Appendix 1

Generation Plan – Quantitative Analysis

Background

The World Federation ("WF") is intending to carry out a Generational Plan that would chart out a future path for the Khoja Community over the next 20 years. The path would determine necessary planning in key areas that affect daily living namely Economic, Social, Health, Educational, Spiritual and Others.

Scope of Work

A pre-requisite for an effective Generational Plan would be to collect qualitative and quantitative data from the worldwide community membership. This is critical for any planning to materialize.

Information on the size, distribution and characteristics of a community's population is essential for describing and assessing a community's economic, social and demographic circumstances and for developing sound policies and programmes [in such fields as education (Islamic and Secular), employment and manpower, business, family planning, housing, health, welfare, social, marriage etc] aimed at fostering the welfare of our world-wide community.

Hence, the World Federation requires its worldwide member communities ("Jamats") to carry out a comprehensive qualitative and quantitative census of their individual community in order to collect this data. This census would then be starting point for the Generational Plan exercise.

This paper sets out the requirements of such a census and suggests various models in carrying this out effectively.

Proposed Methodology for Quantitative Analysis

It is expected that the WF and Regional Bodies would work jointly on this project. Regions would be primarily responsible for ensuring the necessary and relevant data is collated and provided to the WF in a consistent format that can be readily analysed. The WF in return would organise regional training on the data requirements in the form of workshops. We therefore propose the work be carried out in three phases described below.

The proposed methodology is extremely dependent on the extent, credibility and quality of quantitative data available. We would discuss any necessary amendments to the proposed methodology, and its potential impact on the results of our study, with the WF and Regions once data and information is provided.

To date, a number of Jamats have carried out various census that has significantly varied in their style, focus and content from one Jamat to another. For example, Dar-es-Salaam Jamat has carried out a mini-census whereas Karachi Jamat has carried out an extended census. The WF needs to engage with member communities to define the extent of census that is practically feasible and consistent across the globe. Appendix A provides sample data including the census form that was designed by the Karachi Jamat.

The conduct of a census is a massive operation. Consequently, despite all the meticulous preparations, there is always some degree of error. Two main types of errors usually occur—coverage errors and content errors. The methods differ widely with regard to data requirements, the level of technical sophistication and the quality of the results.

The WF methodology should rely rely on the simplest approach bearing in mind that the WF would be carrying out this exercise for the first time ever

Phase 1: Data Gathering

The first phase of the proposed census would relate to information gathering and validation. The teams at both the regional and local jamat level would need to be identified and trained in data collection. The WF would send a trainer to each of the regions to provide a one day workshop to train the field workers and members of the Region/Jamats responsible for collating the relevant data.

Prior to the workshop, the WF would discuss with the individual Regions the sample data request specification provided in Appendix A. This would be done in order to determine any potential or known issues that may arise in using the sample data request in order to gather the data.

Our proposal assumes that the respective regions would be responsible for:

- Collecting the data to a central point from local jamats, from the expected multitude
 of sources. For ease and efficiency, it is anticipated that we would engage with a
 single central point of contact within the Region for data collection purposes.
- Providing all data in English
- Collating and combining the data (especially quantitative data) into a consistent format across all data sources in line with a field specification that the WF would provide.
- Cleaning the data as far as practically possible, e.g. ensuring consistent formats within each field (especially items such as dates and member IDs), correcting material data (input) errors, etc.
- Compiling the data into a suitable electronic format and compressing this into as few files as practically possible, with each particular type of data combined into a single database.
- Providing all data and information in a timely fashion that would leave sufficient time to complete the remaining phases within the agreed project deadline.

Phase 2: Model Building & Analysis

This phase of the census consists of building a core Microsoft Excel-based model and calibrating and populating it with the data received in Phase 1.

A census-based model that projects the expected future population over the next 5 years would be ideal because... Subject to the data collected allowing, the model should be segmented as follows:

- By age/gender
- By region
- By town

The demographic projections would allow for the addition of new members over the projection period, as well as those exiting through death or for other reasons.

This population model will also be used to project expected future population of the Khoja Shia communities world-wide so as to plan accordingly.

Phase 3: Reporting & Recommendations

In this phase, the WF would prepare best estimate projections of the underlying demographic trend within the Khoja Community.

The results of the census would then be used by the World Federations Generation Plan Team to come up with a robust plan that covers the following areas:

- Economic Development –including housing employment, business
- Education Secular and Islamic
- Social /Marriage
- Spiritual
- Health/Medical
- Pensioners/Old Age planning
- Others

Census Team

The Generation Plan Co-Ordinator is **Mahmood Dhala** and the core team comprises of the following:

Shan e Abbas Hassam

Hassan Abullo

Shabbar Dhala

Safder Jaffer

Abbas Kanji

Kumail Manji

Hasanain Walji

Data Requirements

The more data that is collected, the better it will be for future planning. However, since the WF are proposing to carry out such a census for the first time, there will need to be a balance between the requirements for data collection versus the reality on the ground as to what is practically possible to capture within communal constraints.

This appendix defines the 'minimal' requirements to get any meaningful analysis as well as 'ideal' requirements:

A. Minimal Requirements

In summary, the minimal data that would need to be collected in order to be useful for any future planning would need to encompass the following four broad categories:

- 1. Personal Data Name/Address/ Age/Gender/ Blood Group etc
- 2. Family Data Children & Ages/ Schooling/College/Level of Education
- **3. Educational Data** Level of Education Attained (BA, MA, Hawza etc), Employed/ Self-Employed/Occupation/Position/
- **4. Financial Data** Income, Assets, Liabilities, Expenses etc.

This would be collated through the following information;

- 1. A count of the number of members and dependents split by relevant member category (i.e. contributing members, non-members, dependents split by age, gender and jamat and regions).
- 2. Number of deaths through the death registrar over the past 10 years.
- 3. Number of births through the registrar over the past 10 years
- **4.** Membership data, with as much of the following information as possible:
 - **a.** Member/Dependent identifier (no names, addresses, state)
 - **b.** Jamat Membership number/ identifier
 - c. Date of Membership
 - **d.** Age and Gender of member /spouse/dependents (each captured separately)
 - **e.** Occupation
 - f. Education Level
 - g. Salary/Income
 - **h.** Expenditures (including khums payments)
 - i. Assets
 - i. Liabilities

B. Ideal Requirements

More extensive data would allow more comprehensive analysis and planning and would ideally cover the following areas:

- Age and Gender
- Ancestry (Gujrat,Cutch,Karachi,Bombay etc)
- Births
- Deaths
- Disability
- Education Secular & Religious
- Expenses (including khums collections, other dues)
- Families and Living Arrangements
- Fertility
- Geographical Mobility/Migration
- Health

- Housing
- Income
- Industry and Occupation
- Language Use (native gujrati, urdu, English,others)
- Marriage and Divorce
- Population Estimates (planning for match-making etc)
- Population Projections (future demographics)
- Poverty (welfare)
- Veterans/Old People
- Wealth and Asset Ownership
- Well-Being

The WF shall develop a standard Excel Template with relevant data fields to be captured by each jamaat once the extent of data that is feasibly possible to collect is agreed upon.

Sample of Data - Karachi Jamaat (see next page)

Note: To be filled by every individual																													
1) Full Name														1	2) Surr	ame	!												
3) NIC No.(New/Old)														4	4) JID	Card	l No												
5) Fathers Name														6) Surna	ame								Ali	ve	П	Yes	П	No
7) NIC No.(New/Old)				Τ										_) JID (No.												\exists
																										_		_	
9) Husbands Name	\top		\top	\top	\top	\top	\top	_	\top	\top		\top		_	0) Sur									Ali	ve	Ц	Yes	Ц	No
11) NIC No. (New/Old)															2) JID	Card	JINC	<u>'</u>											
13) Residential																													
Address		Ш			\perp												L												
14) Union Council No.		1	5) To	wn									16)	City											17)PS			
18) Country			Ť							19)	Postal	l Code	L			Τ			20)) Po	lice	Stati	on			Ť			
21) Res. Tel. No.															2	2) E-r	nail												
23) Mob No. (1)													(2	2)															
24) No. of Family Member	s Livi	ing with	ı you		-	•		•			•	•			•	-	•		•	•	•	•			•	•			
25) Residential Status		$\overline{\Box}$	Rent		П	Own	ned	Г	7 (ioodv	will	T	l Δn	y Oth	er														
26) Area (in Sq ft/ Sq Ya	rds)		Itoric	L		0111	icu			10001	*****			y our		7) Re	esidi	na S	Since				Π	Τ		Π			П
20)71104 (1110419 04 141	143)					_							,									_							
28) Languages Spoker	n		Gujur		Ļ	_	atchi		Ш	Sind	hi	L	Uro	du		Englis	sh		_ Pe	ersiar	1		Arab	oic					
		H	Swah		<u> </u>	_	ny Ot		L			_																	
29) Mother Tongue		Ш	Gujur	ati	L	_ K	atchi		Ш	Sind	hi	Ш	Any	Othe	r:														
30) Blood Group			A +ve			A	-ve	[B+v	е] B-v	е	A	3 +ve	[/	AB -ve	9		O +VE	E		0 -V	Έ			
31) Marital Status			Single	9] Ma	rried			F	Div	orcec	d A] Se _l	perat	ed] Wic	dow/\	Wido	wer					
32) Date of Birth								33)	Islaı	mic E	ate (of Bir	th																
34) Place of Birth	Kara	achi] Hyd	deral	bad		Karashi Hudarahad Padin Talhar Tanda Pada Miraur Pathara																					
Any Other:										_	ш	Idill	aı [Tariuo L	идо			Ipui	Batri	UIU								
	Any	Other:										Talli	ai [Tarido B	ugo			irpur	Datri	UIU								
35) Gender		Other:		36)) Occ	cupa	ition		Stı	udent			usewife		Emplo			Self En				n-Emp	loyed	1	Reti	ired		Pensi	oner
	e [Fem	nale						Stu	udent												n-Emp	loyed	1	Reti	ired		Pensi	oner
Employment Detail	s (F	Fem	nale						Stu	udent												n-Emp	loyed	1	Reti	ired		Pensi	oner
Employment Detail 37) Organisation Name	s (F	Fem	nale						Stu	udent												n-Emp	loyed		Reti	ired	F	Pensi	oner
Employment Detail	s (F	Fem	nale						Stu	udent						yee [Self En	nploye	ed [U		loyed		Reti	ired		Pensi	oner
Employment Detail 37) Organisation Name	s (F	Fem	nale						Stu	udent						yee [nploye	ed [U		lloyed		Reti	ired		Pensi	oner
Employment Detail 37) Organisation Name 38) Address	s (F	Fem	nale						Stu	udent		Hou		e	Emplo	yee [Self En	nploye	ed [U		oloyed		Reti	ired		Pensi	oner
Employment Detail 37) Organisation Name 38) Address 40) Tel. No. (1) Tel. No. (2)	s (F	Fem	mple	byee	es C	Only						Hou	usewife) Fa	e	Emplo	yee [9) S	elf En	nploye	ed [U		oloyed		Reti	ired		Pensi	oner
Employment Detail 37) Organisation Name 38) Address 40) Tel. No. (1)	s (F	For E	mple mple	nage	es C	Only						Hou	usewife) Fa	e	Emplo	yee [9) S	elf En	nploye	ed [U		oloyed		Reti	ired		Pensi	oner
Employment Detail 37) Organisation Name 38) Address 40) Tel. No. (1) Tel. No. (2)	s (F	For E Senic	mple mple	nage	es C	Only			Mid	dle N	Mana	Hou) Fa	e	Emplo	yee [9) S	Self En	nploye	ature	U						years		oner
Employment Detail 37) Organisation Name 38) Address 40) Tel. No. (1) Tel. No. (2) 42) Managerial Level	s (F	For E Senic	mple or Ma	nage	es (Only			Mid	dle N	Mana n 5 to	41 41 geme) Fa	e	Emplo	3 3 Dont Li	9) S	Self En	nploye	ature	U								oner
Employment Detail 37) Organisation Name 38) Address 40) Tel. No. (1) Tel. No. (2) 42) Managerial Level 43) No. of Years in Current Service 45) Income Bracket	s (F	Fem Senior	mple mple mple mple mple mple mple mple	nage 5 Year 35 Y	es (Only			Mid Bet 1) D	dle M weer esign	Mana 15 to natio	41 41 year to 10 year) Fa	e E	Emplo	3 3 between	9) S nne M	pecit to 20	niployee	ature	U U	Firm	Betv	ween	21 to	0 35 0 001 to	years 0 25,1		oner
Employment Detail 37) Organisation Name 38) Address 40) Tel. No. (1) Tel. No. (2) 42) Managerial Level 43) No. of Years in Current Service	s (F	Senico Any C Less More	mple mple mple mple mple mple mple mple	Dyee Innage Inna	es C	Only	/)		Mid Bet 1) D	dle M weer esign	Mana 15 to natio	41 41 year to 10 year) Fa	e E	Emplo	3 3 between	9) S nne M	pecit to 20	niployee	ature	U U	Firm	Betv	ween	21 to	0 35 0 001 to	years 0 25,1		oner
Employment Detail 37) Organisation Name 38) Address 40) Tel. No. (1) Tel. No. (2) 42) Managerial Level 43) No. of Years in Current Service 45) Income Bracket	s (F	Senior Any C Less More Upto Betw	mpk	5 Yea 35 Y	es C	Only	/)		Mid Bet 1) D	dle M weer esign	Mana 15 to natio	41 41 year to 10 year) Fa	e E	Emplo	3 3 between	9) S nne M	pecit to 20	niployee	ature	U U	Firm	Betv	ween	21 to	0 35 0 001 to	years 0 25,1		oner
Employment Detail 37) Organisation Name 38) Address 40) Tel. No. (1) Tel. No. (2) 42) Managerial Level 43) No. of Years in Current Service 45) Income Bracket Per Month (Rs.)	s (F	Senior Any C Less More Upto Betw	mpk	5 Yea 35 Y	es C	Only	/)		Mid Bet 1) D	dle M weer esign	Mana 15 to natio	41 41 year to 10 year) Fa	e E	Emplo	3 3 between	9) S nne M	pecit to 20	niployee	ature	U U	Firm	Betv	ween	21 to	0 35 0 001 to	years 0 25,1		oner
Employment Detail 37) Organisation Name 38) Address 40) Tel. No. (1) Tel. No. (2) 42) Managerial Level 43) No. of Years in Current Service 45) Income Bracket Per Month (Rs.) Business Details (F	s (F	Senior Any C Less More Upto Betw	mpk	5 Yea 35 Y	es C	Only	/)		Mid Bet 1) D	dle M weer esign	Mana 15 to natio	41 41 year to 10 year) Fa	e E	Emplo	3 3 between	9) S nne M	pecit to 20	niployee	ature	U U	Firm	Betv	ween	21 to	0 35 0 001 to	years 0 25,1		oner
Employment Detail 37) Organisation Name 38) Address 40) Tel. No. (1) Tel. No. (2) 42) Managerial Level 43) No. of Years in Current Service 45) Income Bracket Per Month (Rs.) Business Details (F	s (F	Senior Any C Less More Upto Betw	mpk	5 Yea 35 Y	es C	Only	/)		Mid Bet 1) D	dle M weer esign	Mana 15 to natio	41 41 years to 10) Fa	e E	Emplo	3 3 Dont Li Betwee	9) S nne M en 11	pecit to 20	niployee fic N	ature ature 5,000))),000	Firm	Betv	ween	21 to	0 35 0 001 to	years 0 25,1		oner
Employment Detail 37) Organisation Name 38) Address 40) Tel. No. (1) Tel. No. (2) 42) Managerial Level 43) No. of Years in Current Service 45) Income Bracket Per Month (Rs.) Business Details (F	s (F	Senior Any C Less More Upto Betw	mpk	5 Yea 35 Y	es C	Only	/)		Mid Bet 1) D	dle M weer esign	Mana 15 to natio	41 41 years to 10) Fa	e E	Emplo	3 3 Dont Li Betwee	9) S nne M en 11	to 20	niployee emer	ature ature 5,000))),000	Firm	Betv	ween	21 to	0 35 0 001 to	years 0 25,1		oner
Employment Detail 37) Organisation Name 38) Address 40) Tel. No. (1) Tel. No. (2) 42) Managerial Level 43) No. of Years in Current Service 45) Income Bracket Per Month (Rs.) Business Details (F 46) Organisation Name 47) Address	s (F	Senior Any C Less More Upto Betw	mpk	5 Yea 35 Y	es C	Only	/)		Mid Bet 1) D	dle M weer esign	Mana 15 to natio	41 41 years to 10 years 10 yea) Fa	x No	Emplo	3 3 Dont Li Betwee	9) S nne M en 11	to 20	niployee emer	ature ature 5,000))),000	Firm	Betv	ween	21 to	0 35 0 001 to	years 0 25,1		oner
Employment Detail 37) Organisation Name 38) Address 40) Tel. No. (1) Tel. No. (2) 42) Managerial Level 43) No. of Years in Current Service 45) Income Bracket Per Month (Rs.) Business Details (F 46) Organisation Name 47) Address 49) Tel. No. (1)	s (F	Senior Any C Less More Upto Betw	mple mple mple mple mple mple mple mple	nage 5 Yea 35 Y	es C	Only	/)		Mid Bet 1) D	dle N weer esign en 5,	Mana 15 to natio	41 41 years to 10 years 10 yea) Fa	x No	Emplo	3 3 Dont Li Betwee	9) S nne M en 11 en 10 sep 18) S	to 20	niployee emer	ature ature 5,000)))),000	Firm	Betv	ween	21 to 15,00	0 35 0 001 to	years 0 25,1		oner
Employment Detail 37) Organisation Name 38) Address 40) Tel. No. (1) Tel. No. (2) 42) Managerial Level 43) No. of Years in Current Service 45) Income Bracket Per Month (Rs.) Business Details (F 46) Organisation Name 47) Address 49) Tel. No. (1) Tel. No. (2)	s (F	Senion Any C Less More Upto Betw	mple mple mple mple mple mple mple mple	nage 5 Yea 35 Y	es C	Only	/)		Mid Bet 1) D etwee	dle N weer esign en 5,	Mana 15 to natio	41 41 years to 10 years 10 yea) Fa	x No	Emplo	3 3 Dont Li Betwee	9) S nne M en 11 en 10 sep 18) S	to 20	niployee emer	ature ature 5,000)))),000	Firm	Betv	ween	21 to	0 35 0 001 to	years 0 25,1		oner
Employment Detail 37) Organisation Name 38) Address 40) Tel. No. (1) Tel. No. (2) 42) Managerial Level 43) No. of Years in Current Service 45) Income Bracket Per Month (Rs.) Business Details (F 46) Organisation Name 47) Address 49) Tel. No. (1) Tel. No. (2) 51) Position 52) No. of Years in	s (F	Senico Any C Less More Upto Betw Propi Any C Less	mple mple mple mple mple mple mple mple	nage 5 Year 35 Year 10	es C ars ars years ars ars ars	Only	/)	Be	Mid Bet I) D etwe	dle M weer esign en 5, 8etwe	Mana 1 5 to natio 001 een 3	41 41 to 10 35,000 500 500 10 y) Fa ent 2,000 11 to 5	x No	Emplo	3 3 Dont Li Betwee	99) S en 11 en 10 en 10 en 17	pecit to 20	nployee fic N year to 15 001 to	ature 6,000 ature)))),000	Firm	Bety Bety Ding Di	ween	21 to 15,00 at 10,000 at 1	001 to	years 0 25,1	0000	oner
Employment Detail 37) Organisation Name 38) Address 40) Tel. No. (1) Tel. No. (2) 42) Managerial Level 43) No. of Years in Current Service 45) Income Bracket Per Month (Rs.) Business Details (F 46) Organisation Name 47) Address 49) Tel. No. (1) Tel. No. (2) 51) Position	s (F	Senica Any C Less More Upto Between Any C Less More Upto C Less More Upto C Less More	mple mple mple mple mple mple mple mple	5 Yea 35 Y	es C ars ars years ars ars ars	Only	/)		Mid Bet Pari Bet N Bet	dle N weer esign en 5, detwe	Mana 1 5 to natic 001 een 3	41 41 years 100) Fa vears)) Fa vears)) Fa	x No	Emplo	3 3 3 Betwee	99) S nne M en 11 en 10 en 11	to 20 ,001 ,50,0	nployee fic N yea to 15 ic N yea yea yea yea	ature (6,000 to 100 to)))),0000	Firm	Betwood Betwoo	ween	21 to 15,00 e \$000 r	00 35 001 ti	yyears o 25,0	5	oner
Employment Detail 37) Organisation Name 38) Address 40) Tel. No. (1) Tel. No. (2) 42) Managerial Level 43) No. of Years in Current Service 45) Income Bracket Per Month (Rs.) Business Details (F 46) Organisation Name 47) Address 49) Tel. No. (1) Tel. No. (2) 51) Position 52) No. of Years in	s (F	Senico Any C Less More Upto Betw Propi Any C Less	mplor Ma by ther: than than than een 2 mplor Ma than than than than than than than tha	nage 5 Yes,000 10 Yes,000	es C emen ars years ars years years	200 S			Mid Bet Pari Bet Bet Pari	dle N weer esign en 5, Between tner weer o. of	Mana 15 to 001 een 3 Emil	41 41 (35,000 b) 10 y ployee to 10 y) Fa ent 2,000 11 to 5	x No	Emplo	3 3 3 Betroetiwee	99) S nne M nn 11 nn 10 nn 11 nn 11	to 20 ,001 ,50,0	nployee fic N online online	ature 6,000 ature 6,000)))),,000	Firm	Betwoen Between Betwee	ween	21 to 15,00 r r 21 to 15,00 r	001 to 000000000000000000000000000000000	years 0 25,0	5	oner

Any Outstanding Lo	ans From:			
55) For House	Community Trust (Office Bank Any	y Other Source:	
56) For Vehicle	Bank	Office Any	y Other Source:	
57) For Personal Need			y Other Source:	
58) Purpose of Personal L		Small Business Education	Any Other Source:	
59) No. of Owned Vehicles	s Motor Cycle Ca	ar / Van Coaster	Any Other:	
Academic Education	onal Background			
Qualification	Name of Institution	Major	Achievement	Scholarship
60) Primary	Fatimiyah School			□ Vaa
	Al-Murtaza School			Yes
	Ghulaman-e-Abbas			No
	Habib School			
	Qamar-e-Bani-Hashim			
	Any Other:			
Od) Matriaulation /	Fatini al Odesal			
61) Matriculation/ O Level or Equivalent	Fatimiyah School			Yes
	Al-Murtaza School			□ No
	Ghulaman-e-Abbas Habib School			
	Qamar-e-Bani-Hashim			
	Any Other:			
62) Intermediate/	Fatimiyah School	Pre Medical		
A Level or Equivalent	Adamjee Science College	Pre Engineering		Yes
	Government Commerce	Commerce		No
		Arts		
		Home Economics		
	Any Other:	Any Other:		
63) Graduation	1	1		Yes
	2	2		No
	3	3		
	4	4		
200 0 1 1				
64) Post Graduation Levels	1	1		Yes
	2	2		☐ No
	3	3		
	4	4		
65) Professional/	-			Yes
Certification Courses				□ les □ No
20.51	r. Bi			
66) Future Academic Edu	cation Plan	Yes No		
67) Have you attended an	y Maktab: Yes No	If Yes Please specify name of Instit	tution(s):	
	, — <u>— — — — — — — — — — — — — — — — — —</u>			
Religious Educatio	nal Background			
68) Level	-	Books	70) Name of Institu	te
30, 20101	03)		2 0) Hamo of fibrida	
			<u> </u>	
71) Future Religious Educ	ation Plan Yes No			

Health							
72) Disease & Health Problem	73) Suffering Since	74) Consultant	75) Clinic / Hospital	76) Hereditary			
				Yes No			
				Yes No			
				Yes No			
				Yes No			
Sports							
77) What kind of Sports do you like?	Indoor	Outdoor		76) Hereditary			
1 10) Sports you like Host	ootball Hockey U	Cricket Table Tennis Any Other:	Swimming Basketball	Badminton			
79) Any Achievemnet	Juasii	Narate Arry Other.					
Entertainment							
80) Type of your television Network	Islamic Cable						
	eligious Informative ny Other:	Sports Drama	News Document	aries Comedy			
82) Books you read	Islamic Scien	ntific Fiction No	on-Fiction Any Other:				
83) Do you visit the Library	Yes No If Yes	pleas specify name of Library:	:				
84) Newspaper you read	English Urd	u Gujurati	Sindhi Any other:				
Names of the Newspaper							
85) How often you use the internet	Daily V	Veekly Monthly					
86) Do you work for any So	cial /Religious organ	isation Yes No					
87) Name of Organisation	ciai /riciigious organi	88) Numbers of Hours you Spend	89) Period (Select (One)			
or or or games and		CO, italiasis of field special		Nonthly Weekly			
			Yearly N	Nonthly Weekly			
			Yearly N	Nonthly Weekly			
Dependants Information							
90) No. of Dependents							
91) Name of Denpendent	92) Denpen	dent's relationship to you	93) CNIC / Form B No.	94) Whether Earning			
				Yes No			
				Yes No			
				Yes No			
				Yes No			
				Yes No			
				Yes No			
OE) Decuments Attached							
95) Documents Attached JID Card NIC (New	//Old) B Form	Four Popont Passas	ort Sizo Photographs				
☐ Julo (lifew	Join Defoill		ort Size Photographs				
		Sigrnature / The	umb Impression:				
Date:							