PAGE
19

 Poverty Assessment Study
 Study of Kashf’s Current Client Profile
 Volume 2

 January 2005
Objective
This study was designed with the objective of assessing the poverty level of Kashf clients. It includes analysis and evaluations of their demographic, educational, monetary, health, hygiene, social networking, gender relations and personal growth indicators. Efforts have been made in this study to gauge the extent of poverty of feminization, in order to identify factors that limit women’s growth and potential.
Type of Tool:
A questionnaire was designed with indicators for demographic, monetary, educational, health, hygiene, social networking, and personal growth and gender empowerment indices. Most of the questions were closed ended but questions relating to the perception of poverty; personal goal indicators and role of women in society were open ended.

Amount of Time to administer the Tool:

40-45 minutes
Research Methodology
Four focus group discussions were held in two different localities of Lahore, and a poverty assessment questionnaire was designed based on the various useful inputs. The questionnaire was further field tested in two different localities and a revised questionnaire was finalized. Three loan officers were trained to help conduct these questionnaires.
Areas under study included Lahore, Kasur and Gujranwala; keeping in view Kashf’s geographic concentration, 60% of the surveys were conducted in Lahore, 20% in Kasur and 20% were conducted in Gujranwala. A total of 150 surveys were conducted.
Sample Size
· The sample size was 150 respondents

· The respondents were randomly selected; 69% of the respondents belonged to different stages of their 1st loan cycle, 28% were in their 2nd loan cycle and 2.6% were in their 3rd loan cycle
· 8 branches were surveyed: 4 urban, 2 semi urban and 2 rural. Ichra, Walton, Bhagbanpura and Rahwali were the four urban branches, Bedian and Kamoke were the semi urban branches, Khudian and Mustafabad were the rural branches.

Limitations of the Study
· 50% of the respondents belonged to urban location, 25% to semi urban and 25% belonged to rural locations; but the analysis of the study does not take the different localities into account
· 61.3% of the women were illiterate, so that in numerous cases income figures remain mere approximations
· Due to cultural taboos questions related to poverty of feminization, could not be accurately enumerated.

Perceptions of Poverty
Clients had varied perceptions of poverty and the poor. Majority of the clients identified the poor as those whose basic needs are not met such as proper food, clothing and shelter. Landlessness, together with status as a tenant, beggary, hunger, filth and unemployment were identified as key indicators of household poverty.
The extreme poor are seen as those who are landless, have no house of their own, are dependent on daily wage for income i.e. are laborers, have large families, barely manage to eat one meal a day. Illiteracy, unemployment, lack of talent, disability, inaccessibility to basic facilities, and lack of useful talent in the population and absence of family planning were identified as the main causes of poverty in Pakistan.
The rich are perceived as those people who have large areas of land, own big houses, factories and businesses, they can afford to educate their children in good schools and keep servants. Majority of the responses implied the rich were those who had a much stronger asset base. However the rich were also perceived as having powerful contacts in the bureaucracy, as being involved in politics and having more respect, power and access to institutions and justice than other categories.
Loan Usage
As mostly first and second loan cycle clients were interviewed, the loan size varied from Rs. 10,000 to Rs. 14,000. 70% of the loans are being used to improve or extend existing businesses, 24.7% of the loans are being used to start up new businesses, and 5.3% responses differed from business purposes and included various usages such as educating a child, marrying a daughter and renovating a house.
In 72% of the cases the respondent was involved in making the decision to take the loan, and in 28% of the cases the respondent stated as using the loan themselves or partially using the loan in a venture with another member of the household. 100% of the respondents indicated that they felt more responsible and confident as they were the means of acquiring the loan for their family members.
Demographic Indicators
Most of the clients had nuclear families, comprising of the Husband, Wife and the Children; however 36% of the clients had extended family units i.e. had two or more than two families residing in each house.
The mean number of people living in one residential premise was 9. The occupancy ratio of 1:9 is extremely high, these houses are extremely overcrowded. Overcrowding especially in urban localities is fast becoming a menace for the town dwellers. Houses are built almost on top of each other, with extremely narrow lanes; poor town planning and inefficient drainage facilities results in blockages in the sewage systems which adversely affect the health of the residents.

The mean number of children per family were around 5 (not taking into account the newly weds). It should be noted here that most of the women were in their reproductive stages and hence may want to have more children later on. The average number of earners per household was 2.2, and the numbers of dependents were 6.3, hence the ratio of earners to dependents comes out to be1:3.
On an average 7 people eat from one stove. This is an essential indicator as members of extended family might be dependent on an earner from another family or a family member may be living independently and hence be no burden to the immediate family.

Table 1

	Indicators
	Consolidated Figures

	Mean number of families in a house
	1.6

	Mean number of People in a house
	9.04

	Mean number of Children
	4.3

	Mean no. of Children (not counting newly weds)
	4.7

	Mean number of Earners
	2.2

	Mean number of Dependents
	6.3

	Mean number of Stove Sharers
	6.81

Distribution of Kashf Client Ages
Fig: 1
[image: image1.emf]Age-wise distribution of Kashf clients

0% 20% 40% 60%

less than

20

20-29

30-39

40-49

50-59

Age in yrs

percentage of clients

100% of the client interviewed were married and were above 20 year of age. As can be seen from Fig. 1, 75% of the clients fall in the age range of 30-50 years. Hence Kashf clients are mature females, who are married and have 3-4 children.
Income Patterns of Kashf Clients
Fig. 2 – Monthly Income Distribution
[image: image2.emf]Income Distribution

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

<3000 3000-

5000

5000-

9000

9000-

15000

>15000

Income in Rupees

Income Level

According to World Bank’s statistical standards income of $1 day per person can be used to access the number of extreme poor that Kashf is reaching out to, income level of $1 to $ 2 per day can be used to access moderate poverty.
The largest chunk of the clientele fell in the 5000-9000 income brackets i.e. US $ 83 to US $ 150 per month. In other words 40% of Kashf’s clientele are spending $ 0.55 per day per head
. The next largest chunk of the clientele fell in the 9000-15000 i.e. US$150 to US $ 250 per month. On average 35% of the clientele is spending US $ 0.9 per day per head. 14% of Kashf’s clientele spent on average $0.3 per day per head. And 11% of Kashf’s clientele spend on average more than US$ 1 per day per head.
Hence 89% of the clientele that Kashf serves spend income of less than $ 1 per day per head, and hence majority of Kashf’s clientele fall below the poverty line
. According to World Bank’s standards in 89% of the cases Kashf caters to the needs of the extreme poor and in 11% of the cases it caters to the needs of poor or the moderate poor.
Household Budget Composition
[image: image3.emf]Household Budget

45%

27%

7%

13%

2%

6%

Food Utilities Education Saving Rent Medical

As can be seen from the above bar chart the largest expenditure is that on food, followed by utilities, savings amounts to 13% of total household budget, then follows education, medical and rent. Rent has the smallest share in the household budget as the majority of the respondents were house owners.
Saving Patterns of Kashf clients
As far as savings are concerned 56% of the respondents were savers and 44% were non savers. The low level of savings is another indicator of poverty as the saving rate of the poorest is low as they are using up most of their income in order to stay alive.

 A major chunk of the client i.e. 50% preferred keeping their savings with Kashf as the money was made easily available to them, 30% of the respondents preferred keeping their savings in committees as they are also made readily available to them, 20% of the respondents either had no preferred mode of savings or preferred to simply put some money aside in the house.
Clients gave various responses as to why they thought savings were important, 28% of the respondents gave no response saying they were too poor to save, 25% thought it was important save in order to be better equipped to meet hard times in the future, 27% wanted to ensure their children had a better future both by providing a better education and by being able to bear their daughters marriage expenses,10% thought it was important to save in order to extend one’s business, 10% included reasons such as house renovations, paying of debts and to buy more physical assets such as TV and washing machine. The fact that a large majority of the respondents wanted to save in order to secure themselves against future hardships and to obtain a better future for their children, shows the financial insecurity and vulnerability of the respondents.
Personal Savings

52% of the clients had no personal savings. Those who did save the amount ranged from RS 200-RS 1500. Majority of the clients kept this amount in their houses, some had it saved through a committee system. The low level of personal savings again indicates the economic vulnerability of these women.
Asset Ownership Indicators
Im-movable Assets

As far as house ownership is concerned 87% of the respondents stated their families owned the house they lived in and 13% of the respondents lived in rented houses. It must be noted that 36% of the respondents lived in joint families systems, in such cases the house is either owned by the father in law or the ownership is shared by the family members. Furthermore in 9% of the case it was the respondent who had 100% ownership of the house, and in 6% of the cases the respondents had 50% ownership of the house. Hence in 36% of the cases it was the respondent’s Husband, who owned the house, and in 15% of the cases either partly or fully the respondent had a share in the house and in 36% of the cases the house was shared between the respondent’s husband and her in laws.
[image: image4.emf]Distribution of House Ownership

36%

36%

9%

6%

13%

Jointly shared

Owned solely by Husband

Owned solely by Respondent

Owned partly by respondent

Rented

Majority of clientele lived in houses between 2-5 marlas (50-125 square yards). 78% of the respondent’s houses were plastered, 63% were white washed, 46% were painted, 52% of the respondents had a separate kitchen and 91% had a separate bathroom. Majority of the clients who did not have a kitchen had a stove put up in the veranda where they did the cooking. The few clients who did not have a bathroom, intended to build one in the near future meanwhile they had a hand pump and a flush in one corner of the veranda around which a wall of cloth was made for privacy.
[image: image5.emf]House Owned/Rented by plot size

6%

73%

21%

0%

10%

20%

30%

40%

50%

60%

70%

80%

<2 Between 2-5 >5

Marlas(1 marla = 25 sq yards)

%age

Consolidated

 [image: image6.emf]Description of Houses

78%

63%

46%

52%

91%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Plastered

White washedPainted Separate Kitchen

Separate Bathroom

%age of Houses

Consolidated

Majority of the houses i.e. 41% had two rooms, 37% had only one room, 13% had three rooms and 9% had more than three rooms. Majority of the respondents also had a veranda in their houses.
[image: image7.emf]Number of Rooms in the House

37%

41%

13%

9%

1 room 2 rooms 3 rooms >3 rooms

On average each household had two rooms, the mean number of residents per house is nine, which shows that around 4-5 people shared one room. Such a high level of occupancy per room illustrates that the residents live under extremely congested and difficult situations. Furthermore 37% of the households were neither whitewashed nor painted, 48% of the houses did not have a kitchen, and 9% of the houses did not have a proper bathroom. In the houses where they there was no proper kitchen the food was cooked either in the veranda or at the roof top. In the few cases where there was no bathroom, in one corner of the house there was a hand pump and a flush around which a wall of cloth was made for privacy.
The above facts illustrate the extremely uncomfortable and poor housing conditions of the residents.
Movable Assets
In the survey conducted TV, washing machine, bicycle and fridge were some of the assets owned by the respondents. TV was the most popularly owned item, 82% of the respondents stated they owned a TV, 65% stated they owned a washing machine, 42% stated they owned a bicycle and 37% stated they owned a fridge.
[image: image8.emf]Movable Assets

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

TV Washing

Machine

Fridge Bicycle

%age Figures

consolidated

Clients were asked to state their most valuable asset in monetary terms, 41% of the respondents stated TV, 11% stated gold jewellery, 9% stated washing machine, 8% responded they had no asset of monetary value. [image: image9.emf]Price of most valuable Asset owned

0%

5%

10%

15%

20%

25%

30%

P<=5000 5000>P<=10000

10000>P<=15000 15000>P<=20000 20000>P<=25000 25000>P<=30000 30000>P<=50000 50000>P<=70000

P>7000

Price of Asset (Rs.)

%age of clients

consolidated

The above figure shows the price ranges in which the cost of the most valuable item owned by the respondents fall. In 28% of the cases the price was less than Rs. 5000; in 23% of the cases the price ranged till Rs. 10,000 and in 19% of the cases the price ranged till Rs. 15,000. Hence 70% of the households did not own anything exceeding the monetary value of Rs. 15,000.
Sanitation Indicators
Water Supply – Consumption Purposes
In all of the Urban branches surveyed the Government supplied piped water through overhead tanks. In the rural branches clean piped water was not available, the respondents had installed hand or machine pumps in their houses through which under ground water was pumped out. This water was not properly filtered, and was hence prone to pollution.

Hygienic conditions
Sewage disposal was unhygienic and deplorable in all of the branches surveyed. Heaps of dirt and waste were found uncovered and scattered in open grounds, in the residential area waste papers were littered around. In 70% of the cases sewage passed through open drains, and in only 30% of the cases it was covered. Interestingly some respondents complained about covered drains, gutters were not cleaned properly which caused hindrance in the proper disposal of waste. Furthermore there were complaints of gutter water leakages. 32% of the respondents vividly complained about the hygienic situation of their neighbor hood, the other either showed an indifferent attitude to the hygienic condition or expressed satisfaction.
Health Indicators

Access to Health Facilities

All respondents indicated the presence of a local health facility in their respective communities, which was within walking distance to their houses i.e. within a distance of one to two kilometers. The health facilities used by the respondents varied from a local clinic, dispensary, public or a private hospital. In 45% of the cases the respondents went to a local clinic for treatment, in 47% went to a near by public hospital, and in 8% of the cases the respondents went to a specialized private hospital for treatment. The cost of treatment and medication in local clinics and public hospitals varied between Rs. 10 – 40, but these covered small ailments for e.g. cough, flu, fever, stomach aches and pains. In serious situations, effective treatment becomes a major problem as the fee of a specialized doctor is very expensive.
Health Problems

105 out of 150 respondents i.e. 70% of the sampled population indicated having some recurrent health problem in their nuclear families. The most frequent problems faced by the adult family members in order of occurrence were blood pressure, back and joint pains, stomach problems and diarrhea, diabetes, liver and kidney problems. It is a biological fact that emotional tension and stress can temporarily increase blood pressure
, back pains is also a stress related problem, the high frequency of these two problems indicates that these women face a high level of difficulty and hardship in their lives.
33% of women had lost between one to four children who were under 3 years of age, i.e. every third women had lost a child who was less than 3 years of age. 17% of the women indicated having 1-4 miscarriages after 6 months of pregnancy, stress, lack of nutritional intake and lack of proper consul were indicated as the under line causes of these miscarriages.
The most common health problems found among children were those related to flu, fever and diarrhea, there were two reported cases of Hepatitis and one of Tonsils. The high occurrence of stomach problems in both adult and children point to the fact that due to unhygienic conditions food and water intake is not free from pollution.
Eating Habits within Households
74% of the sampled population indicated cooking their meals only once in a day, and 26% cooked twice in a day. Cooking only once in a day was done mainly due to lack of resources and to save time. As 48% of the households did not have a proper Kitchen but just a stove put up in their verandas, and 63% of the households do not own a refrigerator to store food in, it was more convenient to cook only once in a day for a large majority of the respondents.
As to the number of meals in a day 78% stated having 3 meals a day and 22% stated having two meals a day. Those who ate only two meals a day did it mostly to save time rather than to save money. 100% of the sampled population indicated eating lentils and vegetables as their routine diet. On an average 42% of the families indicated having meat only once in a week, 22% of the families ate meat every two weeks, 18% of the families ate meat once every three weeks, 11% ate meat only once a month and 7% did not eat meat. Respondents indicated high cost of meat as the main reason for its low consumption.
The eating habits reveal that the families are not starved. However meat is an essential part of a nutrient rich diet due to its high protein content. A two year study was conducted by the United States Department of Agriculture Research Service
, through which it was established that meat is beneficial to bone health as it contains nutrients essential for bone building. The meat eating habits of the sampled population exhibit an unbalanced diet due to which deficiencies are bound to arise.
Social Networking Indicators
Social life and networking of the respondents revolves mostly around their relatives, whom they visited on a regular basis. Associating with neighbors was also common; interestingly the women did not describe their neighbors as their “friends” but as people they knew and recognized (jaan pehchan walay). Friends were someone they once had in their childhood but lost touch with after their marriages. Also the idea was expressed that women who are too social and out going are perceived as fast (taiz), this has a negative connotation as conventions dictate that a women’s place is in her home. Hence too many links with the outer world are discouraged.
 85% of the respondents did not indulge in any sort of recreational activity or outings such as going to parks for a picnic or visiting historical sites. For the respondents who did indulge in some recreational activity, the frequency of these activities was really low, most of them stated going out for recreational purposes only once or twice a year. Transport expense was cited as the main reason for the low level of indulgence in recreational activities. Going to cinema for a movie was absolutely out of bounds for these women as it was not considered respectable. Hence outings included visiting relatives or neighbors and at times shopping especially at the time of Eid or Christmas.
In times of emergency 65% of the respondents stated they would ask for help or borrow money from their relatives, 20% stated they would ask for help from their neighbors and 15% stated they would use up their personal savings. In only one case the respondent stated they would borrow from the local money dealers on interest.
Poverty of Feminization
In order to enumerate the extent of poverty of feminization found in Kashf’s clientele the following key indicators were analyzed:
1. Marriage Age Distribution

[image: image10.emf]Marriage Age Distribution

17%

48%

26%

9%

15 and under 16-17 22-18 23-30

As can be seen from the above figure 65% of the clients were married when they were under 18 years of age. Hence at the time of marriage these women are extremely vulnerable and are totally dependent on their husbands and in-laws for financial support.

2. Education Levels
As can be seen from the below figure, 62% of the respondents were illiterate, 17% barely knew how to read and write and 21% had achieved education greater than the primary level.
[image: image11.emf]Level Of Education

62%

17%

18%

3%

illiterate upto primary

primary to metric upto inter

62% of the respondents were illiterate, 17% had attained education till primary and 21% were educated beyond the primary level. This shows a high level of illiteracy amongst the respondents. The below table gives the literacy rates of the province Punjab, the difference between the male and the female literacy rates is prominent especially in the rural areas.
Table: 2

	Punjab – Literacy Rate
	Urban
	Rural

	Male
	75.1
	45.1

	Female
	64.2
	32.6

This clearly illustrates the fact that households discriminate between male and female children where education is concerned.
In the survey conducted the respondents were presented an imaginary scenario, they were asked; whether they would send their son or daughter to school if circumstances allowed sending only one child? In majority of the responses the answer was son. Various reasons were given such as; sons are the future bread earners of the family and they have to stand on their feet and become the head of another household.

Hence male child’s education is more essential than a daughter. Low provision of education to the females was justified by stating that daughters can help in the household chores, be taught sewing and stitching and reading the Holy Quran. Daughters were labeled as “praiya dahn” or another’s property as they would one day be married off and would live with another household, hence less of an investment is made on them as the returns will benefit another household.
These responses show that poor households due to financial constrains would prefer sending their male child to school, in the hope that one day he would help share part of the financial burden.
3. Women’s Decision Making Role in the Household

[image: image12.emf]Cooking Children'sEducation

Selecting

Spouse for

Son/Daughter

House

Renovation

Working

Outside House

Family

Buisness

Purchasing

New Property

Taking new

Loans

S1

2%

18% 23%

27%

50%

40%

40% 31%

 Figure:
Various questions were asked to access the women’s decision making role in the household. The cones in the above figure represent the percentage of population who indicated not playing any role in the decision for e.g. in decisions relating to household cooking 98% of the women played a significant role and only 2% did not play any role. In this case 2% of the women who did not play any role in cooking were those who had given this responsibility to their daughters or daughter in laws.
Where children’s education was concerned 18% of the women indicated not playing any role either because they felt their illiteracy rendered them incapable of making such a decision or because their husband’s decided on the affordability of the children’s education as they were the main bread earners of the family.

In areas where important decisions relating to their children’s marital status were to be made 23% of the women indicated not playing any role as they were not consulted or they thought the family elders and their husband should decide.

Where household renovations were concerned 27% of the women did not play any role in the decisions, the reasons were again that the husbands were the main bread earners for the family and they decided whether they could afford to renovate their house.

Women’s decision making role was weakest where decisions relating to work were concerned. 50% of the women did not play any role in deciding whether they can or cannot work outside the house. Restrictions placed on women due to cultural taboos and social conventions were the main reason why their family members in general and their husbands in particular did not allow them to work outside the house. As a women’s honor is linked to the dignity of the household “ghar ki abroo”, allowing her to work outside becomes a threat to maintaining that dignity.
Where family businesses are concerned, 40% of the women indicated not playing any role as they considered it the domain of male members of the households.
It can be seen that as we move out of the household domain, where women are primarily concerned with cooking, looking after the children and sending them to school, to the sphere of livelihood concerns; the role of women decreases. These findings also show that women are involved in a lot of important decision making within the household be it related to household matters or financial concerns. Although social conventions and norms bind Pakistani women to a certain extent, but gradually women are beginning to work step by step with their male counter parts. Let us review findings of women’s working patterns in order to establish this claim.

4. Working Patterns

[image: image13.emf]Female Working Patterns

57%

13%

30%

Do not work work at home work outside home

The above figure shows the working patterns of the respondents, 57% were housewives and did not work of the 43% who worked 30% worked outside the house, and 13% worked inside their houses. The occupations included stitching clothes, serving as maids or sweepers in rich households, running a small shop, making cane furniture etc. This diversity of occupations is a clear indicator that there is no lack of talent in Pakistani women, they need to be provided more encouragement, training and finance in order to further improve their businesses.
Respondents were asked to identify the role of women in the current Pakistani society, 53% indicated that the role of the women is to run the household and take proper care of the children, 40% indicated that role of women is extremely important both inside and outside the house as she can now earn side by side her husband, 7% of the respondents thought that the role of women is extremely restricted as she is not given enough freedom. These facts indicate that women have started to perceive their role even beyond the safe domain of their households and are venturing to earn for themselves.
95% of the women thought that the role of women can be further improved by giving them a better education, 15% indicated that women should be given more freedom and should be allowed to work, 5% indicated that women should be taught skills and given loans so that they can improve their income and lifestyles.
All of the indicators relating to poverty of feminization point to one thing: the dearth of education among the females is the major obstacle to their freedom and development.

Income and consumption based measures reflect only one dimension of poverty; lack of opportunities and capacity due to poor education, health and living conditions are some other dimensions in which poverty manifests and perpetuates itself in society. It is widely recognized that in order to mitigate chronic and intergenerational poverty one must invest in human development. A higher literacy rate of women is reliable guarantee for sustainable development of the nation. Being able to afford and access health care is another dimension of human development. In order to become an integral asset to society as well as to their households women need to be educated and talented.

Future Goals
[image: image14.emf]Future Goals

46%

24%

20%

10%

Build a new house Children's Marriages

Businesses Children's Education

Respondents were asked to state their future plans or goals. The most popular goal was to build a house, 46% of the respondents who were both renters and house owners living in joint family systems wanted to build a new house in the near future. 24% of the respondents wanted to arrange marriages for their children, 20% of the respondents wanted to expand their businesses and 10% wanted to give their children a better education.
The fact that a large majority of respondents want to build their own house despite sharing a house with their relatives shows how uncomfortable the residents are under over crowding and congestion.

Un popular Social Practices
Use of drugs and alcohol was outlined as the major evil in society as it led to more domestic violence, other evils identified were; violence on women, lack of respect for women, unhygienic conditions, back biting and dishonesty.

 Conclusion
Profile of Kashf Client:

· Kashf’s current client is a married woman, 20 to 50 years of age, with an average per capita disposable income varying from US$0.55 toUS$0.9 per day. She manages 2-3 simple meals everyday for a family of seven people comprising of herself, her husband and five children(average family size of 7). She lives in her own house (87% house owners).varying in land area of 50 to 125 square yards.
· Her house has electricity, and piped potable drinking water. The sewage flows through closed pipes inside the house and open drains outside, which stinks and is the cause of a lot of diseases.

· A health facility is within walking distance to her house, but from here she can only get medical aid for simple and common diseases (fever, coughs, colds etc.). She cannot afford treatment from specialized private doctors. She is prone to suffer from blood pressure, back aches and sugar.

· Her level of education is really low (illiteracy 64%), and she has no personal savings.

· She has a strong desire to help her family by providing them the loan through Kashf and improve her condition through hard work

· When provided with a loan, she pays the dues within time.

Is Kashf meeting the poverty criteria?
Currently disposable income of 89% of Kashf’s clientele is less than $0.9per day per head (99 cents) and of 40% is less than $ 0.55 per day per head. If we examine this situation with other developing countries, the standard for taking on the poor is usually between US$1 and US$2. Hence Kashf is clearly targeting the poor in terms of providing financial services. However it should be noted that 11% of the clientele’s income level falls between $0.9 and $ 2.4 per day per head, which clearly does not fall into the category of ‘poor’. Hence there is a need of stringent client screening to ensure that a higher income stratum group is not included in the programme.

� Formula: Average of the two income level divided by 30 (days) further divided by 7(number of stove sharers) to give us income per day per head.

� The poverty line here is defined as those whose income is equal to $1 per day.

�High Blood Pressure, Medicine Net.com , 4th January 2006.<� HYPERLINK "http://www.medicinenet.com/high_blood_pressure/article.htm" ��http://www.medicinenet.com/high_blood_pressure/article.htm�>

� Research shows positive correlation between beef consumption and calcium absorption <� HYPERLINK "http://www.beef.org/NEWSResearchShowsPositiveRelationshipBetweenMeatConsumptionandCalciumAbsorption3644.aspx" ��http://www.beef.org/NEWSResearchShowsPositiveRelationshipBetweenMeatConsumptionandCalciumAbsorption3644.aspx�>

� Pakistan Economic Survey 2004-05, Pg. 135.

