্থায়ী টেকনিক্যাল কমিটি	40
৩. মনিটরিং টিম	41
৪. ওয়ার্কিং গ্রুপ	42
৫. প্রতিবেদন প্রস্তুতিতে সম্পৃক্ত ব্যক্তিবর্গ	43
৬. সম্পাদনা	44
৭. প্রকল্প পরিচালক ফোরাম	45
৮. ট্যালি শিট (বাংলা ও ইংরেজি সংস্করণ)	46-47
৯. বস্তি শুমারির প্রশ্নপত্র (বাংলা ও ইংরেজি সংস্করণ)	48-51
১০. ভাসমান লোকগণনার প্রশ্নপত্র (বাংলা ও ইংরেজি সংস্করণ)	53-56

Chapter 1

Census Plan and Design

অধ্যায় ১
শুমারি পরিকল্পনা ও ডিজাইন

1. Background

After the independence of Bangladesh, the urban areas of the country especially the big cities like Dhaka, Chittagong, Khulna and Rajshahi were confronted with the problems of a sudden influx of rootless, landless, poor and unemployed people from across the country in search of their livelihood. Many of these people were jobless, capital-less, homeless and had no other alternative other than to live in the slum areas. Some were so destitute that they lived a floating life being unable to obtain shelter even in the slum areas. By and large they were engaged in jobs with low wages that couldn't meet their bare necessities. Being economically vulnerable, some became involved in various crimes and anti-social activities. They began to construct unauthorized shanty houses in abandoned or private land, khas or Government land, along the highway sides or along the side of railway tracks and industrial belts. Thus these slums began to grow rapidly in the spaces within and outskirts of the city centres.

Over the years, the problem of the growth of urban slums became so acute that sociologists, economists, planners and policy makers needed data on the number and the socio-economic characteristics of these slum dwellers to inform the development of welfare programmes.

In response to this requirement, the Bangladesh Bureau of Statistics conducted a slum census in the Dhaka City in 1985. The census was extended to Chittagong, Khulna and Rajshahi cities in 1986. A combined report with brief analysis was published in 1986. The Bangladesh Bureau of Statistics conducted a full-fledged Census of Slum Areas and Floating Population in 1997 in all cities and municipalities of the country. A report with detailed analysis and annexed statistical tables was published in 1999.

১. পটভূমি

স্বাধীনতা পরবর্তী সময়ে দেশের শহরাঞ্চলে বিশেষতঃ ঢাকা, চট্টগ্রাম, খুলনা ও রাজশাহীর মত বড় বড় শহরে জীবিকার সন্ধানে সারাদেশ হতে ব্যাপক হারে ছিন্নমূল, ভূমিহীন, দরিদ্র ও বেকার লোকের সমাগম ঘটতে থাকে। শহরে আসা এ সকল মানুষ কর্মহীন, কপর্দকহীন ও অসহায় অবস্থায় বস্তিতে বসবাস করতে বাধ্য হয়। এদের মধ্যে কিছু সংখ্যক মানুষ এত অসহায় ও নিঃস্ব যে বস্তিতে বসবাস করার সামর্থ্য না থাকায় আশ্রয়হীন ভাসমান মানুষে পরিণত হয়েছে। তারা অত্যন্ত নিম্নমানের কাজে কম মজুরীতে নিয়োজিত হয় এবং উপার্জিত অর্থে তাদের জীবনের ন্যূনতম চাহিদা পূরণে ব্যর্থ হয়। আর্থিক সংকটের কারণে অনেকে অপরাধমূলক ও অসামাজিক কাজে লিপ্ত হয়ে পড়ে। এদের মধ্যে কেউ কেউ খাস ও খালি জমিতে, মহাসড়ক বা রেল লাইনের ধারে এবং শিল্প এলাকায় অবৈধভাবে ছোট ছোট হালকা ঘর নির্মাণ করে বসবাস শুরু করে। এভাবে বস্তির সংখ্যা দ্রুত বাড়তে থাকে এবং শহর ও উপশহরের বিভিন্ন জায়গায় বস্তি দৃশ্যমান হতে থাকে।

সময়ের ব্যবধানে বস্তিবাসীদের ক্রমবর্ধমান পুঞ্জীভূত সমস্যা সমাধানের নিমিত্ত সহায়তামূলক কর্মসূচি প্রণয়নের লক্ষ্যে দেশের সমাজবিজ্ঞানী, অর্থনীতিবিদ এবং নীতি নির্ধারকগণের বস্তিবাসীদের প্রকৃত সংখ্যা ও আর্থ-সামাজিক বৈশিষ্ট্য সম্পর্কিত তথ্য একান্ত অপরিহার্য।

এ প্রেক্ষাপটে, বাংলাদেশ পরিসংখ্যান ব্যুরো ১৯৮৫ সালে ঢাকা মহানগরে একটি বস্তি শুমারি পরিচালনা করে। ১৯৮৬ সালে এ শুমারি চট্টগ্রাম, খুলনা ও রাজশাহী মহানগরে সম্প্রসারিত হয়। সংক্ষিপ্ত ব্যাখ্যাসহ এর একটি সমন্বিত প্রতিবেদন ১৯৮৬ সালে প্রকাশিত হয়। বাংলাদেশ পরিসংখ্যান ব্যুরো ১৯৯৭ সালে দেশের সকল মহানগর ও পৌরসভায় বস্তিবাসী ও ভাসমান মানুষের একটি পূর্ণাঙ্গ শুমারি পরিচালনা করে। এ শুমারির একটি পূর্ণাঙ্গ প্রতিবেদন ১৯৯৯ সালে প্রকাশিত হয়।

The Bangladesh Bureau of Statistics with the financial and technical assistance of the United Nations World Food Program (WFP) conducted a survey on 'Food Security of Slum Dwellers' in 2005. A concise and comprehensive report with model tests and analysis of data was published in 2006.

Since the last census on slum areas and floating population conducted in 1997, the database has become obsolete by a long interval of 17 years. In these circumstances, the data users were concerned and showed strong demand for updating the existing database. The Bangladesh Bureau of Statistics has obliged by up-dating the database through conducting the Census of Slum Areas and Floating Population in 2014.

2. Scope and Objectives

Bangladesh Bureau of Statistics has sought to conduct a slum census in between every two population censuses. In the last inter-censal period from 2001 to 2011, no such census was conducted, however between 2011 & 2021 Population and Housing Census this Census of Slum Areas and Floating Population 2014 has been conducted.

The main objectives of the Census of Slum Areas and Floating Population 2014 were -

- To determine the number of slums, slum households and slum/floating population (by sex, age and other characteristics);
- To collect data on the socio-economic characteristics of slum dwellers;
- To determine the detailed demographic characteristics of slum dwellers;
- To collect information on the housing and household facilities of slum dwellers;
- To determine the causes for migration to slums by district;
- To collect information on landlessness amongst slum dwellers;
- To collect detailed information on the uprooted populations; and
- To collect information on the environmental situation of slum areas.

জাতিসংঘের বিশ্ব খাদ্য কর্মসূচির আর্থিক ও কারিগরি সহায়তায় বাংলাদেশ পরিসংখ্যান ব্যুরো ২০০৫ সালে বস্তিবাসীদের খাদ্য নিরাপত্তা সম্পর্কিত একটি জরিপ পরিচালনা করে। বিস্তারিত বিশ্লেষণ ও মডেল টেস্টসহ একটি সংক্ষিপ্ত প্রতিবেদন ২০০৬ সালে প্রকাশিত হয়।

১৯৯৭ সালে অনুষ্ঠিত শুমারির পর ১৭ বৎসর অতিবাহিত হওয়ায় এর ডাটাবেইজ ব্যবহারের গুরুত্ব হ্রাস পেয়েছে। এ প্রেক্ষাপটে তথ্য ব্যবহারকারীগণ ডাটাবেইজ নবায়নের জন্য জোর ত্যাগ দান করে। বাংলাদেশ পরিসংখ্যান ব্যুরো এ ডাটাবেইজ নবায়নের গুরুত্ব অনুধাবন করে বস্তি শুমারি ও ভাসমান লোকগণনা ২০১৪ অনুষ্ঠানের কার্যক্রম গ্রহণ করে।

২. পরিধি ও উদ্দেশ্য

বাংলাদেশ পরিসংখ্যান ব্যুরো কর্তৃক দু'টি আদম শুমারির মাঝামাঝি সময়ে একটি বস্তি শুমারি ও ভাসমান লোকগণনা করার কথা থাকলেও গত ২০০১ হতে ২০১১ আদম শুমারির মধ্যবর্তী সময়ে কোন বস্তি শুমারি ও ভাসমান লোকগণনা অনুষ্ঠিত হয়নি। এবার ২০১১ ও ২০২১ এর আদমশুমারি ও গৃহগণনা এর মধ্যবর্তী সময়ে ২০১৪ সালে বস্তি শুমারি ও ভাসমান লোকগণনা ২০১৪ কার্যক্রমটি পরিচালনা করা হয়েছে।

বস্তি শুমারি ও ভাসমান লোকগণনা ২০১৪ এর মূল উদ্দেশ্যসমূহ হলোঃ

- বস্তির সংখ্যা, খানার সংখ্যা ও বস্তিবাসী এবং ভাসমান লোক সংখ্যা নিরূপণ;
- বস্তিবাসীদের আর্থ-সামাজিক অবস্থার তথ্য সংগ্রহ;
- বস্তিবাসীদের বিস্তারিত জনতাত্ত্বিক তথ্য সংগ্রহ;
- বস্তিবাসীদের আবাসন ও খানার সুযোগ-সুবিধা সংক্রান্ত তথ্য সংগ্রহ;
- জেলাভিত্তিক বস্তিতে আসার কারণ সনাক্তকরণ;
- বস্তিবাসীদের ভূমিহীনতা সংক্রান্ত তথ্য সংগ্রহ;
- ছিন্নমূল মানুষের তথ্য সংগ্রহ; এবং
- বস্তি এলাকার পরিবেশ সংক্রান্ত তথ্য সংগ্রহ।

3. Coverage of Census

One of the essential features of census-taking is to identify a definite geographical territory where the census will be conducted. Since, the main objective of the *Census of Slum Areas and Floating Population 2014* was to measure the extent of rural to urban migration of the poor, so the census was conducted in the urban areas only. The jurisdiction of this census can be classified in the following four categories:

- a) City Corporations;
- b) Municipalities;
- c) Upazila headquarters; and
- d) The 17 Unions adjacent to Dhaka city which are not included in any upazila but having fully urban characteristics.

The census of slum areas and floating population 1997 was conducted only in the cities and municipal areas of the country. Upazila headquarters other than municipalities were not covered in 1997 but have been included in 2014 census. Now, the entire “Urban Area” as per the definition of “Population and Housing Census 2011”, has been included in the *Census of Slum Areas and Floating Population 2014*.

4. Concepts and Definitions

Concepts and definitions (selected cases) which were followed in the *Census of Slum Areas and Floating Population 2014* are described below:

a) Slum

A Slum is a cluster of compact settlements of 5 or more households which generally grow very unsystematically and haphazardly in an unhealthy condition and atmosphere on government and private vacant land. Slums also exist on the owner based household premises. Generally a slum has the following six characteristics:

৩. শুমারির পরিধি

শুমারির একটি অন্যতম গুরুত্বপূর্ণ কাজ হলো কোন ভূ-খণ্ডে শুমারি অনুষ্ঠিত হবে তা সুনির্দিষ্ট করা। যেহেতু ২০১৪ সালের বস্তি শুমারি ও ভাসমান লোকগণনার অন্তর্নিহিত উদ্দেশ্য হচ্ছে ছিন্নমূল, ভূমিহীন ও বেকার মানুষের গ্রাম হতে শহরে আগমনের পরিধি পরিমাপ করা, সেহেতু এ শুমারি শহর এলাকায় সীমাবদ্ধ রাখা হয়েছে। শুমারির আওতাধীন এলাকাকে নিম্নবর্ণিত চারটি শ্রেণিতে ভাগ করা হয়েছে:

- ক) সিটি কর্পোরেশন;
- খ) পৌরসভা;
- গ) উপজেলা সদর; এবং
- ঘ) ঢাকা মহানগরের পার্শ্ববর্তী ১৭টি ইউনিয়ন যা কোন উপজেলার অন্তর্ভুক্ত নয় কিন্তু পুরোপুরি শহরের বৈশিষ্ট্য বিদ্যমান।

১৯৯৭ সালে বস্তি শুমারি ও ভাসমান লোকগণনা শুধুমাত্র দেশের মহানগর ও পৌরসভাসমূহে অনুষ্ঠিত হয়। উপজেলা সদরসমূহ গণনার আওতায় ছিল না কিন্তু ২০১৪ সালের শুমারিতে তা অন্তর্ভুক্ত করা হয়েছে। ২০১১ সালে অনুষ্ঠিত আদমশুমারির সংজ্ঞা অনুসারে সমগ্র শহর এলাকা বস্তি শুমারি ও ভাসমান লোকগণনা ২০১৪ এর আওতাভুক্ত করা হয়েছে।

৪. ধারণা ও সংজ্ঞা

বস্তি শুমারি ও ভাসমান লোকগণনা ২০১৪ এর জন্য যে সব ধারণা ও সংজ্ঞা ব্যবহার করা হয়েছে তার কতিপয় ধারণা ও সংজ্ঞা নিম্নে বর্ণিত হলো:

ক) বস্তি

বস্তি হলো ৫ বা ততোধিক গুচ্ছ খানা যা বিক্ষিপ্তভাবে, অস্বাস্থ্যকর পরিবেশে সরকারি, আধা-সরকারি বা ব্যক্তি মালিকানাধীন খালি জমিতে গড়ে উঠে। ব্যক্তি মালিকানাধীন বাড়ির আজিনায়ও বস্তি গড়ে উঠে। বস্তিতে সাধারণত নিম্নবর্ণিত ছয়টি বৈশিষ্ট্য বিদ্যমান থাকে:

i) Structures

Structures of slums are generally very small such as jhupri, tong, chai, tin-shed, semi-pucca structures and dilapidated buildings. Structures of slums are built of very cheap materials.

ii) Density

Population density and the concentration of structures are very high in a slum area. Density can be looked into two ways:

- a) Rooms are crowded: Generally, all members of the household live in one room;
- b) Structure density: Three or more structures are situated in one decimal of land.

iii) Ownership of land

Slums generally grow in government, semi-government land, private vacant land, abandoned building/houses, and slopes of hill or rail-line and road sides.

iv) Water supply and sanitation

In slum areas, water supply is insufficient and unsafe. Sanitation systems are quite inadequate (15 or more people use one toilet). Overall, very unhygienic environment exists in slum areas.

v) Lighting and road facilities

Lighting and road facilities are very inadequate or not at all in the slum areas.

vi) Socio-economic condition

Socio-economic status of the slum dwellers is very low. Slum dwellers are generally engaged in informal non-agricultural jobs. Only few of them who are living in the district or Upazila level, might have a small parcel of agricultural land.

b) Floating Population

Floating population constitutes the mobile and vagrant category of rootless people who have no permanent dwelling units whatever worse these are and they are found on the census night during 00.00-06.00 AM of the 25th April, 2014 on the streets, rail station, launch ghat, bus station, hat-bazar, mazar, stair case of public/government buildings, open spaces etc.

(১) বস্তিবাসীদের বাসস্থান

বস্তির লোকগণ প্রধানত খুব নিম্নমানের ও ছোট ছোট ঘর-বাড়ি যেমন ঝুপড়ি, টং, ছই, টিনের ঘর, আধা-পাকা ভবন, জরাজীর্ণ দালান ইত্যাদি স্থানে বসবাস করে থাকে। বস্তির ঘর-বাড়ি সাধারণত খুব সস্তা ও নিম্নমানের সামগ্রী দিয়ে তৈরি করা হয়।

(২) ঘনত্ব

বস্তিতে জনসংখ্যার ঘনত্ব খুব বেশি এবং ঘর-বাড়ির সংখ্যাধিক্য থাকে। ঘনত্ব দুই ধরনের হতে পারে:

- ক) জনাকীর্ণ কক্ষ: সাধারণতঃ এক ঘরে খানার সবাই বসবাস করে;
- খ) ঘর-বাড়ির ঘনত্ব: এক শতাংশ জমিতে তিন বা ততোধিক ঘর-বাড়ি থাকে।

(৩) জমির মালিকানা

বস্তিসমূহ সাধারণতঃ সরকারি, আধা-সরকারি, ব্যক্তি মালিকানাধীন খালি জমিতে, পরিত্যক্ত বাড়ি/ভবনে, পাহাড়ের ঢাল বা রেল লাইন এবং সড়কের পাশে গড়ে উঠে।

(৪) পানি সরবরাহ ও পয়ঃপ্রণালী ব্যবস্থা

বস্তিসমূহে সাধারণত অপরিষ্কার/অপরিস্কার পানি সরবরাহ, অপ্রতুল পয়ঃপ্রণালী ব্যবস্থা (একটি টয়লেট ১৫ বা তার বেশি লোক ব্যবহার করে) ও সর্বোপরি অস্বাস্থ্যকর পরিবেশ বিরাজ করে।

(৫) আলোর ব্যবস্থা ও চলাচলের রাস্তা

বস্তিসমূহের রাস্তায় আলোর ব্যবস্থা ও চলাচলের রাস্তা অপরিষ্কার বা একেবারেই থাকে না।

(৬) আর্থ-সামাজিক অবস্থা

বস্তিবাসীদের আর্থ-সামাজিক অবস্থা খুবই নিম্নমানের হয়ে থাকে এবং বস্তিবাসীগণ সাধারণতঃ অপ্রাতিষ্ঠানিক, অকৃষি কাজে নিয়োজিত থাকেন। জেলা বা উপজেলা পর্যায়ে বস্তিতে বাসকারীদের সামান্য কৃষি জমি থাকতে পারে।

(খ) ভাসমান লোক

ভাসমান লোকের কোন স্থায়ী বাসস্থান/ঘর নেই। যে সকল লোক শুমারির রাতে (রাত ০০.০০ – ভোর ০৬.০০, ২৫শে এপ্রিল, ২০১৪) রেল স্টেশন, লঞ্চ ঘাট, বাস স্টপেজ, হাট-বাজার, মাজার, সরকারি/ব্যক্তিগত ভবনের সিঁড়ির নিচে, ফুটপাথ বা রাস্তার পাশে খোলা জায়গায় রাত্রি যাপন করে তারা ভাসমান লোক হিসেবে গণ্য হবেন।

c) Rootless People

Vagrant, displaced, landless or people exposed to the risk of total economic deprivation are considered rootless people. “Rootless people” are defined as satisfying any of the following scenarios:

- i) Landless people who have lost even the homestead areas of their parents and/or of themselves;
- ii) Landless people who have lost their land and homestead areas because of political, economic or social reasons; and
- iii) Abandoned/widowed women, people affected by river erosion and the population turned out of their own homestead areas.

d) Household

A household is formed with one or more persons who live together and make common provision of cooking food. The census has been conducted following the Modified *Defacto method* of the Population and Housing census 2011. According to this method, all persons (usual members and others) who stayed in the household in the Census Night at the reference time (00.00 hour April 25, 2014) were counted as member of the household.

According to Modified *De-facto Method*, the following persons were counted as member of the household:

- i) Persons who lived in the household in the Census Night;
- ii) Persons who lived and ate together;
- iii) A regular household member who was on night duty; and
- iv) A regular member who was temporarily absent from the household.

e) Census Night

The night before the day of commencing the census (The fore night of April 25, 2014) is treated as the “Census Night”. For convenience of census operation, it is essential to fix a census night.

(গ) ছিন্নমূল মানুষ

ভবঘুরে, বাস্তুহারা, ভূমিহীন অথবা আর্থিক সংকটাপন্ন জনগোষ্ঠি নিম্নের যে কোন শর্ত পূরণ সাপেক্ষে ছিন্নমূল মানুষ হিসেবে বিবেচিত হবে:

- (১) ভূমিহীন মানুষ যে তার পৈত্রিক এবং/বা নিজের বসতভিটা হারিয়েছে;
- (২) ভূমিহীন মানুষ যে তার জমি ও বসতভিটা রাজনৈতিক, অর্থনৈতিক বা সামাজিক কারণে হারিয়েছে; এবং
- (৩) স্বামী পরিত্যক্তা/বিধবা মহিলা, নদী ভাঙনে ক্ষতিগ্রস্ত বা নিজের বসতভিটা থেকে বিতাড়িত।

(ঘ) খানা

এক বা একাধিক ব্যক্তি যারা এক পাকে ও একসাথে খাওয়া-দাওয়া করে এবং একসাথে বসবাস করে তাদের সমন্বয়ে একটি খানা গঠিত হয়। আদমশুমারি ও গৃহ গণনা ২০১১ এর সংশোধিত *ডিফেক্টো পদ্ধতি* অনুসরণ করে এ শুমারি অনুষ্ঠিত হয়েছে। এ পদ্ধতিতে শুমারি রাত্রিতে (২৫ এপ্রিল রাত ০০.০০ ঘটায়) খানায় যারা অবস্থান করেছে তারাই খানার সদস্য হিসেবে গণনার আওতাভুক্ত হয়েছে।

সংশোধিত ডি-ফেক্টো পদ্ধতি অনুযায়ী নিম্নরূপ ব্যক্তিগণ খানার সদস্য হিসেবে গণনার অন্তর্ভুক্ত হয়েছে:

- (১) শুমারি রাত্রিতে যারা খানায় অবস্থান করেছেন;
- (২) খানার সদস্য যারা একসাথে বসবাস বা রাত্রি যাপন করেছে ও এক পাকে খাওয়া-দাওয়া করেছে;
- (৩) খানার নিয়মিত সদস্য যিনি রাত্রিকালীন ডিউটিতে ছিলেন; এবং
- (৪) খানার সাময়িক অনুপস্থিত সদস্য যে নিয়মিত এ খানায় বসবাস করেন তিনিও গণনায় অন্তর্ভুক্ত হয়েছেন।

(ঙ) শুমারি রাত্রি

শুমারি শুরুর দিনের পূর্ব রাত্রিকে (২৫শে মে, ২০১৪ এর পূর্বরাত্রি) শুমারি রাত্রি হিসেবে গণ্য করা হয়। শুমারি পরিচালনার লক্ষ্যে শুমারি রাত্রি নির্ধারণ করা খুবই অপরিহার্য বিষয়।

f) Census Reference Time/Moment

The definition of census moment demands that, census counted results should be referred to a particular point of time and that should be the census moment/reference time. For this census operation, the 'Census Reference Time (Moment) is 00.00 hour of April 25, 2014'.

g) Census Period

The census enumeration period was from April 25 to May 2, 2014. During this eight day period, the census enumerators visited household to household and collected information using the census questionnaire. Though the enumerators visited different household on different days, they referred the census reference time (00.00 hour of April 25, 2014) to collect information. Thus, the census count was made at a particular point of time, that is, 00.00 hour of April 25.

5. Census Method

Counting of the people in places where they are found during the census night is known as *Defacto Method*. In Bangladesh context, the people who are in duty places or in journey during census night are also counted in their own household. This is a little bit deviation from *Defacto Method* and is called Modified *Defacto Method*. Alike the 2011 Population and Housing Census this Modified *Defacto Method* was followed to conduct the slum census.

Some characteristics of the member of a household in Modified *Defacto Method* are stated below:

- All the persons who stay in the household during census night are counted as the member of the household;
- The persons who live in a dwelling unit and cook food in a common kitchen and eat together are treated as the members of the household;
- The members of the household who stay in their duty places during census night are also counted in their own household; and
- The regular members of the household who are temporarily absent (due to journey) in the household during census night are also counted in their own household.

চ) শুমারি মুহূর্ত

শুমারির তথ্য একটি সময় নির্ধারণ করে সংগ্রহ করা হয়ে থাকে যা শুমারি মুহূর্ত বা শুমারি তুলনা কাল বলে পরিচিত। এ শুমারিতে ২৫শে এপ্রিল, ২০১৪ রাত্রি ০০.০০ ঘটাকে শুমারি মুহূর্ত হিসেবে গণ্য করা হয়।

ছ) শুমারিকাল

২৫ এপ্রিল, ২০১৪ হতে ২ মে, ২০১৪ পর্যন্ত ৮দিন শুমারি কাল হিসেবে নির্ধারণ করা হয়। এ ৮ দিন সময়ের মধ্যে গণনাকারীগণ তাদের গণনা এলাকায় প্রতিটি খানায় গমন করে শুমারি প্রশ্নপত্রের মাধ্যমে তথ্য সংগ্রহ করে। যদিও গণনাকারীগণ বিভিন্ন খানায় বিভিন্ন দিন গমন করেছে কিন্তু তারা শুমারি মুহূর্ত (০০.০০ ঘণ্টা ২৫ শে এপ্রিল, ২০১৪)-তে যে অবস্থা ছিল সে অনুসারে তথ্য সংগ্রহ করেছে। তাই, শুমারির তথ্য একটি নির্দিষ্ট মুহূর্তে বা ০০.০০ ঘণ্টা ২৫ শে এপ্রিল, ২০১৪ অনুসারে সংগ্রহ করা হয়েছে।

৫. শুমারি পদ্ধতি

শুমারি রাত্রিতে যেখানে যাকে পাওয়া যাবে তাকে সেখানে গণনায় অন্তর্ভুক্ত করাকেই ডিফেক্টো পদ্ধতি বলে। বাংলাদেশের ক্ষেত্রে শুমারি রাত্রিতে যেসব লোক কর্মস্থলে কিংবা ভ্রমণে থাকেন তারাও তাদের খানায় গণনায় অন্তর্ভুক্ত হন বিধায় এই পদ্ধতিকে সংশোধিত ডিফেক্টো পদ্ধতি বলে। আদমশুমারি ও গৃহগণনা ২০১১ এর পদ্ধতির মতই সংশোধিত ডিফেক্টো পদ্ধতি অনুসরণ করে বস্তু শুমারি অনুষ্ঠিত হয়।

সংশোধিত ডিফেক্টো পদ্ধতিতে খানার সদস্যদের বৈশিষ্ট্য নিম্নরূপ:

ক) শুমারি রাত্রিতে খানায় অবস্থানরত সকলকেই খানার সদস্য হিসাবে গণনায় অন্তর্ভুক্ত করা হয়;

খ) যে সব লোক একই ঘরে বসবাস করে এবং একই রান্নাঘরে খাবার তৈরি করে এবং একসাথে খাবার খায় তারা সকলেই ঐ খানার সদস্য;

গ) শুমারি রাত্রিতে কর্মস্থলে থাকলেও তিনি তার নিজের খানায় গণনায় অন্তর্ভুক্ত হবেন; এবং

ঘ) খানার নিয়মিত সদস্য যিনি সাময়িক অনুপস্থিত (ভ্রমণের কারণে) থাকেন তিনিও তার নিজ খানায় গণনায় অন্তর্ভুক্ত হবেন।

6. Census Preparatory Works

i) Designing of Questionnaires

The questionnaires of the Census of Slum Areas and Floating Population 2014 were developed by a group of experts and highly experienced in census questionnaire designing. Then the draft questionnaires were approved by the Standing Technical Committee. The following two types of questionnaires were developed:

(a) Household questionnaire

The household questionnaire was developed to count all necessary information of a household with the following two modules:

Module-1: Housing structures and household facilities related questions.

Module-2: Personal characteristics and other information of members of the household.

(b) Floating population questionnaire

The floating population questionnaire was specially developed with limited questions for quick enumeration.

ii) Pre-test of Questionnaires

The questionnaires were pre-tested in the field in three different areas of Dhaka, Sylhet and Sirajganj. Required number of enumerators, supervisors and coordinators were selected from BBS staff. They were trained in the office, supplied with necessary questionnaires, maps and forms and sent to the selected areas for data collection. The filled-in questionnaires were edited and processed. The field coordinators also submitted their observation reports regarding suitability and sensibility of the questions and time required to complete enumeration of one household etc.

iii) Workshop

The findings of the pre-test were placed in a workshop of technical persons and stakeholders. They critically discussed the findings of the pre-test and put forward some recommendations. On the basis of the recommendations of the workshop, the questionnaires were modified and finalized.

৬. শুমারির প্রস্তুতিমূলক কাজ

১) প্রশ্নপত্র প্রণয়ন

বস্তুি শুমারি ও ভাসমান লোক গণনা ২০১৪ এর প্রশ্নপত্র অত্যন্ত অভিজ্ঞ কতিপয় বিশেষজ্ঞ দ্বারা প্রণয়ন করা হয়। এরপর খসড়া প্রশ্নপত্র স্থায়ী টেকনিক্যাল কমিটির সভায় অনুমোদন করা হয়। দু'ধরনের প্রশ্নপত্র প্রণয়ন করে সরবরাহ করা হয়:

(ক) খানা সংক্রান্ত প্রশ্নপত্র

খানা সংক্রান্ত প্রয়োজনীয় সকল তথ্য সংগ্রহের জন্য প্রশ্নপত্রে নিম্নোক্ত দু'টি মডিউল ব্যবহার করা হয়েছে:

মডিউল-১: গৃহের অবকাঠামো ও খানার সুযোগ-সুবিধা সংক্রান্ত প্রশ্ন।

মডিউল-২: খানার সদস্যদের ব্যক্তিগত ও অন্যান্য তথ্য।

খ) ভাসমান লোকগণনা প্রশ্নপত্র

দ্রুত গণনার লক্ষ্যে ভাসমান লোকগণনার জন্য সংক্ষিপ্ত একটি বিশেষ প্রশ্নপত্র প্রণয়ন করা হয়।

২) প্রশ্নপত্রের প্রাক-যাচাই

মাঠ পর্যায়ে প্রশ্নপত্র ঢাকা, সিলেট ও সিরাজগঞ্জ এই তিনটি এলাকায় যাচাই করা হয়। প্রয়োজনীয় সংখ্যক গণনাকারী, সুপারভাইজার ও সমন্বয়কারী বিবিএস কর্মচারীদের মধ্য হতে নির্বাচন করা হয়। অফিসে তাদেরকে প্রশিক্ষণ দেয়ার পর প্রয়োজনীয় প্রশ্নপত্র, ম্যাপ ও ফরম সরবরাহ করে তথ্য সংগ্রহের জন্য নির্দিষ্ট এলাকায় পাঠানো হয়। পূরণকৃত প্রশ্নপত্রসমূহ সম্পাদন করার পর প্রক্রিয়াকরণ করা হয়। প্রশ্নপত্রের সঠিকতা, সংবেদনশীলতা এবং একটি খানা গণনার সময় সম্পর্কে সমন্বয়কারীগণ তাদের পর্যবেক্ষণ প্রতিবেদন প্রদান করেন।

৩) কর্মশালা

প্রশ্নপত্রের প্রাক-যাচাই এর ফলাফল ও পর্যবেক্ষণ রিপোর্ট বিশেষজ্ঞ ও অংশীজনদের কর্মশালায় মতামতের জন্য পেশ করা হয়। কর্মশালায় বিস্তারিত আলোচনার পর কতিপয় সুপারিশ প্রদান করা হয়। কর্মশালার সুপারিশের ভিত্তিতে সংশোধনের পর প্রশ্নপত্র শুমারির জন্য চূড়ান্ত করা হয়।

iv) Listing of Slums

To conduct the slum census, an exhaustive list of slums was necessary. Keeping this objective in view, in July, 2013 a slum listing operation was carried out in all the city corporations, municipalities, upazila headquarters and 17 unions (adjacent to Dhaka city) having full urban characteristics. Along with slum listing, list of spots of floating population was also collected.

v) Census Manuals

The following two manuals were prepared for conducting the census:

a) Field Manual

A comprehensive field manual was prepared to help the officers and staff engaged in census preparatory field works. The various issues relating to census preparatory works were clearly specified in this field manual.

b) Training Manual

A 'Training Manual' was developed to conduct uniform training to all the enumerators and supervisors all over the country. This may be called as a verbatim training manual as all the census procedures, concepts and definitions to be followed in the census were systematically written and distinctly described in this manual. A trainer only needs to read out the manual to conduct the training.

vi) Zonal Operation

Two zonal operations were carried out prior to the census to complete the necessary preparatory works for conducting the census. The first zonal operation was carried out during January, 2014 to accomplish the following jobs:

- Updating the list of slums;
- Updating the list of floating population spots;
- Delineation of Enumeration Area (EA); and
- Preparation of Supervisor's Area Map having location of EAs under the particular supervisor.

The second zonal operation was carried out

৪) বস্তির তালিকা প্রণয়ন

বস্তি শুমারি অনুষ্ঠানের জন্য একটি পূর্ণাঙ্গ তালিকা প্রয়োজন। এ লক্ষ্যে ২০১৩ সালের জুলাই মাসে দেশের সকল সিটি করপোরেশন, পৌরসভা, উপজেলা সদর এবং ঢাকা মহানগরের পার্শ্ববর্তী ১৭টি ইউনিয়নে (যেখানে পুরোপুরি শহরের বৈশিষ্ট্য বিদ্যমান) বস্তির তালিকা এবং ভাসমান লোকের অবস্থান সম্পর্কিত তালিকা প্রণয়নের কার্যক্রম পরিচালনা করা হয়।

৫) শুমারির ম্যানুয়াল

শুমারি কাজের প্রয়োজনীয় নির্দেশাবলিসহ দু'টি ম্যানুয়াল প্রণয়ন করা হয়:

(ক) ফিল্ড ম্যানুয়াল

শুমারির প্রস্তুতিমূলক কাজে নিয়োজিত কর্মকর্তা ও কর্মচারীদের কাজের বিস্তারিত দিক নির্দেশনামূলক একটি ফিল্ড ম্যানুয়াল প্রণয়ন করা হয়। শুমারির বিবিধ প্রস্তুতিমূলক কাজ সম্পাদনের স্বচ্ছ ধারণা এ ফিল্ড ম্যানুয়ালে প্রদান করা হয়।

(খ) গণনাকারীর প্রশিক্ষণ ম্যানুয়াল

সারা দেশে সকল গণনাকারী ও সুপারভাইজারদের একই রকম প্রশিক্ষণ প্রদানের জন্য একটি গণনাকারীর প্রশিক্ষণ ম্যানুয়াল প্রণয়ন করা হয়েছে। এ ধরনের প্রশিক্ষণ ম্যানুয়ালকে ভারবাটিম প্রশিক্ষণ ম্যানুয়াল বলা হয়ে থাকে। কারণ, এ ম্যানুয়ালে শুমারির জন্য প্রয়োজনীয় সকল পদ্ধতি, ধারণা ও সংজ্ঞা সুস্পষ্টভাবে লিখিত থাকে। একজন প্রশিক্ষক প্রশিক্ষণ কক্ষে ম্যানুয়ালটি পাঠ করলেই অনেকেংশে প্রশিক্ষণের কাজ সমাধা হয়।

৬) জোনাল অপারেশন

শুমারির জন্য প্রয়োজনীয় প্রস্তুতিমূলক কাজ সম্পন্ন করার জন্য দু'টি জোনাল অপারেশন পরিচালনা করা হয়। নিম্নবর্ণিত কাজসমূহ সম্পন্ন করতে ২০১৪ সালের জানুয়ারি মাসে প্রথম জোনাল অপারেশন পরিচালনা করা হয়:

- বস্তি তালিকা নবায়ন;
- ভাসমান লোকের অবস্থানের তালিকা নবায়ন;
- গণনা এলাকা গঠন; এবং
- গণনা এলাকার অবস্থানসহ সুপারভাইজার এলাকার স্কেচ ম্যাপ প্রণয়ন।

নিম্নবর্ণিত কাজসমূহ সম্পন্ন করতে ২০১৪ সালের

during February, 2014 to accomplish the following jobs:

- a) Final verification of the list of slums and floating spots;
- b) Verification of supervisor's maps;
- c) Appointment of field enumerators and supervisors;
- d) Selection of training centres in each zone; and
- e) Selection of Census Control Rooms.

vii) Training of Enumerators and Supervisors

Before training of enumerators and supervisors, Master Trainers were trained properly at headquarters office in Dhaka. The master trainers trained the zonal officers at district offices. Then, the zonal officers trained the enumerators and supervisors in their respective assigned zones for conducting the census.

A two-day training programme was organized to train the enumerators and supervisors. A verbatim Training Manual was used to conduct uniform training in all training centres.

7. Census Operation

i) Census Count

The Census of Slum Areas and Floating Population 2014 has been conducted during the period April 25 – May 2, 2014 covering all city corporations, municipalities and Upazila headquarters (eight days).

During this period census enumerators went household to household within his/her assigned enumeration area and counted all persons who stayed in the household in the census night. For census count, the definition of census-taking was strictly followed. A household number was also given in the front door of main structure of the household.

Floating Population was counted on the Census Night, the night before the day of commencing the census count (Fore night of April 25, 2014). The Census Reference Time (Moment) was 00.00 hour of April 25, 2014. For floating population, the period of enumeration was 00.00-06.00 hour of April 25, 2014. Strict

ফেব্রুয়ারি মাসে দ্বিতীয় জোনাল অপারেশন পরিচালনা করা হয়:

- ক) বস্তি তালিকা ও ভাসমান লোকের অবস্থানের তালিকা চূড়ান্তভাবে যাচাই;
- খ) মাঠ পর্যায়ে সুপারভাইজার এলাকার ম্যাপসমূহ চূড়ান্তভাবে যাচাই;
- গ) মাঠ পর্যায়ে গণনাকারী ও সুপারভাইজার নিয়োগ;
- ঘ) প্রতিটি জোনে প্রশিক্ষণ কেন্দ্র নির্বাচন; এবং
- ঙ) শুমারি নিয়ন্ত্রণ কক্ষ নির্ধারণ।

(৭) গণনাকারী ও সুপারভাইজারদের প্রশিক্ষণ

গণনাকারী ও সুপারভাইজারদের প্রশিক্ষণের আগে ঢাকা সদর দপ্তরে মাস্টার ট্রেনারদের প্রশিক্ষণ দেয়া হয়। মাস্টার ট্রেনারগণ জেলা সদরে জোনাল অফিসারদের প্রশিক্ষণ প্রদান করেন। জোনাল অফিসারগণ নিজ নিজ জোনে গণনাকারী ও সুপারভাইজারদের প্রশিক্ষণ প্রদান করেন।

গণনাকারী ও সুপারভাইজারদের প্রশিক্ষণের জন্য দু'দিন ব্যাপী প্রশিক্ষণ কর্মসূচির আয়োজন করা হয়। সারা দেশে সকল গণনাকারী ও সুপারভাইজারদের একই রকম প্রশিক্ষণ প্রদানের জন্য একটি ভারবাটম প্রশিক্ষণ ম্যানুয়াল ব্যবহার করা হয়।

৭) শুমারি অনুষ্ঠান

১) শুমারি গণনা

এপ্রিল ২৫ হতে মে ২, ২০১৪ এ ৮ দিনব্যাপী দেশের সকল সিটি কর্পোরেশন, পৌরসভা, উপজেলা সদর এবং ঢাকা মহানগরের পার্শ্ববর্তী ১৭টি ইউনিয়নে বস্তি শুমারি ও ভাসমান লোকগণনা ২০১৪ অনুষ্ঠিত হয়।

এ সময়ের মধ্যে শুমারি গণনাকারীগণ নিজ নিজ গণনা এলাকায় বস্তি খানায় খানায় গিয়ে শুমারি রাত্রিতে খানায় অবস্থানকারী ব্যক্তির ও খানার তথ্য সংগ্রহ করে। গণনার সময় শুমারির জন্য প্রণীত সকল সংজ্ঞা অনুসরণ করা হয়। গণনা শেষে গণনাকারী খানার সদর দরজায় খানার নম্বর প্রদান করে।

শুমারি রাত্রিতে (মে ২৫, ২০১৪ এর পূর্বরাত্রি) ভাসমান লোক গণনা করা হয়। শুমারি শুরুর দিনের পূর্ব রাত্রির ০০:০০ ঘটিকায় শুমারি মুহূর্ত হিসেবে গণ্য করা হয়। ভাসমান লোক গণনার জন্য ২৫ মে, ২০১৪ রাত্রি ০০.০০-০৬.০০ এ ৬ ঘণ্টার মধ্যে ভাসমান লোকগণনা করা হয়। কঠোর তদারকি ও নিরাপত্তা ব্যবস্থার মাধ্যমে ভাসমান

supervision along with security measure was taken for counting floating population.

ii) Supervision and Quality Control

A strong supervision and monitoring mechanism was developed for quality control of census works. One supervisor was engaged to supervise the works of 5 to 6 enumerators. A Zonal Officer was engaged from the officers/staff of Bangladesh Bureau of Statistics to supervise and coordinate the works of 30 to 40 enumerators. The District Statistical Officer/Deputy Director was made the District Census Coordinator. The Divisional Statistical Officer/Joint Director was made over all in-charge of census for the Division. As a result of the untiring supervisory works of officers at different levels, quality of census was vastly improved.

iii) Receipt of Questionnaires

On completion of the census count, the enumerator checked the book thoroughly and prepared the tally sheet and submitted to the supervisor. The supervisor further checked the books and prepared the supervisor's summary sheet.

Later, the supervisor submitted all the books and summary sheet to the Zonal Officer. The Zonal Officer further checked the books and prepared the Zone Summary based on Supervisor's summary and submitted to the District Census Coordinator. The District Census Coordinator made sample checks of books and prepared the District Summary of census count. Then the District Coordinators with the consent of Divisional Census Coordinator submitted all books and forms to the headquarters office at Dhaka.

iv) Indexing of Questionnaire

After receiving the filled-in questionnaires collected from the field, these were arranged in the sequence of geo-code following the computer run of database and indexed down to

লোক গণনা করা হয়।

২) তদারকি ও মান নিয়ন্ত্রণ

শুমারি কাজের মান নিয়ন্ত্রণের জন্য মাঠ পর্যায়ে কঠোর তদারকি ও পরিবীক্ষণ ব্যবস্থা গড়ে তোলা হয়। ৫-৬ জন গণনাকারীর কাজ তদারক করতে একজন করে সুপারভাইজার নিয়োগ করা হয়। ৩০-৪০ জন গণনাকারীর কাজ পরিচালনা ও সমন্বয় করার জন্য বাংলাদেশ পরিসংখ্যান ব্যুরোর কর্মকর্তা/কর্মচারীদের মধ্য হতে একজন জোনাল অফিসার নিয়োগ করা হয়। জেলা পরিসংখ্যান কর্মকর্তা/উপ-পরিচালককে জেলা শুমারি সমন্বয়ক নিয়োগ করা হয়। বিভাগীয় পরিসংখ্যান কর্মকর্তা/যুগ্ম-পরিচালককে বিভাগীয় শুমারি সমন্বয়ক নিয়োগ করা হয়। এসব কর্মকর্তাদের বিরামহীন তদারকিতে শুমারির মান অনেক বৃদ্ধি পায়।

৩) প্রশ্নপত্র গ্রহণ

গণনা কাজ শেষ হওয়ার পর গণনাকারীগণ গণনাকৃত প্রশ্নপত্রের বই ভালভাবে পরীক্ষা, ভুলত্রুটি সংশোধন এবং টালি শিট প্রস্তুত করে সুপারভাইজারের কাছে জমা দেয়।

সুপারভাইজার গণনাকৃত প্রশ্নপত্রসমূহ ভালভাবে পরীক্ষা-নিরীক্ষা করে সুপারভাইজারের সারসংক্ষেপ প্রণয়ন করে জোনাল অফিসারের কাছে জমা দেয়। জোনাল অফিসার পুনরায় প্রশ্নপত্রের বইসমূহ ভালভাবে পরীক্ষা করে জোনের সারসংক্ষেপ প্রণয়ন করে জেলা শুমারি সমন্বয়কারীর কাছে জমা দেন। জেলা শুমারি সমন্বয়কারী জেলার সারসংক্ষেপ প্রণয়ন করেন এবং বিভাগীয় শুমারি সমন্বয়কারীকে অবগত করে সমুদয় কগজপত্রসহ প্রশ্নপত্র সদর দপ্তর ঢাকায় জমা দেন।

৪) প্রশ্নপত্র সজ্জিত করণ

মাঠ হতে সকল পূরণকৃত প্রশ্নপত্রের বই বুঝে পাওয়ার পর কম্পিউটার রানের জিও-কোডের ক্রম অনুসারে থানা পর্যন্ত সূচি প্রণয়ন করে র্যাকে সাজিয়ে রাখা হয়। এ সূচিপত্রের দ্বারা প্রশ্নপত্র এডিটিং, কোডিং ও উপাত্ত

Thana. This indexing will be extremely helpful during editing, coding and data entry to trace out a book quickly from the lot.

8. Data Processing and Tabulation

i) Database Up-dating

The first step of data processing began with up-dating of database. During the census, a few enumeration areas may increase and somewhere may decrease. These changes have to be incorporated in the computer database to make it up-to-date.

ii) Data Entry and Tabulation

Usual practice of census data dissemination is to prepare a preliminary report based on tally sheets information and to release it as quickly as possible. The final report is prepared with detailed information and analysis after processing of data of all questionnaires. For this Preliminary Report, all tally sheets have been properly edited, and later data were computerized. Data were further edited and corrected, if necessary, using computer edit program for complete validation of data. Then using the cleaned data necessary statistical tables were generated running tabulation programs for the preliminary report.

অন্তর্ভুক্তির সময় প্রশ্নপত্র দ্রুত খুঁজে পেতে অনেক সুবিধা হয়।

৮. ডাটা প্রসেসিং ও টেবুলেশন

১) ডাটাবেইজ নবায়ন

ডাটা প্রসেসিং কাজের প্রথম ধাপ হলো ডাটাবেইজ নবায়ন। শুমারির সময় কোথাও কিছু গণনা এলাকা বৃদ্ধি আবার কোথাও কিছু গণনা এলাকা হ্রাস পেতে পারে। এসব পরিবর্তন কম্পিউটার ডাটাবেইজ সংশোধন করে ডাটাবেইজ হালনাগাদ করা হয়।

২) তথ্য ধারণ ও টেবুলেশন

শুমারির তথ্য প্রকাশের সাধারণ নিয়ম হচ্ছে টালি সীটের ডাটা ধারণ করে দ্রুত একটি প্রাথমিক প্রতিবেদন প্রকাশ করা। সকল প্রশ্নপত্রের তথ্য ধারণ ও প্রক্রিয়াকরণ করে বিস্তারিত বিশ্লেষণসহ চূড়ান্ত প্রতিবেদন প্রকাশ করা হয়। প্রাথমিক প্রতিবেদন প্রণয়নের জন্য সকল টালি সীট ভালভাবে এডিট করে তথ্য কম্পিউটারে ধারণ করা হয়। ধারণকৃত তথ্যে পুনরায় কম্পিউটার এডিট প্রোগ্রামের সাহায্যে ভালভাবে এডিট করে তথ্য ত্রুটিমুক্ত করা হয়। অতঃপর ত্রুটিমুক্ত তথ্য ব্যবহার করে প্রাথমিক প্রতিবেদন প্রণয়নের জন্য প্রয়োজনীয় টেবিলসমূহ কম্পিউটার প্রোগ্রামের সাহায্যে প্রস্তুত করা হয়।

Chapter 2

Concise Analysis of Data

অধ্যায় ২
সংক্ষিপ্ত তথ্য বিশ্লেষণ

Concise Analysis of Data

সংক্ষিপ্ত তথ্য বিশ্লেষণ

2.1 Slums

In the *Census of Slum Areas and Floating Population 2014*, a total of 13,938 slums have been counted covering all city corporations, municipalities, Upazila headquarters and all other urban areas. This compares to a total of 2,991 slums recorded in the *Census of Slum Areas and Floating Population 1997* that covered all of the major cities and municipalities of the country. It should be kept in mind that the jurisdictions of urban areas were changed in 2014 (i.e. Upazila headquarters included) in comparison to 1997. In addition, many big slums in the cities of Dhaka, Chittagong, Khulna and Rajshahi have been evicted with the inhabitants being scattered into smaller groups in many smaller slums. This has also contributed to the increase in the number of slums in 2014.

Distribution of slums by household size (table no. 1 and graph no. 1 & 2) reveals 3,742 slums of 5-9 households, 5,827 slums of 10-24 households, 2,010 slums of 25-49 households, 1,369 slums of 50-99 households and 990 slums of 100 and above households. This classification of slums shows that the slums of 10-24 households constitute the largest proportion of 42% of the slums followed by 27% by size class 5-9 households, 14% by 25-49 households, 10% by 50-99 households and while the smallest segment of 7% of the slums is filled by 100 + households. This data reveals that slums of 10-24 households and 5-9 households have increased significantly in comparison to large slums. Slums consisting of less than 25 households constitute 69% of all slums while slums comprising of less than 50 households constitute 83% of the total number of slums. The fewer large slums is a function of the lack of large land area in the cities or peri-urban areas to host large populations.

২.১ বস্তি

বস্তি শুমারি ও ভাসমান লোকগণনা ২০১৪ অনুসারে দেশের সকল সিটি করপোরেশন, পৌরসভা, উপজেলা সদর এবং অন্যান্য শহরাঞ্চলে মোট বস্তির সংখ্যা ১৩,৯৩৮টি। বস্তি শুমারি ও ভাসমান লোকগণনা ১৯৯৭ অনুসারে দেশের সকল বৃহৎ শহর ও পৌরসভাসমূহে মোট বস্তির সংখ্যা ছিল ২,৯৯১টি। স্মর্তব্য যে, ১৯৯৭ সালের তুলনায় শহরের পরিধি ২০১৪ সালে বহুলাংশে বৃদ্ধি পেয়েছে। আধুনিকীকরণ ও শহরের পরিচ্ছন্নতার জন্য ঢাকা, চট্টগ্রাম, খুলনা ও রাজশাহী শহরে অনেক বড় বড় বস্তি গুরুত্বপূর্ণ জায়গা এবং খাস জমি থেকে উচ্ছেদ করা হয়েছে। উচ্ছেদকৃত বস্তিসমূহের অধিবাসীগণ চারদিকে বিক্ষিপ্তভাবে ছড়িয়ে পড়েছে এবং ছোট ছোট দলে মিলিত হয়ে ছোট ছোট বস্তি গড়ে তুলেছে। ফলে ২০১৪ সালের বস্তি শুমারিতে বস্তির সংখ্যা বৃদ্ধি পেয়েছে।

খানার আকার অনুসারে বস্তির জনে (সারণি নং ১ এবং লেখচিত্র নং ১ ও ২) যে, ১০ এর কম খানা বিশিষ্ট বস্তির সংখ্যা ৩৭৪২, ১০-২৪ খানা বিশিষ্ট বস্তির সংখ্যা ৫৮২৭, ২৫-৪৯ খানা বিশিষ্ট বস্তির সংখ্যা ২০১০, ৫০-৯৯ খানা বিশিষ্ট বস্তির সংখ্যা ১৩৬৯ এবং ১০০ বা তদুর্ধ্ব খানা বিশিষ্ট বস্তির সংখ্যা ৯৯০। এ শ্রেণি বিন্যাস হতে দেখা যায় যে, ১০-২৪ খানা বিশিষ্ট বস্তি সবচেয়ে বেশি যা মোট বস্তির ৪২%, ১০ এর কম খানা বিশিষ্ট বস্তি ২৭%, ২৫-৪৯ খানা বিশিষ্ট বস্তি ১৪%, ৫০-৯৯ খানা বিশিষ্ট বস্তি ১০% এবং ১০০ বা তার বেশি খানা বিশিষ্ট বস্তি ৭%। এ হিসাবে ৫-১০ এবং ১০-২৪ খানা বিশিষ্ট বস্তি বৃহদাকার বস্তির চেয়ে উল্লেখ যোগ্য হারে বৃদ্ধি পেয়েছে। ৫-২৪ খানা বিশিষ্ট বস্তিই হলো সবচেয়ে বেশী যা মোট বস্তির ৬৯% এবং ৫-৪৯ খানা বিশিষ্ট বস্তির পরিমাণ ৮৩%। শহরে এমনকি উপ-শহরে বড় বস্তি গঠনে বিস্তৃত ভূমি পাওয়া যাচ্ছে না। শহরের স্বল্প সংখ্যক বস্তিতে বহু সংখ্যক জনসংখ্যাকে বসবাস করতে হচ্ছে।

The distribution of the number of slums by administrative divisions (table no. 1 & graph no. 1) shows that Barisal division contains 205 slums (1.5%), Dhaka division contains 6,489 slums (46.5%), Chittagong division contains 3,305 slums (24%), Khulna division contains 1,684 slums (12%), Rajshahi division contains 421 slums (3%), Rangpur division contains 422 slums (3%) and Sylhet division contains 1,412 slums (10%).

প্রশাসনিক বিভাগভিত্তিক বস্তির সংখ্যা বিভাজন (সারণি নং ১ এবং লেখচিত্র নং ১)-এ দেখা যায় যে, বরিশাল বিভাগে ২০৫টি (১.৫%), ঢাকা বিভাগে ৬৪৮৯টি (৪৬.৫%), চট্টগ্রাম বিভাগে ৩৩০৫টি (২৪%), খুলনা বিভাগে ১৬৮৪টি (১২%), রাজশাহী বিভাগে ৪২১টি (৩%), রংপুর বিভাগে ৪২২টি (৩%) এবং সিলেট বিভাগে ১৪১২টি (১০%) বস্তু আছে।

Table No. 01: Distribution of slums by slum size and division, 2014

Division	Slum Size						% of slums
	< 10 hh	10 - 24 hh	25 - 49 hh	50 - 99 hh	100 + hh	Total slums	
1	2	3	4	5	6	7	
Barisal	30	68	46	36	25	205	1.47
Chittagong	773	1365	434	425	308	3305	23.71
Dhaka	1432	3049	1060	536	412	6489	46.56
Khulna	790	518	162	126	88	1684	12.08
Rajshahi	58	129	90	74	70	421	3.02
Rangpur	44	91	90	120	77	422	3.03
Sylhet	615	607	128	52	10	1412	10.13
Total	3742	5827	2010	1369	990	13938	100.00
%	26.85	41.81	14.42	9.82	7.10	100.00	

Graph No. 01: Distribution of slums by division, 2014

Graph No. 02: Distribution (%) of slum by slum size, 2014

Dhaka division has the largest population of all of the divisions. It also contains four city corporations (i.e. Gazipur City Corporation, Dhaka North City Corporation, Dhaka South City Corporation and Narayanganj City Corporation) with a large number of mills and industries located in these cities. It is therefore not unsurprising that Dhaka division contains more slums than any other division. Chittagong division has two city corporations (i.e. Chittagong City Corporation and Comilla City Corporation) while all of the other divisions have only one City Corporation each.

The Distribution of slums by size of slums and locality (table no. 2 and graph no. 3 & 4) reveals that, Barisal City Corporation contains 136 slums (1%), Chittagong City Corporation contains 2,215 slums (16%), Comilla City Corporation contains 40 slums (0.3%), Dhaka North City Corporation contains 1,644 slums (11.8%), Dhaka South City Corporation contains 1,755 slums (12.6%), Gazipur City Corporation contains 1,286 slums (9%), Narayanganj City Corporation contains 81 slums (0.6%), Khulna City Corporation contains 1,134 slums (8%), Rajshahi City Corporation contains 103 slums (0.7%), Rangpur City Corporation contains 48 slums (0.3%), Sylhet City Corporation contains 670 slums (5%), while all of the municipalities contain 3,350 slums (24%) and all other urban areas (i.e. Upazila headquarters and other urban centres) contain 1,476 slums (10.6%).

বিভাগসমূহের মধ্যে ঢাকা বিভাগে সবচেয়ে বেশি জনসংখ্যা। ঢাকা বিভাগে গাজীপুর, ঢাকা উত্তর, ঢাকা দক্ষিণ এবং নারায়ণগঞ্জ চারটি সিটি কর্পোরেশন নিয়ে গঠিত এবং এ চারটি শহর এলাকায় অনেক শিল্প-কারখানা অবস্থিত। তাই অন্য বিভাগের তুলনায় এ বিভাগে বেশী বসতি থাকা স্বাভাবিক। চট্টগ্রাম বিভাগে চট্টগ্রাম এবং কুমিল্লায় দু'টি সিটি কর্পোরেশন রয়েছে। অন্য বিভাগের প্রতিটিতে একটি করে সিটি কর্পোরেশন রয়েছে।

সিটি কর্পোরেশন এবং অন্যান্য শহরভিত্তিক বস্তির বিভাজন (সারণি নং ২ এবং লেখচিত্র নং ৩ ও ৪)-এ দেখা যায় যে, বরিশাল সিটি কর্পোরেশনে ১৩৬টি (১%), চট্টগ্রাম সিটি কর্পোরেশনে ২২১৫টি (১৬%), কুমিল্লা সিটি কর্পোরেশনে ৪০টি (০.৩%), ঢাকা উত্তর এবং দক্ষিণ সিটি কর্পোরেশনে যথাক্রমে ১৬৪৪টি (১১.৮%) এবং ১৭৫৫টি (১২.৬%), গাজীপুর সিটি কর্পোরেশনে ১২৮৬টি (৯%), নারায়ণগঞ্জ সিটি কর্পোরেশনে ৮১টি (০.৬%), খুলনা সিটি কর্পোরেশনে ১১৩৪টি (৮%), রাজশাহী সিটি কর্পোরেশনে ১০৩টি (০.৭%), রংপুর এবং সিলেট সিটি কর্পোরেশনে যথাক্রমে ৪৮টি (০.৩%) এবং ৬৭০টি (৫%)। সকল পৌরসভায় একসাথে মোট ৩৩৫০টি (২৪%) এবং অন্যান্য (উপজেলা সদর এবং অন্যান্য শহর)-ক্ষেত্রে ১৪৭৬টি (১০.৬%) বসতি আছে।

Table No. 02: Distribution of slums by slum size and locality (city corporation, municipality and other urban), 2014

Locality	Slum Size						% of slums
	< 10 hh	10 - 24 hh	25 - 49 hh	50 - 99 hh	100 + hh	Total slums	
1	2	3	4	5	6	7	
Barisal	14	45	34	23	20	136	0.98
Chittagong	313	1002	348	335	217	2215	15.89
Comilla	9	9	12	5	5	40	0.29
Dhaka (N)	255	769	264	157	199	1644	11.80
Dhaka (S)	527	851	254	85	38	1755	12.59
Gazipur	192	616	257	143	78	1286	9.23
Narayanganj	5	18	15	17	27	81	0.58
Khulna	630	361	62	47	34	1134	8.14
Rajshahi	13	24	16	19	31	103	0.74
Rangpur	0	4	7	17	20	48	0.34
Sylhet	217	339	75	35	4	670	4.81
City Corp Total	2175	4038	1344	883	672	9112	65.38
Municipalities	1082	1089	480	409	290	3350	24.04
Other Urban	485	700	186	77	28	1476	10.59
Grand Total	3742	5827	2010	1369	990	13938	100.00

Graph No. 03: Distribution of slums by city corporation, 2014

Graph No. 04: Distribution (%) of slums by locality, 2014

The largest number of slums is located in the Chittagong City Corporation comprising 16% followed by Dhaka South City Corporation 12.6%, Dhaka North City Corporation 11.8%, Gazipur City Corporation 9% and Khulna City Corporation 8% etc. The municipalities all together contain 24% which is very significant and upazila headquarter which are not declared as municipalities along with other urban areas contain 10.6% slums. However, small slums are located in the municipalities and upazila headquarter.

2.2 Slum households

A total of 5,92,998 slum households of an average size of 3.75 persons were counted in the *Census of Slum Areas and Floating Population 2014* covering all city corporations, municipalities, upazila headquarters and other urban areas. This compares to 3,34,431 slum households of an average size of 4.17 persons in the *Census of Slum Areas and Floating Population 1997* covering all big cities and municipalities of the country. That is an increase of 77% in the number of slum households over the 17 years since the 1997 census (against an increase of 366% in the number of slums over the same period).

বস্তির সবচেয়ে বড় অংশ চট্টগ্রাম সিটি কর্পোরেশনে ১৬%। তারপর যথাক্রমে ঢাকা দক্ষিণে ১২.৬%, ঢাকা উত্তরে ১১.৮%, গাজীপুরে ৯% এবং খুলনা সিটি কর্পোরেশনে ৮%। অপরদিকে সকল পৌরসভায় একসাথে ২৪%, যা খুবই তাৎপর্যপূর্ণ এবং উপজেলা সদর যা পৌরসভা হিসেবে ঘোষণা দেয়া হয়নি, সেগুলোসহ অন্যান্য শহর এলাকায় বস্তু আছে ১০.৬%। উল্লেখ্য যে, পৌরসভা এবং উপজেলা সদরে ছোট ছোট বস্তু রয়েছে।

২.২ বস্তু খানা

বস্তু শুমারি ও ভাসমান লোকগণনা ২০১৪ অনুসারে দেশের সকল সিটি কর্পোরেশন, পৌরসভা, উপজেলা সদর এবং অন্যান্য শহরাঞ্চলে মোট বস্তু খানার সংখ্যা ৫,৯২,৯৯৮টি। বস্তু খানার গড় আকার হচ্ছে ৩.৭৫ জন। যেখানে বস্তু শুমারি ও ভাসমান লোকগণনা ১৯৯৭ অনুসারে দেশের সকল বৃহৎ শহর ও পৌরসভাসমূহে মোট বস্তু খানার সংখ্যা ছিল ৩,৩৪,৪৩১টি। বস্তু খানার গড় আকার ছিল ৪.১৭ জন। গত ১৭ বছরে বস্তু খানার সংখ্যা ৭৭% বৃদ্ধি পেয়েছে। (বস্তির সংখ্যা বৃদ্ধি পেয়েছে ৩৬৬%।)

This change is primarily because the residents of the big slums in Dhaka, Chittagong, Khulna and Rajshahi cities have been evicted. The displaced inhabitants have formed small groups to create small slums. This has led to a far greater increase in the number of slums as compared to the number of slum households in the Slum Census 2014.

The distribution of slum households by size of slums and division (table no. 3 and graph 5 & 6) reveal that there are 24,992 households in slums of 5-9 households (4%), 88,361 households in slums of 10-24 households (15%), 69,604 households in slums of 25-49 households (12%), 96,108 households in slums of 50-99 households (16%), 313,933 households in slums of 100 and above households (53%). This distribution reveals that the slums of 100 and above contain the largest number of households at 53%. These findings reveal a reverse relationship between the number of slums and the population housed within those slums (i.e. the large number of small slums but contain less households overall while the small number of large slums contain more households overall).

ঢাকা, চট্টগ্রাম, খুলনা ও রাজশাহী শহরে বড় বড় বস্তি উচ্ছেদ হচ্ছে এ পরিবর্তনের প্রথম কারণ। উচ্ছেদকৃত বস্তিসমূহের অধিবাসীগণ চারদিকে ছড়িয়ে এবং ছোট ছোট দলে মিলিত হয়ে ছোট ছোট বস্তি গড়ে তুলেছে। এভাবে ২০১৪ সালের বস্তি শুমারিতে বস্তির সংখ্যা বৃদ্ধি পেয়েছে কিন্তু বস্তির খানা সেই হারে বৃদ্ধি পায়নি।

বস্তির শ্রেণি আকার অনুসারে (সারণি নং ৩ এবং লেখচিত্র নং ৫ ও ৬) ৯ বা তার কম খানা বিশিষ্ট বস্তির শ্রেণিতে খানার সংখ্যা ২৪৯৯২ (৪%), ১০-২৪ খানা বিশিষ্ট বস্তির শ্রেণিতে খানার সংখ্যা ৮৮৩৬১ (১৫%), ২৫-৪৯ খানা বিশিষ্ট বস্তির শ্রেণিতে খানার সংখ্যা ৬৯৬০৪ (১২%), ৫০-৯৯ খানা বিশিষ্ট বস্তির শ্রেণিতে খানার সংখ্যা ৯৬১০৮ (১৬%) এবং ১০০ বা তদুর্ধ্ব খানা বিশিষ্ট বস্তির শ্রেণিতে খানার সংখ্যা ৩১৩৯৩৩ (৫৩%)। বস্তির বড় শ্রেণি আকার অনুসারে বস্তির খানার সবচেয়ে বড় অংশ ১০০ বা তদুর্ধ্ব খানা বিশিষ্ট বস্তির শ্রেণিতে যা ৫৩% এসব ফলাফল থেকে প্রতীয়মান হয় যে, কম খানা বিশিষ্ট বস্তির বিপরীতে বস্তির সংখ্যা বেশি কিন্তু বস্তির খানার সংখ্যা কম। অথচ বড় খানা বিশিষ্ট বস্তির বিপরীতে বস্তির সংখ্যা অপেক্ষাকৃত কম কিন্তু বস্তির খানার সংখ্যা বেশি।

Table No. 03: Distribution of households by slum size and division, 2014

Division	Slum Size						% of Hholds
	< 10 hh	10 - 24 hh	25 - 49 hh	50 - 99 hh	100 + hh	Total Hholds	
1	2	3	4	5	6	7	
Barisal	220	1108	1624	2515	6588	12055	2.03
Chittagong	5240	20897	15038	29597	92458	163230	27.53
Dhaka	9878	46701	36629	37381	162191	292780	49.37
Khulna	4949	7434	5601	8834	18447	45265	7.63
Rajshahi	386	2121	3226	5380	15915	27028	4.56
Rangpur	308	1501	3282	8894	16799	30787	5.19
Sylhet	4011	8596	4204	3507	1535	21853	3.69
Total	24992	88361	69604	96108	313933	592998	100.00
%	4.21	14.90	11.74	16.21	52.94	100.00	

Graph No. 05: Distribution of households by division, 2014

Graph No. 06: Distribution (%) of households by slum size, 2014

The distribution of slum households by size of slum and administrative divisions (table no. 3 and graph 5) shows that, Barisal division contains 12,055 slum households (2%), Dhaka division contains 2,92,780 households in slums (49%), Chittagong division contains 1,63,230 households in slums (28%), Khulna division contains 45,265 households in slums (8%), Rajshahi division contains 27,028 households in slums (4%), Rangpur division contains 30,787 households in slums (5%) and Sylhet division contains 21,853 households in slums (4%). Dhaka division consists of the largest number of households in slums at 49% followed by Chittagong division with 28% of the total households in slums.

প্রশাসনিক বিভাগভিত্তিক বস্তির খানার সংখ্যা বিভাজন অনুসারে (সারণি নং ৩ এবং লেখচিত্র নং ৫) দেখা যায় যে, বরিশাল বিভাগে ১২০৫৫টি (২%), ঢাকা বিভাগে ২৯২৭৮০টি (৪৯%), চট্টগ্রাম বিভাগে ১৬৩২৩০টি (২৮%), খুলনা বিভাগে ৪৫২৬৫টি (৮%), রাজশাহী বিভাগে ২৭০২৮টি (৪%), রংপুর বিভাগে ৩০৭৮৭টি (৫%) এবং সিলেট বিভাগে ২১৮৫৩টি (৪%) বস্তি খানা আছে। এ বন্টন থেকে প্রতীয়মান হয় যে, ঢাকা বিভাগে বস্তি খানার সংখ্যা সবচেয়ে বেশি ৪৯%, তারপর চট্টগ্রাম বিভাগ ২৮%।

Dhaka division being the largest division and containing four city corporations, such as, Gazipur City Corporation, Dhaka North City Corporation, Dhaka South City Corporation and Narayanganj City Corporation and also having large number of mills and industries are located within these cities, it is very usual to contain more slums than the others.

The distribution of households by locality (table no. 4 and graph no. 7 & 8) shows that, Barisal City Corporation contains 9,565 households in slums (2%), Chittagong City Corporation contains 1,27,436 households in slums (21%), Comilla City Corporation contains 1,755 households in slums (0.3%), Dhaka North City Corporation contains 1,35,061 households in slums (23%), Dhaka South City Corporation contains 40,015 households in slums (7%), Gazipur City Corporation contains 56,597 households in slums (9%), Narayanganj City Corporation contains 10,804 households in slums (2%), Khulna City Corporation contains 20,536 households in slums (3%), Rajshahi City Corporation contains 10,214 households in slums (2%), Rangpur City Corporation contains 6,054 households in slums (1%) and Sylhet City Corporation contains 11,891 households in slums (2%). The largest number of households in slums is located in the Dhaka North City Corporation containing 23% of slum households followed by Chittagong City Corporation which contains 21% of slum households. All of the municipalities contain 22% of slum households while Upazila headquarters' and other areas not declared as municipalities contain 5% of slum households.

ঢাকা বিভাগ হচ্ছে সবচেয়ে বড় বিভাগ যা গাজীপুর, ঢাকা উত্তর, ঢাকা দক্ষিণ এবং নারায়ণগঞ্জ চারটি সিটি করপোরেশন নিয়ে গঠিত এবং এ চারটি শহর এলাকায় অনেক শিল্প-কারখানা অবস্থিত। তাই অন্য বিভাগের তুলনায় এই বিভাগে বেশি বসতি থাকা স্বাভাবিক।

সিটি করপোরেশন এবং অন্যান্য শহরভিত্তিক বস্তির বিভাজন অনুসারে (সারণি নং ৪ এবং লেখচিত্র নং ৭ ও ৮) দেখা যায় যে, বরিশাল সিটি করপোরেশনে ৯৫৬৫টি (২%), চট্টগ্রাম সিটি করপোরেশনে ১২৭৪৩৬টি (২১%), কুমিল্লা সিটি করপোরেশনে ১৭৫৫টি (০.৩%), ঢাকা উত্তর এবং দক্ষিণ সিটি করপোরেশনে যথাক্রমে ১৩৫০৬১টি (২৩%) এবং ৪০০১৫টি (৭%), গাজীপুর সিটি করপোরেশনে ৫৬৫৯৭টি (৯%), নারায়ণগঞ্জ সিটি করপোরেশনে ১০৮০৪টি (২%), খুলনা সিটি করপোরেশনে ২০৫৩৬টি (৩%), রাজশাহী সিটি করপোরেশনে ১০২১৪টি (২%), রংপুর এবং সিলেট সিটি করপোরেশনে যথাক্রমে ৬০৫৪টি (১%) এবং ১১৮৯১টি (২%) বসতি খানা আছে। ঢাকা উত্তর সিটি করপোরেশনে সবচেয়ে বেশি বসতি খানা অবস্থিত যা শতকরায় ২৩ ভাগ তারপর চট্টগ্রাম সিটি করপোরেশনে ২১ ভাগ। অপরদিকে সকল পৌরসভায় ২২% বসতি খানা এবং অন্যান্য শহর এলাকায় (উপজেলা সদর এবং অন্যান্য শহর) ৫% বসতি আছে।

Table No. 04: Distribution of households by slum size and locality (city corporation, municipality and other urban), 2014

Locality	Slum Size						% of hholds
	< 10 hh	10 - 24 hh	25 - 49 hh	50 - 99 hh	100 + hh	Total hholds	
1	2	3	4	5	6	7	
Barisal	107	746	1157	1658	5897	9565	1.61
Chittagong	2199	15755	12043	23164	74275	127436	21.49
Comilla	63	125	377	341	849	1755	0.30
Dhaka (N)	1732	12100	9062	10940	101227	135061	22.78
Dhaka (S)	3574	13112	8843	5612	8874	40015	6.75
Gazipur	1423	9309	8928	10180	26757	56597	9.54
Narayanganj	43	308	594	1292	8567	10804	1.82
Khulna	3909	5078	2119	3376	6054	20536	3.46
Rajshahi	65	425	582	1415	7727	10214	1.72
Rangpur	0	72	287	1280	4415	6054	1.02
Sylhet	1444	4925	2519	2301	702	11891	2.01
City Corp Total	14559	61955	46511	61559	245344	429928	72.50
Municipalities	7160	16159	16916	29128	60438	129801	21.89
Other Urban	3273	10247	6177	5421	8151	33269	5.61
Grand Total	24992	88361	69604	96108	313933	592998	100.00

Graph No. 07: Distribution of households by city corporation, 2014

Graph No. 08: Distribution (%) of households by locality, 2014

2.3 Slum Population

In the *Census of Slum Areas and Floating Population 2014* covering all city corporations, municipalities, Upazila headquarters and other urban areas a total of 22,27,754 people were counted. Of this population, 11,39,768 were male and 10,86,180 were female and 1,806 were hijra giving a male to female sex ratio of 105. This is a population increase of 214% over 17 years by comparison with the *Census of Slum Areas and Floating Population 1997* covering all big cities and municipalities that recorded 709,675 slum dwellers. The Sex Ratio was 104.

The distribution of slum population by size of slums and division (table no. 5 and graph 9 & 10) shows that there are 93,353 people living in slums of 5-9 households (4%), 3,25,156 people living in slums of 10-24 households (15%), 2,57,046 people living in slums of 25-49 households (12%), 3,66,324 people living in slums of 50-99 households (16%) and 11,85,875 people living in slums of 100 and above households (53%). This reveals that 53% of the total slum population lives in large slums of 100+ households. That is while large slums are small in number they actually contain the majority of the slum population.

২.৩ বস্তির জনসংখ্যা

বস্তি শুমারি ও ভাসমান লোকগণনা ২০১৪ অনুসারে দেশের সকল সিটি করপোরেশন, পৌরসভা, উপজেলা সদর এবং অন্যান্য শহরাঞ্চলে মোট বস্তির লোক সংখ্যা ২২,২৭,৭৫৪ জন। যেখানে পুরুষের সংখ্যা ১১,৩৯,৭৬৮ জন, মহিলার সংখ্যা ১০,৮৬,১৮০ জন এবং হিজড়ার সংখ্যা ১,৮০৬ জন। পুরুষ-মহিলার অনুপাত হচ্ছে ১০৫। যেখানে বস্তি শুমারি ও ভাসমান লোকগণনা ১৯৯৭ অনুসারে দেশের সকল বৃহৎ শহর ও পৌরসভাসমূহে মোট বস্তির লোক সংখ্যা ছিল ৭,০৯,৬৭৫ জন। পুরুষ-মহিলার অনুপাত ছিল ১০৪।

বস্তির শ্রেণি আকার অনুসারে (সারণি নং ৫ এবং লেখচিত্র নং ৯ ও ১০) ৫-৯ খানা বিশিষ্ট বস্তিতে ৯৩৩৫৩ জন (৪%), ১০-২৪ খানা বিশিষ্ট বস্তিতে ৩২৫১৫৬ জন (১৫%), ২৫-৪৯ খানা বিশিষ্ট বস্তিতে ২৫৭০৪৬ জন (১২%), ৫০-৯৯ খানা বিশিষ্ট বস্তিতে ৩৬৬৩২৪ জন (১৬%) এবং ১০০ বা তদুর্ধ্ব খানাবিশিষ্ট বস্তিতে ১১৮৫৮৭৫ জন (৫৩%) বসবাস করে। এ হিসেবে ১০০+ খানা বিশিষ্ট বড় বস্তিতেই ৫৩% বস্তির লোকের বসবাস। এ থেকে প্রতীয়মান হয় যে, বড় আকারের বস্তির সংখ্যা কম হলেও তাতে বসবাস করে সবচেয়ে বেশি লোক।

The distribution of the slum population by administrative divisions (table no. 5 and graph no. 9) shows that Barisal division contains 48,894 slum dwellers (2%), Chittagong division contains 6,33,007 slum dwellers (28%), Dhaka division contains 10,61,699 slum dwellers (48%), Khulna division contains 1,71,504 slum dwellers (8%), Rajshahi division contains 1,01,934 slum dwellers (5%), Rangpur division contains 1,19,390 slum dwellers (5%) and Sylhet division contains 91,326 slum dwellers (4%). This distribution reveals that Dhaka division contains the largest proportion of the slum population at 48% followed by Chittagong, Khulna, Rangpur, Rajshahi and Sylhet divisions. Dhaka division being the largest division and containing four city corporations, such as Gazipur city corporation, Dhaka north city Corporation, Dhaka south city corporation and Narayanganj city corporation and also having large number of mills and industries are located within these cities, it is very usual to contain more slums than the others. Chittagong division has two city corporations, such as Chittagong city corporation and Comilla city corporation. The other divisions have only one city corporation each.

প্রশাসনিক বিভাগভিত্তিক বস্তির লোকসংখ্যা বিভাজন অনুসারে (সারণি নং ৫ এবং লেখচিত্র নং ৯) দেখা যায় যে, বরিশাল বিভাগে ৪৮৮৯৪ জন (২%), চট্টগ্রাম বিভাগে ৬৩৩০০৭ জন (২৮%), ঢাকা বিভাগে ১০৬১৬৯৯ জন (৪৮%), খুলনা বিভাগে ১৭১৫০৪ জন (৮%), রাজশাহী বিভাগে ১০১৯৩৪ জন (৫%), রংপুর বিভাগে ১১৯৩৯০ জন (৫%) এবং সিলেট বিভাগে ৯১৩২৬ জন (৪%)। এ বিভাজন থেকে প্রতীয়মান হয় যে ঢাকা বিভাগে বস্তু লোকসংখ্যার বৃহত্তম অংশ যা ৪৮%, তারপর পর্যায়ক্রমে চট্টগ্রাম, খুলনা, রংপুর, রাজশাহী এবং সিলেট বিভাগসমূহ। ঢাকা বিভাগ হচ্ছে সবচেয়ে বড় বিভাগ যা গাজীপুর, ঢাকা উত্তর, ঢাকা দক্ষিণ এবং নারায়ণগঞ্জ চারটি সিটি কর্পোরেশন নিয়ে গঠিত এবং এ চারটি শহর এলাকায় অনেক শিল্প-কারখানা অবস্থিত। তাই অন্য বিভাগের তুলনায় এই বিভাগে বেশি বস্তু থাকা স্বাভাবিক। চট্টগ্রাম বিভাগে চট্টগ্রাম এবং কুমিল্লা, দু'টি সিটি কর্পোরেশন রয়েছে। অন্য বিভাগের প্রতিটিতে একটি করে সিটি কর্পোরেশন রয়েছে।

Table No. 05: Distribution of population by slum size and division, 2014

Division	Slum Size						% of population
	< 10 hh	10 - 24 hh	25 - 49 hh	50 - 99 hh	100 + hh	Total popn	
1	2	3	4	5	6	7	
Barisal	828	4453	6689	10014	26910	48894	2.19
Chittagong	19452	78966	56819	118527	359243	633007	28.41
Dhaka	35645	164793	129408	134702	597151	1061699	47.66
Khulna	18374	27744	21847	33897	69642	171504	7.70
Rajshahi	1337	7750	11839	20158	60850	101934	4.58
Rangpur	1188	5700	12609	34100	65793	119390	5.36
Sylhet	16529	35750	17835	14926	6286	91326	4.10
Total	93353	325156	257046	366324	1185875	2227754	100.00
%	4.19	14.60	11.54	16.44	53.23	100.00	

Graph No. 09: Distribution of population by division, 2014

Graph No. 10: Distribution (%) of population by slum size, 2014

The distribution of population by locality (table no. 6 and graph no. 11 & 12) shows that Barisal City Corporation contains 38,736 slum dwellers (2%), Chittagong City Corporation contains 4,84,830 slum dwellers (22%), Comilla City Corporation contains 7,446 slum dwellers (0.3%), Dhaka North City Corporation contains 4,96,669 slum dwellers (22%), Dhaka South City Corporation contains 1,47,066 slum dwellers (7%), Gazipur City Corporation contains 1,85,867 slum dwellers (8%), Narayanganj City Corporation contains 40,485 slum dwellers (2%), Khulna City Corporation contains 79,827 slum dwellers (3%), Rajshahi City Corporation contains 38,541 slum dwellers (2%), Rangpur City Corporation contains 21,964 slum dwellers (1%), Sylhet City Corporation contains 50,129 slum dwellers (2%), all municipalities contain 5,13,613 slum dwellers (23%) and others (i.e. Upazila headquarters and other urban areas) contain 1,22,581 slum dwellers (5%).

সিটি কর্পোরেশন এবং অন্যান্য শহর ভিত্তিক বস্তির লোকসংখ্যার বিভাজন অনুসারে (সারণি নং ৬ এবং লেখচিত্র নং ১১ ও ১২) দেখা যায় যে, বরিশাল সিটি কর্পোরেশনে ৩৮৭৩৬ জন (২%), চট্টগ্রাম সিটি কর্পোরেশনে ৪৮৪৮৩০ জন (২২%), কুমিল্লা সিটি কর্পোরেশনে ৭৪৪৬ জন (০.৩%), ঢাকা উত্তর এবং দক্ষিণ সিটি কর্পোরেশনে যথাক্রমে ৪৯৬৬৬৯ জন (২২%) এবং ১৪৭০৬৬ জন (৭%), গাজীপুর সিটি কর্পোরেশনে ১৮৫৮৬৭ জন (৮%), নারায়ণগঞ্জ সিটি কর্পোরেশনে ৪০৪৮৫ জন (২%), খুলনা সিটি কর্পোরেশনে ৭৯৮২৭ জন (৩%), রাজশাহী সিটি কর্পোরেশনে ৩৮৫৪১ জন (২%), রংপুর এবং সিলেট সিটি কর্পোরেশনে যথাক্রমে ২১৯৬৪ জন (১%) এবং ৫০১২৯ জন (২%) বসবাস করছে। সকল পৌরসভায় ৫১৩৬১৩ জন (২৩%) এবং অন্যান্য (উপজেলা সদর এবং অন্যান্য শহর) ক্ষেত্রে ১২২৫৮১ জন (৫%) বসবাস করে।

The largest proportion of slum dwellers live in the Dhaka North City Corporation comprising 22.3% of the total slum population in Bangladesh, followed by Chittagong City Corporation at 21.8%, Gazipur city corporation at 8.3%, Dhaka South City Corporation at 6.6%, and Khulna City Corporation at 3.6%. The municipalities cumulatively contain 23% of the slum dwellers of Bangladesh while Upazila headquarters' and other areas which are not declared as municipalities contain 5.5% of the slum dwellers.

ঢাকা উত্তর সিটি কর্পোরেশনে বস্তির সবচেয়ে বেশি লোকসংখ্যা বসবাস করে যা ২২.৩%, তারপর চট্টগ্রাম সিটি কর্পোরেশনে ২১.৮%, গাজীপুর সিটি কর্পোরেশনে ৮.৩%, ঢাকা দক্ষিণ সিটি কর্পোরেশনে ৬.৬% এবং খুলনা সিটি কর্পোরেশনে ৩.৬% ইত্যাদি। অপরদিকে সকল পৌরসভা একসাথে ধারণ করে ২৩% বস্তু এবং উপজেলা সদর যা পৌরসভা হিসেবে ঘোষণা হয়নি তা এবং অন্যান্য শহর মিলে ধারণ করে ৫.৫% বস্তু।

Table No. 06: Distribution of population by slum size and locality (city corporation, municipality and other urban), 2014

Locality	Slum Size						% of population
	< 10 hh	10 - 24 hh	25 - 49 hh	50 - 99 hh	100 + hh	Total popn	
1	2	3	4	5	6	7	
Barisal	420	3027	4810	6671	23808	38738	1.74
Chittagong	7970	58626	44833	90995	282406	484830	21.76
Comilla	257	556	1614	1331	3688	7446	0.33
Dhaka (N)	6305	42842	31965	39684	375873	496669	22.29
Dhaka (S)	12969	47989	32037	21224	32847	147066	6.60
Gazipur	4689	28547	27507	32827	92297	185867	8.34
Narayanganj	165	1178	2202	4976	31964	40485	1.82
Khulna	14628	19242	8610	13612	23735	79827	3.58
Rajshahi	226	1479	2263	5209	29364	38541	1.73
Rangpur	0	255	1032	4521	16156	21964	0.99
Sylhet	6049	20714	10665	9733	2968	50129	2.25
City Corp Total	53678	224455	167538	230783	915106	1591560	71.44
Municipalities	27513	63120	66613	114827	241540	513613	23.06
Other Urban	12162	37581	22895	20714	29229	122581	5.50
Grand Total	93353	325156	257046	366324	1185875	2227754	100.00

Graph No. 11: Distribution of population by city corporation, 2014

Graph No. 12: Distribution (%) of population by locality, 2014

2.4 Concise Data by district and sex

Number of slum and household by district and population by district and sex are given in table no. 7. Table no. 07 reveals there are 22,27,754 dwellers living in urban slum areas of the country of whom 11,39,768 are males, 10,86,180 are females and 1806 are hijras. Barisal division has 205 slums with 12,055 households having 48,894 dwellers among them 24,897 are males, 23,941 are females and 56 are hijras. Barisal district has the highest number of slums in this division i.e., 148 slums with a total of 39,618 slum dwellers in which 20,170, 19,405 & 43 are males, females and hijras respectively. On the otherhand, in Barisal division Pirojpur has the lowest number of slums with only 2 slums which have 16 households containing 50 slum population including 29 males, 21 females and no Hijras. Other districts in Barisal division also have lower number of slums comparatively.

২.৪ জেলা ও লিংগ ভিত্তিক সংক্ষিপ্ত তথ্য

জেলা ভিত্তিক বস্তির সংখ্যা, বস্তি থানা এবং জেলা ও লিংগ ভিত্তিক বস্তির লোকসংখ্যা সারণি নং ৭ এ দেখানো হয়েছে। সারণি নং-০৭ থেকে প্রতীয়মান হয় যে, দেশের শহরাঞ্চলের বস্তিগুলোতে ২২,২৭,৭৫৪ জন লোক বসবাস করছেন যাদের মধ্যে ১১,৩৯,৭৬৮ জন পুরুষ, ১০,৮৬,১৮০ জন মহিলা এবং ১,৮০৬ জন হিজড়া রয়েছেন। বরিশাল বিভাগে মোট ২০৫ টি বস্তি রয়েছে যেগুলোর ১২,০৫৫ টি খানায় ৪৮,৮৯৪ জন বস্তিবাসী রয়েছেন যাদের মধ্যে ২৪,৮৯৭ জন পুরুষ, ২৩,৯৪১ জন মহিলা এবং ৫৬ জন হিজড়া। এই বিভাগের মধ্যে বরিশাল জেলায় সবচেয়ে বেশি তথা ১৪৮ টি বস্তি রয়েছে, যেথায় মোট ৩৯,৬১৮ জন বস্তিবাসী রয়েছেন যাদের মধ্যে ২০,১৭০, ১৯,৪০৫ ও ৪৩ জন হচ্ছেন যথাক্রমে পুরুষ, মহিলা এবং হিজড়া। অন্যদিকে, বরিশাল বিভাগে পিরোজপুরে সবচেয়ে কম তথা মাত্র ২টি বস্তি রয়েছে যেখানে ১৬টি খানায় মাত্র ৫০ জন লোক বসবাস করেন যাদের মধ্যে ২৯ জন পুরুষ এবং ২১ জন মহিলা। বরিশাল বিভাগের অন্যান্য জেলাগুলোতে তুলনামূলকভাবে কম সংখ্যক বস্তি দেখা যায়।

In Chittagong division, Chittagong district has the highest number of slums with 2560 slums which have 2,60,671 males, 2,47,726 females and 464 hijras. Cox's Bazar has the second largest slum dwellers in number though the numbers of slums are higher in Feni than in Cox's Bazar district in this division. Laxmipur district has no slum as well as no slum dweller.

Dhaka district contains 7,36,900 slum dwellers of whom 3,81,047, 3,55,334 & 519 are males, females and hijras respectively. Gazipur is the second most slum containing district in this division with 1,295 slums having 1,86,999 dwellers of whom 96,412, 90,337 & 250 are males, females and hijras respectively. In this division Manikgonj district has the lowest number of Slums as well as Slum population i.e., 8 Slums, 670 Slum population.

In Khulna division, Khulna district has the highest number of slums with 1,148 slums having 82,584 dwellers with 41,875, 40,635 & 74 males, females, and hijras respectively. Jessore district has 12,701 males, 12,957 females and 20 hijras, which stand this district as next to Kkulna district regarding slums and slum dwellers size in this division.

Rajshahi division has 1,01,934 slum dwellers of whom 50,833 males, 51,056 females and 45 hijras. In this division Rajshahi has the maximum slum dwellers of 21,617 males, 21,664 females and 15 hijras followed by Pabna district with 14,080 slum dwellers.

Dinajpur district has the highest number of slum as well as slum dwellers in Rangpur division i.e., 115 slums with 35,834 slum dwellers having 18,071 males, 17,747 females and 16 hijras, whereas Panchagarh district has the lowest number slums in this division with only 6 slums having 1,594 dwellers of whom 779 are males and 815 are females.

চট্টগ্রাম বিভাগে চট্টগ্রাম জেলায় সবচেয়ে বেশি অর্থাৎ ২,৫৬০টি বস্তি রয়েছে যেখানে ২,৬০,৬৭১ জন পুরুষ ২,৪৭,৭২৬ জন মহিলা এবং ৪৬৪ জন হিজড়া বসবাস করেন। এই বিভাগে বস্তিবাসীর সংখ্যার দিক দিয়ে কক্সবাজার জেলা দ্বিতীয় বৃহত্তম অবস্থানে রয়েছে যদিও বস্তির সংখ্যার দিক দিয়ে ফেনী কক্সবাজারের চেয়ে এগিয়ে রয়েছে। লক্ষ্মীপুর জেলায় কোন বস্তি বা বস্তিবাসী পাওয়া যায়নি।

ঢাকা জেলায় ৭,৩৬,৯০০ জন বস্তিবাসী রয়েছেন যাদের মধ্যে পুরুষ, মহিলা এবং হিজড়ার সংখ্যা যথাক্রমে ৩,৮১,০৪৭, ৩,৫৫,৩৩৪ ও ৫১৯ জন। বস্তির সংখ্যার দিক দিয়ে গাজীপুর এ বিভাগে দ্বিতীয় বৃহত্তম অবস্থানে রয়েছে যেখানে ১,২৯৫ টি বস্তিতে ১,৮৬,৯৯৯ জন লোক বসবাস করেন যাদের মধ্যে ৯৬,৪১২, ৯০,৩৩৭ ও ২৫০ জন হচ্ছেন যথাক্রমে পুরুষ, মহিলা এবং হিজড়া। এ বিভাগে মানিকগঞ্জ জেলায় সবচেয়ে কম সংখ্যক তথা মাত্র ৮টি বস্তি রয়েছে যেখানে বস্তিবাসীর সংখ্যা মাত্র ৬৭০ জন।

খুলনা বিভাগে খুলনা জেলায় সর্বাধিক সংখ্যক বস্তি রয়েছে যেথায় ১,১৪৮টি বস্তিতে ৮২,৫৮৪ জন বস্তিবাসী রয়েছেন যাদের মধ্যে পুরুষ, মহিলা ও হিজড়ার সংখ্যা যথাক্রমে ৪১,৮৭৫, ৪০,৬৩৫ ও ৭৪ জন। এ বিভাগে বস্তি ও বস্তিবাসীর সংখ্যার দিক দিয়ে খুলনার পরে অর্থাৎ ২য় অবস্থানে রয়েছে। যশোর জেলায় ১২,৭০১ জন পুরুষ, ১২,৯৫৭ জন মহিলা এবং ২০ জন হিজড়া এ বস্তিতে বসবাস করেন।

রাজশাহী বিভাগের ১,০১,৯৩৪ জন বস্তিবাসীর মধ্যে ৫০,৮৩৩ জন পুরুষ, ৫১,০৫৬ জন মহিলা এবং ৪৫ জন হিজড়া। এ বিভাগেও বিভাগীয় জেলা রাজশাহীতে সর্বোচ্চ সংখ্যক লোক বস্তিতে বসবাস করেন যাদের মধ্যে ২১,৬১৭ জন পুরুষ, ২১,৬৬৪ জন মহিলা এবং ১৫ জন হিজড়া রয়েছেন। যার পরের অবস্থানে রয়েছে ১৪,০৮০ জন বস্তিবাসী নিয়ে পাবনা জেলা।

রংপুর বিভাগে দিনাজপুর জেলায় সর্বোচ্চ সংখ্যক অর্থাৎ ১১৫ টি বস্তি রয়েছে যেগুলোতে ১৮,০৭১ জন পুরুষ, ১৭,৭৪৭ জন মহিলা এবং ১৬ জন হিজড়া তথা ৩৫,৮৩৪ জন বস্তিবাসী রয়েছেন যেখানে পঞ্চগড় জেলায় সর্বনিম্ন মাত্র ৬টি বস্তি রয়েছে যাতে ১,৫৯৪ জন বস্তিবাসী রয়েছেন যাদের মধ্যে ৭৭৯ জন পুরুষ এবং ৮১৫ জন মহিলা।

In Sylhet division, Sylhet district has the highest number of slums with 834 slums where 59,276 dwellers live of whom 30,632 are males, 28,605 are females and 39 hijras.

সিলেট বিভাগে, সিলেট জেলা ৮৩৪টি বস্তি নিয়ে প্রথম অবস্থানে রয়েছে যেগুলোতে ৫৯,২৭৬ জন লোক বসবাস করেন। তাদের মধ্যে ৩০,৬৩২ জন পুরুষ, ২৮,৬০৫ জন মহিলা এবং ৩৯ জন হিজড়া।

Table No.T-07 : Distribution of Slum and Household by District and Populations by Sex and District

Zila Name with Code	Slum	Household	Population			
			Total	Male	Female	Hijra
(1)	(2)	(3)	(4)	(5)	(6)	(7)
Bangladesh	13,938	592,998	2,227,754	1,139,768	1,086,180	1,806
10-Barisal Division	205	12,055	48,894	24,897	23,941	56
20-Chittagonj Division	3,305	163,230	633,007	324,645	307,825	537
30-Dhaka Division	6,489	292,780	1,061,699	546,683	514,100	916
40-Khulna Division	1,684	45,265	171,504	85,768	85,595	141
50-Rajshahi Division	421	27,028	101,934	50,833	51,056	45
55-Rangpur Division	422	30,787	119,390	59,947	59,395	48
60-Sylhet Division	1,412	21,853	91,326	46,995	44,268	63
10-Barisal Division	205	12,055	48,894	24,897	23,941	56
04-Barguna Zila	17	813	3,092	1,547	1,541	4
06-Barisal Zila	148	9,808	39,618	20,170	19,405	43
09-Bhola Zila	11	782	3,559	1,859	1,694	6
42-Jhalokati Zila	5	140	542	261	281	0
78-Patuakhali Zila	22	496	2,033	1,031	999	3
79-Pirojpur Zila	2	16	50	29	21	0
20-Chittagonj Division	3,305	163,230	633,007	324,645	307,825	537
03-Bandarban Zila	33	853	3,547	1,839	1,707	1
12-Brahmanbaria Zila	27	839	3,553	1,843	1,702	8
13-Chandpur Zila	45	4,660	20,501	10,371	10,116	14
15-Chittagonj Zila	2,560	133,793	508,861	260,671	247,726	464
19-Comilla Zila	65	2,625	10,927	5,632	5,283	12
22-Cox's Bazar Zila	141	10,439	45,684	23,282	22,386	16
30-Feni Zila	336	4,148	14,935	8,280	6,647	8
46-Khagrachhari Zila	6	646	2,733	1,380	1,353	0
51-Lakshmipur Zila	0	0	0	0	0	0
75-Noakhali Zila	29	785	3,440	1,728	1,708	4
84-Rangamati Zila	63	4,442	18,826	9,619	9,197	10
30-Dhaka Division	6,489	292,780	1,061,699	546,683	514,100	916
26-Dhaka Zila	4,555	200,861	736,900	381,047	355,334	519
29-Faridpur Zila	34	1,923	7,610	3,834	3,773	3
33-Gazipur Zila	1,295	56,890	186,999	96,412	90,337	250
35-Gopalganj Zila	38	725	3,055	1,551	1,500	4
39-Jamalpur Zila	58	4,285	16,492	8,200	8,283	9
48-Kishoreganj Zila	32	1,220	5,108	2,587	2,515	6
54-Madaripur Zila	11	527	2,256	1,132	1,119	5
56-Manikganj Zila	8	171	670	345	324	1
59-Munshiganj Zila	38	745	2,953	1,489	1,462	2
61-Mymensingh Zila	136	8,402	35,323	17,609	17,680	34
67-Narayanganj Zila	90	11,168	41,888	21,166	20,650	72
68-Narsingdi Zila	20	673	2,559	1,312	1,246	1
72-Netrokona Zila	26	1,012	3,567	1,738	1,825	4
82-Rajbari Zila	36	1,100	4,102	2,063	2,038	1
86-Shariatpur Zila	55	1,064	4,618	2,393	2,225	0
89-Sherpur Zila	35	1,183	4,361	2,220	2,136	5
93-Tangail Zila	22	831	3,238	1,585	1,653	0

Zila Name with Code	Slum	Household	Population			
			Total	Male	Female	Hijra
(1)	(2)	(3)	(4)	(5)	(6)	(7)
40-Khulna Division	1,684	45,265	171,504	85,768	85,595	141
01-Bagerhat Zila	100	3,641	14,541	7,208	7,311	22
18-Chuadanga Zila	32	2,058	7,520	3,649	3,868	3
41-Jessore Zila	230	7,159	25,678	12,701	12,957	20
44-Jhenaidaha Zila	33	747	2,617	1,296	1,318	3
47-Khulna Zila	1,148	21,262	82,584	41,875	40,635	74
50-Kushtia Zila	70	7,594	28,118	13,907	14,197	14
55-Magura Zila	12	307	1,145	565	580	0
57-Meherpur Zila	26	818	3,014	1,510	1,503	1
65-Narail Zila	14	779	2,793	1,378	1,412	3
87-Satkhira Zila	19	900	3,494	1,679	1,814	1
50-Rajshahi Division	421	27,028	101,934	50,833	51,056	45
10-Bogra Zila	52	3,059	11,322	5,702	5,610	10
38-Joypurhat Zila	31	885	2,870	1,438	1,431	1
64-Naogaon Zila	25	686	2,389	1,164	1,222	3
69-Natore Zila	36	1,462	5,030	2,522	2,503	5
70-Chapai Nababganj Zila	56	2,990	12,241	6,010	6,231	0
76-Pabna Zila	38	3,638	14,080	7,013	7,059	8
81-Rajshahi Zila	159	11,511	43,296	21,617	21,664	15
88-Sirajganj Zila	24	2,797	10,706	5,367	5,336	3
55-Rangpur Division	422	30,787	119,390	59,947	59,395	48
27-Dinajpur Zila	115	9,159	35,834	18,071	17,747	16
32-Gaibandha Zila	45	1,464	5,524	2,785	2,738	1
49-Kurigram Zila	48	2,184	8,071	3,865	4,200	6
52-Lalmonirhat Zila	34	3,096	12,104	5,901	6,202	1
73-Nilphamari Zila	42	3,581	15,896	8,114	7,777	5
77-Panchagarh Zila	6	425	1,594	779	815	0
85-Rangpur Zila	71	7,402	26,779	13,554	13,210	15
94-Thakurgaon Zila	61	3,476	13,588	6,878	6,706	4
60-Sylhet Division	1,412	21,853	91,326	46,995	44,268	63
36-Habiganj Zila	43	1,580	6,808	3,404	3,401	3
58-Maulvibazar Zila	342	3,611	14,271	7,392	6,866	13
90-Sunamganj Zila	193	2,603	10,971	5,567	5,396	8
91-Sylhet Zila	834	14,059	59,276	30,632	28,605	39

Graph No. 13: Distribution (%) of slum, household and population by division.

It is revealed from the distribution (%) of slum, household and population by division (graph no. 13) Khulna and Sylhet divisions have large number of slums compared to the number of households and population. In Barisal division, number of households fewer compared to number of slums but population is more. Otherhand in Dhaka division, number of households is much more compared to the number of slums and population.

2.5 Concise Data by locality and sex

Table no. 08 shows the number of slum household and population by sex and locality. Among the total of 13,938 slums in the urban areas of the country, all the city corporation contain 9,112 (65.38%) slums in which 4,29,928 (72.50%) households live with 22,27,754 (71.44%) slum dwellers among whom 11,39,768 (71.64%) are males, 10,86,180 (71.22%) are females and 1,806 (80.12%) are hijras. Among the 4,96,669 (22.29%) slum dwellers in Dhaka (North) city corporation 2,54,387 (22.32%) are males, 2,41,955 (22.28%) are females and 327 (18.11%) are hijras. On the other hand only 1,47,066 (6.60%) slum dwellers live in Dhaka (South) City corporation of which 77,196 (6.77%) are males, 69,712 (6.42%) are females and 158 (8.75%) are hijras.

বিভাগ ভিত্তিক বস্তির সংখ্যা, বস্তু খানা ও লোকসংখ্যার বন্টন অনুযায়ী (লেখচিত্র নং ১৩) হতে দেখা যায় যে খুলনা এবং সিলেট বিভাগে বস্তির সংখ্যার তুলনায় খানা সংখ্যা এবং লোকসংখ্যা কম। বরিশাল বিভাগে বস্তির সংখ্যার তুলনায় খানার সংখ্যা কম কিন্তু লোকসংখ্যা বেশি। তাছাড়া ঢাকা বিভাগে বস্তু এবং লোকসংখ্যার তুলনায় খানার সংখ্যা বেশি।

২.৫ অবস্থান ও লিংগ ভিত্তিক সংক্ষিপ্ত তথ্য

সারণি নং ০৮ হতে স্থান ও লিঙ্গভিত্তিক বস্তিবাসী, বস্তু খানা ও বস্তির সংখ্যা বিষয়ক তথ্য দেখা যায়। দেশের শহরাঞ্চলে অবস্থিত ১৩,৯৩৮টি বস্তির মধ্যে ৯,১১২ (৬৫.৩৮%) টি বস্তু সিটি করপোরেশন এলাকায় অবস্থিত যোগুলোর মোট ৪,২৯,৯২৮ (৫০%) খানায় ২২,২৭,৭৫৪ (৭১.৪৪%) জন বস্তিবাসী রয়েছেন যাদের মধ্যে ১১,৩৯,৭৬৮ (৭১.৬৪%) জন পুরুষ, ১০,৮৬,১৮০ (৭১.২২%) জন মহিলা এবং ১,৮০৬ (৮০.১২%) জন হিজড়া রয়েছেন। ঢাকা উত্তর সিটি করপোরেশনে ৪,৯৬,৬৬৯ (২২.২৯%) জন বস্তিবাসীর মধ্যে ২,৫৪,৩৮৭ (২২.৩২%) জন পুরুষ, ২,৪১,৯৫৫ (২২.২৮%) জন মহিলা এবং ৩২৭ (১৮.১১%) জন হিজড়া। অন্যদিকে ঢাকা দক্ষিণ সিটি করপোরেশনে ১,৪৭,০৬৬ (৬.৬০%) জন লোক বসবাস করেন যাদের মধ্যে ৭৭,১৯৬ (৬.৭৭%) জন পুরুষ, ৬৯,৭১২ (৬.৪২%) জন মহিলা এবং ১৫৮ (৮.৭৫%) জন হিজড়া রয়েছেন।

Chittagong City Corporation contains the second largest slum population of 48,483 (27.76%) after Dhaka North City Corporation among which 2,48,365 (21.79%), 2,36,007 (21.73%), 458 (25.36%) are males, females and hijras respectively. Gazipur City Corporation has 95,840 (8.41%), 89,777 (8.27%), 250 (13.84%) of males, females and hijras respectively.

Barisal City Corporation, Narayanganj City Corporation, Khulna City Corporation, Rajshahi City Corporation, Rangpur City Corporation and Sylhet City Corporation have 19,709, 20,432, 40,509, 19,306, 11,252, 25,775 males respectively as opposed to 18,984, 19,986, 39,247, 19,220, 10,705, 24,315 females respectively. Comilla City Corporation has 7,446 slum people consisting 3,760 of males, 3,674 females and 12 hijras.

All the municipalities have 5,13,613 (23.06%) slum population with 2,58,706 (22.70%) males, 2,54,590 (23.44%) females and 316 (17.50%) hijras whereas other urban areas have 1,22,581 (5.50%) slum people of which 64,530 (5.66%) are males, 58,008 (5.34%) are females and only 43 (2.38%) are hijras.

ঢাকা উত্তর সিটি করপোরেশনের পর চট্টগ্রাম সিটি করপোরেশনে ২য় সর্বোচ্চ ৪,৮৪,৮৩০ (২৭.৭৬%) জন লোক রয়েছেন যাদের মধ্যে ২,৪৮,৩৬৫ (২১.৭৯%), ২,৩৬,০০৭ (২১.৩৭%), ৪৫৮ (২৫.৩৬%) জন হচ্ছে যথাক্রমে পুরুষ, মহিলা এবং হিজড়া। গাজীপুর সিটি করপোরেশনে পুরুষ, মহিলা এবং হিজড়ার সংখ্যা যথাক্রমে ৯৫,৮৪০ (৮.৪১%), ৮৯,৭৭৭ (৮.২৭%) এবং ২৫০ (১৩.৮৪%)।

বরিশাল সিটি করপোরেশন, নারায়ণগঞ্জ সিটি করপোরেশন, খুলনা সিটি করপোরেশন, রাজশাহী সিটি করপোরেশন, রংপুর সিটি করপোরেশন এবং সিলেট সিটি করপোরেশনে যথাক্রমে ১৯,৭০৯, ২০,৪৩২, ৪০,৫০৯, ১৯,৩০৬, ১১,২৫২, ২৫,৭৭৫ জন পুরুষ রয়েছেন যার বিপরীতে যথাক্রমে ১৮,৯৮৪, ১৯,৯৮৬, ৩৯,২৪৭, ১৯,২২০, ১০,৭০৫, ২৪,৩১৫ জন মহিলা রয়েছেন। কুমিল্লা সিটি করপোরেশনে সবচেয়ে কম অর্থাৎ ৩,৭৬০ জন পুরুষ, ৩,৬৭৪ জন মহিলা এবং ১২ জন হিজড়া বসবাস করেন।

দেশের সকল সিটি করপোরেশনে ৫,১৩,৬১৩ (২৩.০৬%) বসতিতে বসবাস করেন যাদের মধ্যে ২,৫৮,৭০৭ (২২.২৭%) জন পুরুষ, ২,৫৪,৫৯০ (২৩.৪৪%) জন মহিলা এবং ৩১৬ (১৭.০০%) জন হিজড়া রয়েছেন। অন্যদিকে, দেশের অন্যান্য শহরাঞ্চলে ১,২২,৫৮১ (৫.৫০%) জন বসতি নাগরিক রয়েছেন যাদের মধ্যে ৬৪,৫৩০ (৫.৬৬%) জন পুরুষ, ৫৮,০০৮ (৫.৩৪%) জন মহিলা এবং মাত্র ৫৩ (২.৩৮%) জন হিজড়া।

Table No.T-08 : Distribution of Slum and Household by Locality & Populations by Sex and Locality

Locality	Slum	Household	Population			
			Total	Male	Female	Hijra
(1)	(2)	(3)	(4)	(5)	(6)	(7)
National	13,938	592,998	2,227,754	1,139,768	1,086,180	1,806
City Corporation Total	9,112	429,928	1,591,560	816,531	773,582	1,447
Barisal City Corporation	136	9,565	38,736	19,709	18,984	43
Chittagong City Corporation	2,215	127,436	484,830	248,365	236,007	458
Comilla City Corporation	40	1,755	7,446	3,760	3,674	12
Dhaka (North) City Corporati	1,644	135,061	496,669	254,387	241,955	327
Dhaka (South) City Corporati	1,755	40,015	147,066	77,196	69,712	158
Gazipur City Corporation	1,286	56,597	185,867	95,840	89,777	250
Narayanganj City Corporation	81	10,804	40,485	20,432	19,986	67
Khulna City Corporation	1,134	20,536	79,827	40,509	39,247	71
Rajshahi City Corporation	103	10,214	38,541	19,306	19,220	15
Rangpur City Corporation	48	6,054	21,964	11,252	10,705	7
Sylhet City Corporation	670	11,891	50,129	25,775	24,315	39
Municipalities	3,350	129,801	513,613	258,707	254,590	316
Other Urban Areas	1,476	33,269	122,581	64,530	58,008	43

Graph No. 14: Distribution (%) of slum, household and population by City Corporation.

It is revealed from the distribution (%) of slum, household and population by city corporation (graph no. 14) Dhaka (S), Gazipur, Khulna and Sylhet divisions have large number of slums compared to the number of households and population.

সিটি করপোরেশন ভিত্তিক বস্তির সংখ্যা, বসতি খানা ও লোকসংখ্যার বন্টন অনুযায়ী (লেখচিত্র নং ১৪) হতে দেখা যায় যে ঢাকা (দঃ), গাজীপুর, খুলনা এবং সিলেট বিভাগে বস্তির সংখ্যার তুলনায় খানা সংখ্যা এবং লোকসংখ্যা কম।

Graph No. 15: Distribution (%) of slum, household and population by Locality.

It is revealed from the distribution (%) of slum, household and population by locality (graph no. 15) Municipalities and other urban areas have large number of slums compared to the number of households and population in city corporation as total.

অবস্থান ভিত্তিক বস্তির সংখ্যা, বসতি খানা ও লোকসংখ্যার বন্টন অনুযায়ী (লেখচিত্র নং ১৫) হতে দেখা যায় যে পৌরসভা এবং অন্যান্য শহর এলাকায় সিটি করপোরেশন (মোট) এর চেয়ে খানা সংখ্যা এবং লোকসংখ্যার তুলনায় বস্তির সংখ্যা বেশি।

Appendices

পরিশিষ্ট

Composition of Different Committee

1. Steering Committee:

The inter-ministerial Steering Committee formed for the sound implementation of the Programmes under revenue budget of Bangladesh Bureau of Statistics (BBS) which is controlled by the Statistics and Informatics Division (SID) is as below:

01	Secretary, Statistics and Informatics Division (SID)	Convener
02	Director General, Bangladesh Bureau of Statistics (BBS)	Member
03	Joint Secretary, Statistics and Informatics Division (SID)	Member
04	Representative (Joint Secretary level), Finance Division, Ministry of Finance	Member
05	Representative (Joint Secretary level), Planning Commission	Member
06	Representative (Joint Secretary level), IMED, Ministry of Planning	Member
07	Director (All Concerned), Bangladesh Bureau of Statistics	Member
08	Deputy Secretary (Administration), Statistics and Informatics Division	Member-Secretary

বিবিধ কমিটি বিন্যাস

১. স্টিয়ারিং কমিটি:

পরিসংখ্যান ও তথ্য ব্যবস্থাপনা বিভাগাধীন বাংলাদেশ পরিসংখ্যান ব্যুরো কর্তৃক রাজস্ব বাজেটে বাস্তবায়নাধীন কর্মসূচি সুষ্ঠুভাবে বাস্তবায়নের জন্য গঠিত আন্তঃমন্ত্রণালয় স্টিয়ারিং কমিটি নিম্নরূপ:

১।	সচিব, পরিসংখ্যান ও তথ্য ব্যবস্থাপনা বিভাগ	আহ্বায়ক
২।	মহাপরিচালক, বাংলাদেশ পরিসংখ্যান ব্যুরো	সদস্য
৩।	যুগ্ম-সচিব, পরিসংখ্যান ও তথ্য ব্যবস্থাপনা বিভাগ	সদস্য
৪।	প্রতিনিধি (যুগ্ম-সচিব পর্যায়ের), অর্থ বিভাগ, অর্থ মন্ত্রণালয়	সদস্য
৫।	প্রতিনিধি (যুগ্ম-সচিব পর্যায়ের), পরিকল্পনা কমিশন	সদস্য
৬।	প্রতিনিধি (যুগ্ম-সচিব পর্যায়ের), আইএমইডি, পরিকল্পনা মন্ত্রণালয়	সদস্য
৭।	পরিচালক (সংশ্লিষ্ট সকল), বাংলাদেশ পরিসংখ্যান ব্যুরো	সদস্য
৮।	উপ-সচিব (প্রশাসন), পরিসংখ্যান ও তথ্য ব্যবস্থাপনা বিভাগ	সদস্য-সচিব

2. Technical Committee:

The Technical Committee formed for proper implementation of the Census of Slum Areas and Floating Population 2014 Programme of Bangladesh Bureau of Statistics under Statistics and Informatics Division (SID) is as below:

01	Director General, Bangladesh Bureau of Statistics (BBS)	Chairman
02	Chairman, Department of Geography and Environment, University of Dhaka	Member
03	Chairman, Department of Sociology, University of Dhaka	Member
04	Chairman, Department of Population Sciences, University of Dhaka	Member
05	Director, Institute of Statistical Research and Training (ISRT), University of Dhaka	Member
06	Representative, Power and Participation Research Centre (PPRC), Dhaka.	Member
07	Representative, the Department of Social Services, Agargaon, Dhaka	Member
08	Representative, Under Privileged Children Education Program (UCEP)	Member
09	Representative, Dhaka (North) City Corporation, Gulshan, Dhaka	Member
10	Representative, Centre for Urban Studies (CUS), Dhaka.	Member
11	Deputy Secretary (Administration), Statistics and Informatics Division (SID)	Member
12	Director, Census Wing, Bangladesh Bureau of Statistics	Member
13	Programme Director, Census of Slum Areas and Floating Population 2014, Bangladesh Bureau of Statistics	Member-Secretary

২. টেকনিক্যাল কমিটি:

পরিসংখ্যান ও তথ্য ব্যবস্থাপনা বিভাগাধীন বাংলাদেশ পরিসংখ্যান ব্যুরোর ‘বস্তি শুমারি ও ভাসমান লোক গণনা-২০১৪’ শীর্ষক কর্মসূচি সুষ্ঠুভাবে বাস্তবায়নের জন্য গঠিত টেকনিক্যাল কমিটি নিম্নরূপ:

০১।	মহাপরিচালক, বাংলাদেশ পরিসংখ্যান ব্যুরো (বিবিএস)	সভাপতি
০২।	চেয়ারম্যান, ভূগোল ও পরিবেশ বিজ্ঞান বিভাগ, ঢাকা বিশ্ববিদ্যালয়	সদস্য
০৩।	চেয়ারম্যান, সমাজবিজ্ঞান বিভাগ, ঢাকা বিশ্ববিদ্যালয়	সদস্য
০৪।	চেয়ারম্যান, পপুলেশন সাইন্স বিভাগ, ঢাকা বিশ্ববিদ্যালয়	সদস্য
০৫।	পরিচালক, পরিসংখ্যান গবেষণা ও প্রশিক্ষণ ইন্সটিটিউট (ISRT), ঢাকা বিশ্ববিদ্যালয়	সদস্য
০৬।	প্রতিনিধি, Power and Participation Research Centre (PPRC)	সদস্য
০৭।	প্রতিনিধি, সমাজসেবা অধিদপ্তর, আগারগাঁও, ঢাকা	সদস্য
০৮।	প্রতিনিধি, Under Privileged Children Education Program (UCEP)	সদস্য
০৯।	প্রতিনিধি, ঢাকা সিটি কর্পোরেশন (উত্তর)	সদস্য
১০।	প্রতিনিধি, নগর গবেষণা কেন্দ্র, ঢাকা	সদস্য
১১।	উপ-সচিব (প্রশাসন), পরিসংখ্যান ও তথ্য ব্যবস্থাপনা বিভাগ	সদস্য
১২।	পরিচালক, সেন্সাস উইং, বাংলাদেশ পরিসংখ্যান ব্যুরো	সদস্য
১৩।	কর্মসূচি পরিচালক, বস্তি শুমারি ও ভাসমান লোকগণনা-২০১৪ কর্মসূচি, বাংলাদেশ পরিসংখ্যান ব্যুরো	সদস্য-সচিব

3. Monitoring Team:

The Monitoring Team formed for the implementation of the Census of Slum Areas and Floating Population 2014 Programme of Bangladesh Bureau of Statistics under Statistics and Informatics Division is as below:

01	Joint Secretary (Development), Statistics and Informatics Division (SID)	Team Leader
02	Deputy Director General, Bangladesh Bureau of Statistics (BBS)	Member
03	Representative, Finance Division, Ministry of Finance	Member
04	Director, Census Wing, Bangladesh Bureau of Statistics (BBS)	Member
05	Senior Assistant Secretary, Admin Section-1, Statistics and Informatics Division (SID)	Member
06	Programme Director, Census of Slum Areas and Floating Population 2014, Bangladesh Bureau of Statistics	Member-Secretary

৩. মনিটরিং টিম:

পরিসংখ্যান ও তথ্য ব্যবস্থাপনা বিভাগাধীন বাংলাদেশ পরিসংখ্যান ব্যুরোর ‘বস্তি শুমারি ও ভাসমান লোক গণনা-২০১৪’ শীর্ষক কর্মসূচির জন্য গঠিত ‘মনিটরিং টিম’ নিম্নরূপ:

০১।	যুগ্ম-সচিব (উন্নয়ন), পরিসংখ্যান ও তথ্য ব্যবস্থাপনা বিভাগ	টিম প্রধান
০২।	উপ-মহাপরিচালক, বাংলাদেশ পরিসংখ্যান ব্যুরো	সদস্য
০৩।	প্রতিনিধি, অর্থ বিভাগ, বাংলাদেশ সচিবালয়, ঢাকা	সদস্য
০৪।	পরিচালক, সেন্সাস উইং, বিবিএস	সদস্য
০৫।	সিনিয়র সহকারী সচিব, প্রশাসন শাখা-১, পরিসংখ্যান ও তথ্য ব্যবস্থাপনা বিভাগ	সদস্য
০৬।	কর্মসূচি পরিচালক, বস্তি শুমারি ও ভাসমান লোকগণনা-২০১৪ কর্মসূচি, বাংলাদেশ পরিসংখ্যান ব্যুরো	সদস্য-সচিব

4. Working Committee:

The Working Committee formed for the proper implementation of the Census of Slum Areas and Floating Population 2014 Programme of Bangladesh Bureau of Statistics under Statistics and Informatics Division is as follows:

01	Md. Zahidul Hoque Sarder, Director (Deputy Secretary), Census Wing, BBS	Convener
02	Senior Assistant Secretary, Admin.-1 Section, Statistics and Informatics Division (SID)	Member
03	Md. Mashud Alam, Director, BBS	Member
04	Dr. Diponkar Roy, Deputy Director, BBS	Member
05	Md. Mahmuduzzaman, Deputy Director, Census Wing, BBS	Member
06	Md. Golam Mostafa, Deputy Director, Census Wing, BBS	Member
07	Muhammad Ariful Islam, Statistical Officer, Census Wing, BBS	Member
08	Md. Selimur Rahman, Statistical Officer, Census Wing, BBS	Member
09	Md. Rezaul Karim, Assistant Statistical Officer, Census Wing, BBS	Member
10	Md. Manjur Kadir, Statistical Investigator, Census Wing, BBS	Member
11	Jafor Ahmed Khan, Programme Director, Census of Slum Areas and Floating Population 2014, BBS	Member-Secretary

৪. ওয়ার্কিং কমিটি:

পরিসংখ্যান ও তথ্য ব্যবস্থাপনা বিভাগাধীন বাংলাদেশ পরিসংখ্যান ব্যুরোর ‘বস্তি শুমারি ও ভাসমান লোক গণনা-২০১৪’ শীর্ষক কর্মসূচি সুষ্ঠুভাবে বাস্তবায়নের জন্য গঠিত ওয়ার্কিং কমিটি নিম্নরূপ:

০১।	মোঃ জাহিদুল হক সরদার, পরিচালক (উপসচিব), সেন্সাস উইং, বিবিএস	আহ্বায়ক
০২।	সিনিয়র সহকারী সচিব (প্রশাসন-১), পরিসংখ্যান ও তথ্য ব্যবস্থাপনা বিভাগ	সদস্য
০৩।	মোঃ মাসুদ আলম, পরিচালক, বিবিএস	সদস্য
০৪।	ড. দিপংকর রায়, উপ-পরিচালক, বিবিএস	সদস্য
০৫।	মোঃ মাহমুদজ্জামান, উপ-পরিচালক, সেন্সাস উইং, বিবিএস	সদস্য
০৬।	মোঃ গোলাম মোস্তফা, উপ-পরিচালক, সেন্সাস উইং, বিবিএস	সদস্য
০৭।	মুহাম্মাদ আরিফুল ইসলাম, পরিসংখ্যান কর্মকর্তা, সেন্সাস উইং, বিবিএস	সদস্য
০৮।	মোঃ সেলিমুর রহমান, পরিসংখ্যান কর্মকর্তা, সেন্সাস উইং, বিবিএস	সদস্য
০৯।	মোঃ রেজাউল করিম, সহকারী পরিসংখ্যান কর্মকর্তা, কম্পিউটার উইং, বিবিএস	সদস্য
১০।	মোঃ মঞ্জুর কাদীর, পরিসংখ্যান তদন্তকারী, সেন্সাস উইং, বিবিএস	সদস্য
১১।	জাফর আহাম্মদ খান, পরিচালক ও কর্মসূচি পরিচালক, বস্তি শুমারি ও ভাসমান লোক গণনা-২০১৪ কর্মসূচি, বিবিএস	সদস্য-সচিব

5. Persons engaged in the preparation of the Report:
(Not on the basis of seniority)

01	Jafor Ahmed Khan	Programme Director (Deputy Secretary), BBS
02	Md. Zahidul Haque Sarder	Director (Deputy Secretary), BBS
03	Mohammad Shaheen	Joint Director(Deputy Secretary), BBS
04	Dr. Diponkar Roy	Deputy Director, BBS
05	S.M. Kamrul Islam	Deputy Director, BBS
06	Md. Moazzem Hossain	Senior Programmer, BBS
07	Md. Rezaul Karim	Programmer, BBS
08	Md. Abdul Latif	Statistical Officer, BBS
09	Muhammad Ariful Islam	Statistical Officer, BBS
10	Abdur Rashid Sikder	Former Consultant, BBS
11	Md. Nowsherwa	Consultant, BBS
12	Md. Ruhul Amin	Ex- Deputy Director, BBS
13	Tahfiqul Islam	Publication Officer, BBS

৫. রিপোর্ট প্রস্তুতে সম্পৃক্ত ব্যক্তিবর্গ:
(জ্যেষ্ঠতার ভিত্তিতে নহে)

০১।	জাফর আহাম্মদ খান	কর্মসূচি পরিচালক (উপ-সচিব), বিবিএস
০২।	মো: জাহিদুল হক সরদার	পরিচালক (উপ-সচিব), বিবিএস
০৩।	মোহাম্মদ শাহীন	যুগ্ম-পরিচালক (উপ-সচিব), বিবিএস
০৪।	ড. দিপংকর রায়	উপ-পরিচালক, বিবিএস
০৫।	এস. এম কামরুল ইসলাম	উপ-পরিচালক, বিবিএস
০৬।	মো: মোয়াজ্জেম হোসেন	সিনিয়র প্রোগ্রামার, বিবিএস
০৭।	মো: রেজাউল করিম	প্রোগ্রামার, বিবিএস
০৮।	মো: আবদুল লতিফ	পরিসংখ্যান কর্মকর্তা, বিবিএস
০৯।	মুহাম্মাদ আরিফুল ইসলাম	পরিসংখ্যান কর্মকর্তা, বিবিএস
১০।	আব্দুর রশিদ সিকদার	প্রাক্তন পরামর্শক, বিবিএস
১১।	মো: নৌসেরওয়া	পরামর্শক, বিবিএস
১২।	মো: রুহুল আমীন	প্রাক্তন উপ-পরিচালক, বিবিএস
১৩।	তাহফিকুল ইসলাম	প্রকাশনা কর্মকর্তা, বিবিএস

6. Editor's Forum:

01	Jafor Ahmed Khan, Programme Director (Deputy Secretary), BBS	Convener
02	Satya Ranjon Mondol, (Deputy Secretary), BBS	Co-convener
03	Salima Sultana, Director (Joint Secretary) , BBS	Member
04	Ghose Subobrata, Director, BBS	Member
05	Md. Zahidul Hoque Sardar , Director , BBS	Member
06	Md. Moniruzzaman, Director (Deputy Secretary) , BBS	Member
07	Dilip Kumar Bhadra, Director, BBS	Member
08	Md. Nazrul Islam, Director (Addi. Charge) , BBS	Member
09	Mohammad Shaheen, Joint Director (Deputy Secretary) , BBS	Member
10	Dr. Dipankar Roy, Deputy Director, BBS	Member
11	Abul Kalam Azad, Director, BBS	Member-Secretary

৬. সম্পাদনা পর্ষদ:

০১।	জাফর আহাম্মদ খান, কর্মসূচি পরিচালক (উপ-সচিব), বিবিএস	আহবায়ক
০২।	জনাব সত্য রঞ্জন মন্ডল (উপ-সচিব), বিবিএস	কো-আহবায়ক
০৩।	সেলিমা সুলতানা, পরিচালক (যুগ্ম-সচিব), বিবিএস	সদস্য
০৪।	ঘোষ সুব্রত, পরিচালক, বিবিএস	সদস্য
০৫।	মো: জাহিদুল হক সরদার, পরিচালক, বিবিএস	সদস্য
০৬।	মো: মনিরুজ্জামান, পরিচালক (উপ-সচিব), বিবিএস	সদস্য
০৭।	দিলীপ কুমার ভদ্র, পরিচালক, বিবিএস	সদস্য
০৮।	মো: নজরুল ইসলাম, পরিচালক (অ: দা:), বিবিএস	সদস্য
০৯।	মোহাম্মদ শাহীন, যুগ্ম-পরিচালক (উপ-সচিব), বিবিএস	সদস্য
১০।	ড. দিপংকর রায়, উপ-পরিচালক, বিবিএস	সদস্য
১১।	আবুল কালাম আজাদ, পরিচালক, বিবিএস	সদস্য-সচিব

7. Project Director's Forum:

01	Md. Mashud Alam, Director, BBS	Convener
02	Md. Zahidul Hoque Sardar (Deputy Secretary) , Director, BBS	Member
03	Dr. Dipankar Roy, Deputy Director, BBS	Member
04	Md. Kabiruddin Ahmed, Joint Director, BBS	Member
05	Bidhan Baral, Joint Director, BBS	Member
06	Md. Dildar Hossain, Joint Director, BBS	Member
07	Jatan Kumar Saha, System Analyst, BBS	Member
08	A. K. M. Ashraful Haque, Deputy Director, BBS	Member

৭. প্রকল্প পরিচালক ফোরাম:

০১।	মো: মাসুদ আলম, পরিচালক, বিবিএস	আহবায়ক
০২।	মো: জাহিদুল হক সরদার, পরিচালক (উপসচিব), বিবিএস	সদস্য
০৩।	ড. দিপংকর রায়, উপ-পরিচালক, বিবিএস	সদস্য
০৪।	মো: কবির উদ্দিন আহমেদ, যুগ্ম-পরিচালক, বিবিএস	সদস্য
০৫।	বিধান বড়াল, যুগ্ম-পরিচালক, বিবিএস	সদস্য
০৬।	মো: দিলদার হোসেন, যুগ্ম-পরিচালক, বিবিএস	সদস্য
০৭।	যতন কুমার সাহা, সিস্টেমস্ এ্যানালিস্ট, বিবিএস	সদস্য
০৮।	এ, কে, এম, আশরাফুল হক, উপ-পরিচালক, বিবিএস	সদস্য

গণপ্রজাতন্ত্রী বাংলাদেশ সরকার
বাংলাদেশ পরিসংখ্যান ব্যুরো
বস্তু শুমারি ও ভাসমান লোকগণনা ২০১৪

তফসিল ২: বস্তু শুমারি ২০১৪ (গোপনীয়)

বস্তুর নাম: কোড <div></div>			মহল্লা/মৌজার নাম: কোড <div></div>			ওয়ার্ড/ইউনিয়ন: কোড <div></div>			থানা/উপজেলা: কোড <div></div>						
মডিউল ১: খানার তথ্য															
১. খানার ক্রমিক নং		২. খানা প্রধানের নাম:		৩. খানা প্রধানের পিতা/স্বামীর নাম:		৪. বস্তু খানার জমির মালিকানা		৫. খানার প্রকার		৬. গৃহের মালিকানা					
<div></div>						সরকারি1 ব্যক্তি3 বেসরকারি ...2 অন্যান্য ..4		সাধারণ1 অন্যান্য2		নিজস্ব1 বিনা ভাড়া3 ভাড়া2 অন্যান্য4					
৭. গৃহের প্রকার		৮. ছাদের প্রধান উপকরণ		৯. দেয়ালের প্রধান উপকরণ		১০. মেঝের প্রধান উপকরণ		১১. গৃহের পরিমাপ (ফুটে)		১২. খাবার পানির প্রধান উৎস					
রূপড়ি1		ছন/খড়/পাতা.....1		ছন/খড়/পাতা.....1		মাটি.....1		ঘরের ক্রমিক দৈর্ঘ্য প্রস্থ		টিউবওয়েল.....1					
কাঁচা/টিনের ঘর2		চট/পলিথিন/মোটাকাগজ2		চট/পলিথিন/মোটাকাগজ2		বাঁশ/কাঠ.....2		1		ট্যাপ2					
আধাপাকা3		বাঁশ/কাঠ3		বাঁশ/কাঠ3		ইট/সিমেন্ট.....3		2		কুয়া3					
পাকা4		টালি4		মাটি4		অন্যান্য4		3		পুকুর/ডোবা4					
অন্যান্য5		টিন5		টিন5						খাল/নদী5					
		ইট/সিমেন্ট6		ইট/সিমেন্ট6						অন্যান্য.....6					
		অন্যান্য7		অন্যান্য7						অন্যান্য.....6					
১৪. লেট্রিন সুবিধা		১৫. লেট্রিন ব্যবহারের ধরন		১৬. আলোর প্রধান উৎস		১৭. নিজস্ব কৃষি জমি আছে কি?		১৮. রান্নার জ্বালানীর প্রধান উৎস		১৯. খানার আয়ের উৎস (প্রধান ও অপ্রধান)					
সেনিটারী ওয়াটার সীন্ডসহ ..1		একক1		কেরোসিন1		হ্যাঁ ...1		গ্যাস.....1		উৎস প্রধান অপ্রধান উৎস প্রধান অপ্রধান					
পিট2		যৌথ2		বিদ্যুৎ2		না2		কেরোসিন/হিটার.....2		রিব্রা/ভ্যান চালক 1 1 কুটির শিল্প 8 8					
টিন3				সৌর বিদ্যুৎ3				বিদ্যুৎ/হিটার3		গার্মেন্টকর্মী 2 2 ফেরিওয়ালা 9 9					
বুলভু/কাঁচা.....4				অন্যান্য4				কাঠ/বাঁশ4		পরিবহন শ্রমিক 3 3 কৃষি শ্রমিক 10 10					
অন্যান্য/খোলা জায়গা5								খড়/পাতা/কাগজ.....5		নির্মাণ শ্রমিক 4 4 কুলি/দিন মজুর 11 11					
								অন্যান্য6		হোটেল শ্রমিক 5 5 গৃহভৃত্য/গৃহপরিচারিকা 12 12					
										ব্যবসা 6 6 অন্যান্য 13 13					
										চাকুরি 7 7					
২০. খানার নিম্নবর্ণিত সম্পদ আছে কি? (একাধিক উত্তর হতে পারে)											২১. সাহায্য/অনুদান সংক্রান্ত			২২. খানা প্রধানের বস্তুতে আসার প্রধান কারণ কি?	
টেলিভিশন	রেডিও	ফ্রিজ	মোবাইল	রিব্রা/ভ্যান	সাইকেল	মোটর সাইকেল	ঠেলাগাড়ি	সেলাই মেশিন	অটোরিক্সা/ইজিবাইক	ফ্যান	২১.১ গত এক বছরে সাহায্য/অনুদান পেয়েছেন কি?	২১.২ সাহায্য/অনুদান পেয়ে থাকলে উৎস কি? (একাধিক উত্তর হতে পারে)	২১.৩ কি প্রকার সাহায্য/অনুদান পেয়েছেন? (একাধিক উত্তর হতে পারে)	নদী ভাঙ্গন1 কাজের সন্ধানে2 স্বামী পরিত্যক্ত3 প্রাকৃতিক দুর্যোগ4 (বাড়ি, জলোচ্ছ্বাস/বন্যা) দারিদ্রতা5 নিরাপত্তাহীনতা/বিতাড়িত6 অন্যান্য7	
হ্যাঁ ...1	হ্যাঁ ...1	হ্যাঁ ...1	হ্যাঁ ...1	হ্যাঁ ...1	হ্যাঁ ...1	হ্যাঁ ...1	হ্যাঁ ...1	হ্যাঁ ...1	হ্যাঁ ...1	হ্যাঁ ...1	হ্যাঁ ...1	সরকারি.....1 বেসরকারি2 এনজিও.....3 অন্যান্য4	নগদ অর্থ1 খাদ্য দ্রব্য2 জামা-কাপড়.....3 অন্যান্য4		
না2	না2	না2	না2	না2	না2	না2	না2	না2	না2	না2	না2 (না হলে ২২ নং প্রশ্নে যান)				

অপর পৃষ্ঠায় মডিউল ২ এ ব্যক্তিগত তথ্য পূরণ করুন

মডিউল ২: ব্যক্তিগত তথ্য																
২৩. লাইন নম্বর	২৪. খানার সদস্যদের নাম (প্রথম খানা প্রধান, স্ত্রী/স্বামী, সন্তান ছোট থেকে বড় ও অন্যান্য)	২৫. বয়স (পূর্ণ বছরে)	২৬. লিঙ্গ পুরুষ.....1 মহিলা.....2 হিজড়া...3	২৭. খানা প্রধানের সাথে সম্পর্ক কি? নিজ.....1 স্ত্রী/স্বামী.....2 সন্তান.....3 আত্মীয়.....4 অন্যান্য.....5	২৮. বৈবাহিক অবস্থা (১০ বৎসর বা তদূর্ধ্ব) অবিবাহিত.....1 বিবাহিত.....2 বিধবা/বিপত্নীক.....3 তালাকপ্রাপ্ত/.....4 পরিত্যক্ত (অবিবাহিত হলে ৩০নং প্রশ্নে যান) →	২৯. বিবাহের সময় বয়স কত ছিল? (১ম বিবাহের সময়)	৩০. ধর্ম মুসলমান.....1 হিন্দু.....2 খৃষ্টান.....3 বৌদ্ধ.....4 অন্যান্য.....5	৭ বছর বা তদূর্ধ্ব বয়সের জন্য					৩৬. পোলিও টিকা নিয়েছে কি না? (৫ বৎসরের কম বয়সের জন্য) হ্যাঁ...1 না...2	৩৭. কী কাজ করেন? (১০ বৎসর ও তদূর্ধ্ব) (কোড লিখুন)	৩৮. প্রতিবন্ধী কি না? (কোড লিখুন)	৩৯. বস্তিতে আসার পূর্বে কোন জেলায় বাস করতেন? (কোড লিখুন)
								৩১. বর্তমানে ছাত্র কি না? হ্যাঁ...1 না...2	৩২. চিঠি লিখতে পারেন কি? হ্যাঁ...1 না...2 (উত্তর না হলে ৩৬ নং প্রশ্নে যান) →	৩৩. শিক্ষার স্তর প্রাইমারি/সমমান.....1 জেএসসি/সমমান.....2 এসএসসি/সমমান.....3 তদূর্ধ্ব.....4 পাশ করে নাই.....5	৩৪. শিক্ষার ক্ষেত্র সাধারণ.....1 টেকনিক্যাল/.....2 ভোকেশনাল ধর্মীয়.....3 অন্যান্য.....4	৩৫. শিক্ষা প্রতিষ্ঠানের ধরন কি? সরকারি.....1 বেসরকারি.....2 এনজিও.....3 অন্যান্য.....4				
1			1 2 3	1 2 3 4 5	1 2 3 4	<div><div></div><div></div></div>	1 2 3 4 5	1 2	1 2	1 2 3 4 5	1 2 3 4	1 2 3 4	1 2			
2			1 2 3	1 2 3 4 5	1 2 3 4	<div><div></div><div></div></div>	1 2 3 4 5	1 2	1 2	1 2 3 4 5	1 2 3 4	1 2 3 4	1 2			
3			1 2 3	1 2 3 4 5	1 2 3 4	<div><div></div><div></div></div>	1 2 3 4 5	1 2	1 2	1 2 3 4 5	1 2 3 4	1 2 3 4	1 2			
4			1 2 3	1 2 3 4 5	1 2 3 4	<div><div></div><div></div></div>	1 2 3 4 5	1 2	1 2	1 2 3 4 5	1 2 3 4	1 2 3 4	1 2			
5			1 2 3	1 2 3 4 5	1 2 3 4	<div><div></div><div></div></div>	1 2 3 4 5	1 2	1 2	1 2 3 4 5	1 2 3 4	1 2 3 4	1 2			
6			1 2 3	1 2 3 4 5	1 2 3 4	<div><div></div><div></div></div>	1 2 3 4 5	1 2	1 2	1 2 3 4 5	1 2 3 4	1 2 3 4	1 2			
7			1 2 3	1 2 3 4 5	1 2 3 4	<div><div></div><div></div></div>	1 2 3 4 5	1 2	1 2	1 2 3 4 5	1 2 3 4	1 2 3 4	1 2			
8			1 2 3	1 2 3 4 5	1 2 3 4	<div><div></div><div></div></div>	1 2 3 4 5	1 2	1 2	1 2 3 4 5	1 2 3 4	1 2 3 4	1 2			
9			1 2 3	1 2 3 4 5	1 2 3 4	<div><div></div><div></div></div>	1 2 3 4 5	1 2	1 2	1 2 3 4 5	1 2 3 4	1 2 3 4	1 2			
0			1 2 3	1 2 3 4 5	1 2 3 4	<div><div></div><div></div></div>	1 2 3 4 5	1 2	1 2	1 2 3 4 5	1 2 3 4	1 2 3 4	1 2			

* কাজের কোড : রিক্সা/ভ্যান চালক..1, গার্মেন্টকর্মী..2, পরিবহন শ্রমিক..3, নির্মাণ শ্রমিক..4, হোটেল শ্রমিক..5, ব্যবসা..6, চাকুরি..7, কুটির শিল্প..8, ফেরিওয়ালা..9, কৃষি শ্রমিক..10, কৃষি/দিনমজুর..11, গৃহকর্মী/গৃহপরিচারিকা..12, ছাত্র/ছাত্রী..13, কাজ করে না/অক্ষম..14, অন্যান্য..15

* প্রতিবন্ধী কোড : না..1, বাক প্রতিবন্ধী..2, দৃষ্টি প্রতিবন্ধী..3, শ্রবণ প্রতিবন্ধী..4, শারীরিক প্রতিবন্ধী..5, মানসিক প্রতিবন্ধী..6, অটিস্টিক..7

Government of the People’s Republic of Bangladesh
Bangladesh Bureau of Statistics
Census of Slum Areas and Floating Population 2014

Tally sheet

RMO	CODE
POURASHAVA -----	2
UPAZILA HEADQUARTERS -----	3
CITY CORPORATION -----	9

Zone No

--	--

No. of Books for Enumerator			
Total Book <table><tr><td></td></tr></table>		Book No <table><tr><td></td></tr></table>	

1. Identification

Locality	Name	Code	
Zila			
Upazila			
City Corporation/Municipality			
Ward/Union			
Mohalla/Mauza			
Name of slum			
EA No.			
RMO			

2. Summary :

No. of Household			
No. of Male			
No. of Female			
No. of Hijra			
Total Population			
Literate Male			
Literate Female			
Literate Hijra			
Total Literate Population			

Name of Enumerator :
Signature & Date :

Name of Supervisor
Signature & Date

Name of Zonal Officer & Designation :
Signature & Date :

Government of the People’s Republic of Bangladesh
Bangladesh Bureau of Statistics
Census of Slum Areas and Floating Population 2014

Schedule 2: Slum Census 2014 (Secret)

Name of Slum :			Code			Mohalla/Mouza Name :			Code			Ward/Union :			Code			Thana/Upazila:			Code		
Module 1 : Household(HH) Informations																							
1. HH Serial No.			2. Name of HH-head				3. Name of Father/Husband of HH-head					4. Ownership of slum HH-land				5. Type of household			6. Ownership of Housing structure				
												Government --- 1		Private --- 3		General/Common 1		Own --- 1		Rent free --- 3			
												Non-government --- 2		Others --- 4		Others 2		Rented --- 2		Others --- 4			
7. Type of Structure			8. Roof materials				9. Wall materials			10. Floor materials		11. Measurement of structure (in feet)			12. Source of drinking water			13.Source of other used water					
Jhupri --- 1			Chhan/straw/Leaf ---1				Chhan/straw/Leaf ---1			Mud ---1		Structure No		Length		Width		Tubewell --- 1			Tubewell --- 1		
Kacha/tin-shed --- 2			Gunny/Polythene/Thick paper ---2				Gunny/Polythene/Thick paper ---2			Bamboo/wood ---2		1						Tap --- 2			Tap --- 2		
Semi-pucca --- 3			Bamboo/wood --- 3				Bamboo/wood --- 3			Brick/cement ---3								Well --- 3			Well --- 3		
Pucca --- 4			Tally --- 4				Tally --- 4			Others ---4		2						Pond/ditch --- 4			Pond/ditch --- 4		
Others --- 5			Tin ---5				Tin ---5					3						Canal/River --- 5			Canal/River --- 5		
			Brick/cement ---6				Brick/cement --- 6											Others --- 6			Others --- 6		
			Others ---7				Others ---7																
14. Latrine facilities			15. Pattern of Latrine Using		16. Main source of light		17. Ownership of Agriculture Land			18. Main source of cooking fuel		19. Main source of HH-Income											
Sanitary(water sealed) --- 1			Single --- 1		Kerosine --- 1		Yes ---1			Gas ---1		Source		Main		Secondary		Source		Main		Secondary	
Pit --- 2			Combined --- 2		Electricity --- 2		No ---2			Kerosine/Heater ---2		Rickshaw/Van		1		1		Cottage Industry		8		8	
Tin --- 3					Solar Electricity --- 3					Electric Heater --- 3		Garment worker		2		2		Street Hawker		9		9	
Hanged/katcha --- 4					Others --- 4					Wood/Bamboo --- 4		Transport worker		3		3		Agriculture labour		10		10	
Others/open space --- 5										Straw/Leaf/Paper --- 5		Construction worker		4		4		Day labour/porter		11		11	
										Others --- 6		Hotel worker		5		5		Servant/Maid servant		12		12	
												Business		6		6		Others		13		13	
												Service		7		7							
20. Have any assets described below ? (multiple answer)											21. Help/Relief related information											22. Reasons of coming to slum areas of HH-head	
Television	Radio	Freeze	Mobile	Rickshaw/ Van	Cycle	Motor cycle	Push Cart	Sewing Machine	Auto Rickshaw/ Easy Bike	Fan	21.1 Received Help/Relief during last 1 year ?	21.2 Source of help/relief (multiple answer)	21.3 Type of help/relief (multiple answer)										
Yes -- 1 No -- 2	Yes -- 1 No -- 2	Yes -- 1 No -- 2	Yes -- 1 No -- 2	Yes -- 1 No -- 2	Yes -- 1 No -- 2	Yes -- 1 No -- 2	Yes -- 1 No -- 2	Yes -- 1 No -- 2	Yes -- 1 No -- 2	Yes -- 1 No -- 2	Yes -- 1 No -- 2 (If no go to Ques – 22)	Government --- 1 Non-government --- 2 NGO --- 3 Others --- 4	Cash money -- 1 Food item --2 Clothing -- 3 Others -- 4										

Module 2 : Personal Informations																	
23. Line No.	24. Name of HH-member (First HH-head 2ndly Husband/wife then children)	25. Age (In year)	26. Sex Male -1 Female -2 Hijra -3	27.Relation to Head of HH Self -1 Wife/Husband -2 Child -3 Relatives -4 Others -5	28.Marital Status (10 years & above) Unmarried -1 Married -2 Widow/widower -3 Divorced/Separated -4 (if unmarried go to Q-30)	29. Age at 1 st Marriage		30. Religion Muslim -1 Hindu -2 Christian -3 Buddist -4 Others -5	(7 years and above)`					36. Polio vaccine Received ? (Less than 5 years) Yes ---1 No. ---2	37. Occupation (10 years & above) (Write down code only)	38. Disability (Write down code only)	39.District name prior to coming to slum area (Write down code only)
									31. Currently student ?	32. Can write a letter ?	33. Level of Education :	34. Field of education	35. Type of educational institute				
									Yes ---1 No. ---2	Yes ---1 No. ---2	Primary/Equiv-1 JSC/Equiv. -2 SSC/Equiv. -3 Above -4 Not passed any class -5	General -1 Tech/Voca. -2 Religious -3 Others -4	Govt. - 1 Private - 2 NGO - 3 Others - 4				
1			1 2 3	1 2 3 4 5	1 2 3 4			1 2 3 4 5	1 2	1 2	1 2 3 4 5	1 2 3 4	1 2 3 4	1 2			
2			1 2 3	1 2 3 4 5	1 2 3 4			1 2 3 4 5	1 2	1 2	1 2 3 4 5	1 2 3 4	1 2 3 4	1 2			
3			1 2 3	1 2 3 4 5	1 2 3 4			1 2 3 4 5	1 2	1 2	1 2 3 4 5	1 2 3 4	1 2 3 4	1 2			
4			1 2 3	1 2 3 4 5	1 2 3 4			1 2 3 4 5	1 2	1 2	1 2 3 4 5	1 2 3 4	1 2 3 4	1 2			
5			1 2 3	1 2 3 4 5	1 2 3 4			1 2 3 4 5	1 2	1 2	1 2 3 4 5	1 2 3 4	1 2 3 4	1 2			
6			1 2 3	1 2 3 4 5	1 2 3 4			1 2 3 4 5	1 2	1 2	1 2 3 4 5	1 2 3 4	1 2 3 4	1 2			
7			1 2 3	1 2 3 4 5	1 2 3 4			1 2 3 4 5	1 2	1 2	1 2 3 4 5	1 2 3 4	1 2 3 4	1 2			
8			1 2 3	1 2 3 4 5	1 2 3 4			1 2 3 4 5	1 2	1 2	1 2 3 4 5	1 2 3 4	1 2 3 4	1 2			
9			1 2 3	1 2 3 4 5	1 2 3 4			1 2 3 4 5	1 2	1 2	1 2 3 4 5	1 2 3 4	1 2 3 4	1 2			
0			1 2 3	1 2 3 4 5	1 2 3 4			1 2 3 4 5	1 2	1 2	1 2 3 4 5	1 2 3 4	1 2 3 4	1 2			

Marital Status Code : Unmarried-1, Married-2, Widow/Widower-3, Divorced-4, Separated-5
Occupation Code : Rickshaw/Van-1, Garments worker-2, Transport worker-3, Construction worker-4, Hotel worker-5, Business-6, Service-7, Cottage Industry-8, Hawker-9, Agri-labour-10, Porter/Day labour-11, Servant/Maid-12, Student-13, Not working/Disabled-14, Others-15

