

ORANGI PILOT PROJECT

December 2011

Arif Hasan

email: arifhasan@cyber.net.pk

THE KARACHI CONTEXT

Political Structure

- Karachi is a city district divided into 18 towns and 178 union councils
- The district, each town and each union council has an elected mayor and considerable powers
- There is a very strong federal presence in Karachi because of the port, airport, railways and military

Population

- 435,887 (in 1941)
16,000,000 (in 2006)
- Karachi contains:
10% of Pakistan's total population
25% of Pakistan's urban population

Literacy: 68.44%

- Literacy age group 15-24 years: 84%
(No difference between male and female literacy)
- Major source of information: Television
77% of households

Economy

- Karachi's Pakistan's only port
- It contributes 20% of the country's GDP and 62% of income tax
- 40% of employment in large scale manufacturing is located in Karachi's 4,500 formal sector industrial units
- 75% of the working population is employed in the informal sector in garment, leather, textile, carpet and light engineering works

HOUSING

- **Annual housing demand** : 80,000 units
- **Formal sector supply** : 26,700 units (1999 data)
- **Demand-supply gap accommodated in katchi abadis (informal settlements)**
- **Densification of existing settlements**
- **Estimated katchi abadi population:** 9,000,000
(More than 50% of the total population)
- **Evictions 1992 – 2007 :** 48,975 units
- **Reasons for evictions:**
 - Mega projects
 - Politician-bureaucrat-developer nexus
 - Incomplete laws and procedures
 - Absence of information/consultation

GOVERNMENT'S KATCHI ABADI (INFORMAL SETTLEMENTS) IMPROVEMENT AND REGULARISATION PROJECT

- Operating since 1973 in Karachi with loans from the World Bank and the Asian Development Bank
- Improvement and regularisation at 1% per year due to
 - No community involvement
 - Poor recovery
 - Lack of capacity in government institutions
 - Complicated procedures for regularisation
 - De-facto tenure security
- Repercussions: Increasing foreign debt
- Research showed that IFI funded programs are not sustainable.

POPULATION OF KATCHI ABADIS

	'70s (1978)	'80 (1985)	(1998)	'2006
Population	2,000,000	2,600,000	4,901,067	9,000,000
Number of households	227,000	356,000	700,152	1,280,000
P e r c e n t a g e o f population	55 %	43 %	50 %	60 %

Worked out by the author from:

- 1. Dowall, D. Dr., 1989, Karachi Land and Housing Study, KDA-Master Plan Department (MPD)*
- 2. World Bank, October 1990, Shelter for Low Income Communities: Inception Report on Sindh.*
- 3. Karachi Strategic Development Plan 2020, CDGK, 2007*

POVERTY IN KARACHI (HEAD COUNT)

Status	Overall Karachi	Katchi Abadi Households
Below poverty line	50.5 %	89 %
Chronic poor	9.5 %	54 %
Transitory	14 %	35 %
Vulnerable to shock but above poverty	8.5 %	NA

Source: Worked out from the Karachi Strategic Development Plan 2020, CDGK 2007 and the Aide Memoire of the ADB Fact Finding Mission for the Mega-city Development Project, September 2005.

INCREASE IN HOUSING COSTS 1991 – 2007

21

Cost per Square Yard

1991

2007

Land in new peri-urban katchi abadis	Rs 176 (US\$ 2.35) or 1.7 times daily wage for unskilled labour	Rs 2,500 (US\$ 33.33) or 10 times daily wage for unskilled labour
Construction cost of semi-permanent house in katchi abadis	Rs 660 (US\$ 8.8)	Rs 5,000 (US\$ 66.66)
Rent for semi-permanent house in katchi abadis	Rs 350 (US\$ 4.66) or 2.5 times the daily wage for unskilled labour	Rs 2,500 (US\$ 33.33) or 10 times the daily wage for unskilled labour

KARACHI: PHYSICAL CONDITIONS

٢١

	1981	1998
No. of Housing Units	858,000	1,457,000
Rental Housing	26.40 %	32.48 %
One room houses	44.94 %	30.09 %
Three room houses	13.96 %	21.12 %
Average persons per room	3.1 %	2.89 %
Electric Connections	65.78 %	93.79 %
Water Connections in house	44.45 %	74.38 %
Water Connections outside house	45.39 %	7.41 %
RCC roofs	42.54 %	56.04 %
Houses with separate latrines	74 %	47 %
Houses with separate kitchen	65 %	48 %
Houses with separate bathrooms	69 %	34 %
8 persons or more per room	35 %	34 %

Source: Housing Census Reports, Government of Pakistan

TV Ownership : 86% HH

Computers : 17.22% population

EVICTIIONS AND BURNING OF SETTLEMENTS

List of Recorded Evictions:

- | | |
|---|------------------------------------|
| • Houses demolished July 1992-June 2007 | 48,975 |
| • Population displaced | 538,725 |
| • Estimated Loss to the urban poor | Rs 7.38 billion (US\$28.4 million) |

Note: These are only reported cases and do not include shops, businesses, schools and dispensaries which were also demolished.

Huts Gutted in Karachi

- | | |
|---|-------|
| • Total number since 1995 | 3,088 |
| • Five minor children and a 45 year old man were burnt alive in these incidents | |

Source: Worked out from URC data

REASONS AND REPERCUSSIONS OF EVICTIONS

Reason for Evictions:

- Development projects 52%
- Developer-politician-bureaucrat nexus 31%
- Badly planned urban renewal 17%
- Selective application of incomplete decrees
- Unclear land title

Repercussions of Evictions and Relocation:

- Reduction in income as women have difficulty in getting work
- 30 to 200 per cent increase in transport costs and travel time
- Loss of investment in the building of a home and acquiring utilities
- Disruption of children's education
- Adverse effects on family life and social relations
- Distance from better health, education, entertainment and recreational facilities

Source: *Worked out from URC data*

Hawks Bay Relocation Scheme after 3 Years

::

	PREVIOUS LOCATION	PRESENT LOCATION
Transport	Available 24 hours	Not available after 10 from
Transport cost per day	Rs. 10-30	Rs. 20-100
Travel Time	10-60 minutes	30 minutes to 3 hours
Water by tanker	43%	39%
Electricity	95.5%	29.5%
Income decreased HH	—	86.6%
Children Education adverse effected	—	42.3%
Health adverse effected	—	61.4%
Credit available home shopkeepers	88.6%	16%
Decline in working men		50%
Decline in working women		20%
Savings group of labor at commercial units	0	66.7%
Money owed to others	0	67%

MOTHER TONGUE

	1981	1998
Urdu (percentage)	54.34	48.52
Punjabi (percentage)	13.64	13.94
Sindhi (percentage)	6.29	7.22
Pushto (percentage)	8.71	11.42
Baluchi (percentage)	4.39	4.34
Seraiki (percentage)	0.35	2.11
Others (percentage)	12.27	12.44

*Note: 1981 figures are in percentage households
1998 figures are in percentage population*

ORANGI PILOT PROJECT (OPP)

- Orangi is a Karachi town consisting of an agglomeration of katchi abadis and has a population of 1.2 million
- The OPP was established in 1980 to overcome the constraints faced by the government in regularising and improving katchi abadis
- This objective of the Project was to:
 - Understand the problems of Orangi and their causes
 - Through action research develop solutions that people can manage finance and build
 - Provide people with technical guidance and managerial support to implement the solutions
 - In the process overcome constraints that governments face in upgrading katchi abadis
- Participatory research identified four major problems:
 - Sanitation
 - Employment
 - Health
 - Education

- Programmes have been developed around these four issues
- In 1988 the OPP was upgraded into three autonomous institutions:
 - OPP-Research and Training Institute (RTI)
(Sanitation, Housing, Education, Research, Training)
 - The Orangi Charitable Trust (OCT)
(Micro credit programme)
 - Karachi Health and Social Development Association
(KHASDA)

OVERVIEW OF ORANGI

SANITATION: THE MAJOR ISSUE

OPP METHODOLOGY FOR A SELF-HELP LOW COST SANITATION PROGRAM

- Social and technical research to lower costs
- Meetings with community to inform them that OPP can help in providing technical assistance in overcoming the problem

On the request from a lane surveys were carried out by the OPP and maps and estimates were prepared and handed over to a community elected, selected or nominated lane manager

تخمینہ فارم

اورنگی پائیلٹ پروجیکٹ

۱-D/۲۹ اورنگی اڈن شپ کراچی۔

مکینر مین محلّی غازی بنگر
(مکینر غازی بنگر حنیف آباد اورنگی اڈن شپ کراچی)

۱۳/۲/۸۳

۲۱-۵۹

۴۱۱-۸۹

۱۵۵ مربع گز

۴-۱۲

۱۔ تخمینہ 7846-۵۵

۲۔ محلّی کی بہائی (تقریباً) 4۵1-۵۵

۳۔ مین بول کی تعداد 12

۴۔ مکانوں کے ککشن 19

۵۔ نو آری سی کے پائپ لائنوں سے ککشن کیلئے چرٹ لیا

۶۔ نو نظر آری سی پائپ (مین لائن) چرٹ لیا

۷۔ نو آری سی پائپ (مین لائن) چرٹ لیا 57

۸۔ پلاک 2565-۵

۹۔ سینٹ 144۵-۵

۱۰۔ بکری 200 مکسٹ 600-۵

۱۱۔ مٹی کی کھدائی 1480 مکسٹ 888-۵

۱۲۔ مزدوری شری 13 لوم (انڈیا) 9۱0-۵

۱۳۔ مزدور 19 لوم (انڈیا) 630-۵

۱۴۔ مٹی کی بھرائی، صفائی، بزرگ ڈھرو (انڈیا)

۱۵۔ مین بول کے دھکن (وہ بکے) 12

۱۶۔

۱۷۔

کل تخمینہ 7846-۵

The Lane Manager Collected Money From The People And Organized Work

Before

After

The Lane Was Transformed

Before

After

The Lane Was Transformed

SANITATION STATISTICS

- In Orangi 105,103 houses have built their neighbourhood sanitation systems by investing US\$ 2 million)
- Local government for the same work would have invested US\$ 10.25 million
- All sewage discharges into the natural drainage system
- Infant mortality in areas that built their sanitation systems in 1983 has fallen from 128 to 37 in 1993
- OPP-RTI investment versus people's investment is 1:28

The people's sewage system drained into the natural drainage system as for the rest of Karachi.

The OPP and the communities armed with OPP designs and estimates lobbied with the government to convert the natural drains into box trunks with treatment plants at their ends.

The government has been carrying this out not only in Orangi but in other areas as well.

Before

After

HARYANA COLONY NALA

Before

After

Before

After

Before

After

Before

After

MANZOOR COLONY NALA

**Natural Drainage Channels
Developed Into Sewage/Rain
Disposal**

Section Illustrating The Above

ORANGI MAP

Construction of underground sewerage lines
(Financed, managed and maintained by the residents)

THE OPP-RTI LOW COST SANITATION PROGRAMME CONCEPT

- The OPP-RTI divides sanitation into “internal” and “external” development
- Internal development consists of:
 - Sanitary latrine in the house
 - Underground sewer in the lane
 - Collector sewers
- External development consists of:
 - Trunk sewers
 - Treatment plants
- Results in Orangi and in 414 other locations consisting of 65,503 households in Pakistan have demonstrated that
 - communities can finance, manage and build internal development provided they are organised and are provided with technical support and managerial guidance
- Local governments can support the process by building external development provided they accept the concept and train their staff in OPP-RTI methodology and in working with communities . So far, local government have invested US\$ 4.06 million in external developments for these projects.

SCALING-UP OF THE OPP-RTI SANITATION PROGRAMME

- The OPP-RTI sanitation programme has been scaled up by
 - Local government building external sanitation in Orangi
 - Government agencies and departments adopting the OPP-RTI concept and methodology with the OPP-RTI as consultant and trainer
 - OPP-RTI supported NGOs-CBOs leading to partnerships with local governments
 - Involvement of academic institutions
 - Spin-offs

COLLABORATION WITH SINDH KATCHI ABADI AUTHORITY IN INFORMAL SETTLEMENTS

External development – natural nallah that passed through the settlement served as the main disposal. SKAA as part of its policy has developed the nallah.

Nallah developed by SKAA as a covered concrete drain for combined sewage and rain water disposal is functioning effectively. The disposal serves not only Welfare Colony but a large adjoining area.

SCALING-UP THROUGH NGOS AND CBOS

- The OPP-RTI strategy for supporting NGOs and CBOs wishing to replicate its programme evolved overtime and after many failures
- The strategy consists of:
 - CBO/NGO or community activists contact the OPP-RTI for support
 - OPP-RTI invites them for orientation to the OPP-RTI office in Karachi or directs them to one of its partners
 - After orientation CBO/activists convince their community to adopt the programme
 - They create a team of a social organiser and a technical person who are trained at the OPP-RTI and/or on-site in their settlements through visits by the OPP-RTI staff
 - The training is in surveying, mapping, estimating, construction supervision, documentation, accounts
 - Training does not have a specific period. It continues throughout the life of the project
 - OPP-RTI arranges financial support for the team and related expenses through Water Aid. Initially, it is about Rs 200,000 (US\$ 2,500) per year

- Invariably the CBO-NGO comes into contact with local government departments as its work expands
- When that happens local government representatives are invited to the OPP-RTI for orientation
- If they are convinced they send their staff for training
- Neighbourhood settlements contact the CBO-NGO for replicating the programme
- A new strategy through mapping has now been developed

**ANJUMAN SAMAJI BEHBOOD
FAISLABAD**

Before

After

**ANJUMAN SAMAJI BEHBOOD
FAISLABAD**

- Watto, through own initiative and partners reaches out to 5,000 households
- Main focus now is lobbying, training, advising communities, government organisations and NGOs/CBOs
- Promoting projects on the basis of the new sanitation policy

LODHARAN: LOCAL GOVERNMENT- COMMUNITY
PARTNERSHIP AND ITS REPURCUSSIONS
(ADB Southern Punjab Project)

- LPP worked with World Bank on the internal-external concept for 100 villages in southern Punjab
- Khalid formed HAMET :
 - Training of Town Municipal Administration (TMA) officials, activists, CBOs and NGOs in the OPP-RTI model
 - Training is on organisational set-up, financial systems, social mobilisation and technical skills
 - Six partner organisations

**AKHTAR HAMEED KHAN MEMORIAL
TRUST RAWALPINDI**

**AKHTAR HAMEED KHAN MEMORIAL
TRUST RAWALPINDI**

- Lobbying with Union Councils and Town Municipal Administrations on the basis of infrastructure documentation and identification of external infrastructure. (25 UCs documented, 160 lanes and their external developed).
- Initiated a community managed and financed Solid Waste Management Programme serving 1,000 houses
- Advisor and trainer to UN-Habitat for replicating the solid waste management programme in eight towns
- Sumaira elected councillor. Author of a book “We Poor Communities” in Urdu

UCH SHARIF

- Sanitation Master Plan for UCH (population 25,000)
- Government providing external incrementally
- Internal sanitation (community financed) for 2,356 houses
- Programme extended to neighbouring towns
- Role in conservation

CBO MAP MAKING

CBO EXTENSION LITERATURE

Community Development
Network (CBO Meeting)

Youth Training

YOUTH TRAINING PROGRAMME (YTP)

- It consists of training young persons from communities in surveying, documentation, designing, estimation, on-site supervision and community mobilisation
- So far 42 persons have been trained and 18 are under training
- As a result of the programme
 - 337 Karachi katchi abadis (out of 539) have been surveyed and mapped along with their physical and social infrastructure
 - 52 of 63 natural drains carrying 80 per cent of Karachi's sewage have been documented along with their catchment areas
- The YTP spin-offs
 - Alternative sewage plan for Karachi which needs no foreign loans except for treatment plants
 - Change in the ADB sewage plan for Orangi
 - Cancellation of ADB loan for Korangi Waste Water Management Programme
 - Preparation of union council plan books for mayors and community backed sanitation proposals for Karachi towns
 - Formation of the technical training resource centre
 - Good relations with KWSB and city government.
 - Mapping of settlements in Sindh and its repercussions
 - Advisory support to city government and provincial Planning and Development Department

SINDH MAPPING INITIATIVE

- Providing young people training in documentation of sewage disposal, water supply, land title, health, education
- This helps CBOs/activists in identifying and implementing development works and lobbying for external development
- It provides local organisations with surveying and technical skills
- 27 youth trained so far

KATCHI ABADIS OF KARACHI

Documentation of Sewerage, Water supply lines, Clinics, Schools and Thallas

Volume One: The First Hundred Katchi Abadis Surveyed

ORANGI PILOT PROJECT - RESEARCH AND TRAINING INSTITUTE

ST-4, Sector 5-A, Qasba Colony, Manghopir Road, Karachi-75800

Ph: 6652297-6658021, E-mail: opprti@digicom.net.pk

Proposal for a Sewage Disposal System for Karachi

Prepared by
Orangi Pilot Project
Research and Training Institute

Map of Karachi showing natural rivers, nalas and T.P.s

SEWAGE

- Generated 350 MGD
- Treatment capacity 151.5 MGD
- Treated 40 MGD
- Rest goes into the sea along with industrial effluent

REPERCUSSIONS

- Health hazards
- Effect of fisheries
- Toxic traces in fish life and poultry (IUCN research studies)

NALAS OF KARACHI

The main sewage and rainwater disposal needs to be developed. In many cases the level of nalas is now higher than the sewerage system, since the nalas have not been desilted and garbage has been dumped in them.

Karachi map showing the documented natural nalas & drain (which are the main disposals for sewage and rain water) and the integration of these with the mains & STPs.

Conceptual plan for a realistic sewage disposal system

ADB-FUNDED (PAK-794) KW&SB SEWERAGE PLAN FOR BALDIA AND ORANGI – 1990

In Baldia Lane and collector sewers were built to connect to the Lyari Trunk Sewer. They served only 5,000 houses out of 25,000

In Orangi the same system was to be built. However due to OPP-RTI lobbying the OPP-RTI concept of component sharing between communities and government was adopted with the OPP-RTI as advisor and trainer of government engineers, consultants and communities. The system was made to drain into the natural nalas.

The Baldia system cost Rs.400 million (US\$ 7 million at that time) and did not pick up previous work done by the government agencies, communities and councillors.

If the nala have been developed as a box culvert or trunk, all houses would have been served with an investment of Rs 120 million (US\$ 2.06 million) (KMC contractor's rates)

BALDIA-ORANGI COMPARISON

ITEM	BALDIA	ORANGI
Involvement	ADB consultants, government agencies	Government, NGO, Community partnership
Government investment in Rupees	400,000,000 US\$ 7 million	256,200,000 US\$ 4.5 million
Houses served	5,000	100,000 (plus)
Government investment for household in Rupees	80,000 US\$ 1,380	2,562 US\$ 4
Market value of people's investment utilized by the Plan in Rupees	Nil	700,000,000 US\$ 12 million

In its report, the ADB has mentioned that the Baldia project has failed and the Orangi project has succeeded

KWSB KORANGI PROJECT

- Original project cost : US\$ 100 million
 - ADB Loan : US\$ 73 million
 - Government of Pakistan funding : US\$ 27 million
- Revised cost as per OPP-RTI model : US\$ 20 million
- On the basis of an OPP-RTI presentation of the alternative plan the Governor Sindh cancelled the ADB loan and opted for the OPP-RTI proposal

KORANGI

Map Showing Existing Sewerage and Drainage Systems

Surveyed and prepared by OPP-RTI, 1998
Map digitized by OPP-RTI dated, August 2005

LEGEND

- TRUNK SEWER K.W.S.S.B.
- TRUNK SEWER BLOCKED AND CONNECTED TO OPEN DRAIN
- TRUNK SEWER DISCONNECTED USED FOR AGRICULTURE
- RISING MAIN
- K.W.S.S.B. PROPOSED SCHEME TO BE FINANCED BY A.D.B.
- GOVT. SEWER
- SELF SEWER
- K.M.C. OPEN DRAIN
- NULLAH
- DOCUMENTATION COULD NOT BE DONE DUE TO THE DISTURBANCE
- K.W.S.S.B. PUMPING STATION

SCALE.

NORTH.

TECHNICAL TRAINING RESOURCE CENTRE (TTRC)

setup by graduates of the YPT. Trains young persons and supports UCs and communities and is self supporting

TECHNICAL TRAINING RESOURCE CENTRE

- Set-up in 1998 by OPP-RTI trained youth
- Now works beyond Orangi as well
- Conducts training of young community persons (in support of OPP-RTI work and independently), surveys and documents settlements for CBOs/NGOs and activists
- On OPP-RTI request trains youth in mapping settlements and designing and providing top supervision to sanitation and construction projects in Orangi and in other areas of Pakistan
- Development of the Tameer Technical Centre

REPERCUSSIONS OF THE OPP-RTI SANITATION MODEL

- SKAA has become financially solvent. Previously it functioned entirely on IFI provided loans
- Following the example of SKAA the Punjab Katchi Abadi Directorate (PKAD) adopted the OPP-RTI model in 2002 with the OPP-RTI and SKAA as its consultants and trainers
- The UNDP PLUS initiative in 2001 in three Punjab cities also adopted the OPP-RTI model with the OPP-RTI as consultant and trainer for its staff, community leaders and activists and local government representatives and technical persons
- CBOs developed through the PLUS initiative are now OPP-RTI partners and the laid off PLUS staff has now become an NGO supporting PKAD on the model of OPP-RTI support to SKAA
- In 2006, the government of Pakistan asked the OPP-RTI chairperson to prepare the National Sanitation Policy, which was subsequently approved by the cabinet.
- The OPP-RTI's low cost, low tech sewage plan for Karachi has been accepted by the city government.
- **The earthquake and flood relief and rehab initiative**
- The 50-TMA proposal
- Water study

THE WATER AND SANITATION NETWORK IN KARACHI

OPP-RTI and partners advocate use of local resources rather the foreign loans

IFI projects are reviewed and alternatives promoted with govt.

Together with the need for consultation with citizens and public hearings to understand city plans

GULBERG TOWN

Map Showing Existing Sewerage

Map provided by KEN, KW & SB
Received dated: 28 July 2004
Map digitized by OPP-RTI dated: January 2005

LEGEND

8" Ø	
12" Ø	
15" Ø	
24" Ø	
36" Ø / 48" Ø	

SCALE:

N.T.S.

NORTH

S.No.	LENGTH OF DRAINS (ft.)
1.	3152
2.	3750
3.	1562
4.	4687
5.	2500
6.	2187
7.	4375
8.	4687
9.	5312
10.	2187
11.	3750
12.	1875
13.	3125
14.	3750
15.	3750
16.	12812
17.	2500
18.	6562

Map provided by T.O. Gulberg Town -
 Received dated: 22 May 2004
 Map digitized by OPR-RTI dated: November 2004

Flooding of Clifton

Rain water drains and the outfalls - Victims of land grab.

NEHRE-E-KHAYYAM BRANCH DRAIN. ENCROACHMENTS OVER IT, DEMOLITIONS BY KWSB

Flooding of Clifton and old City

Rain water drains and the
outfalls - Victims of land grab.

REFERENCES

- Land reclamation & Plotting
- Sea Break Waters

Pitched Nala

**Kikri Ground Over The Pitcher Nala At
Sayed Muhammad Shah Road**

Ghowchat Market

**Masjid over the
Nala**

**Al- Syed Muhammed
Shan Road.**

CREATION OF THE URBAN RESOURCE CENTRE

- The Urban Resource Centre (URC) was set up in 1989 by teachers of architecture and planning, NGO activists and community leaders. It has a five member full-time staff supported by six to seven interns at any given time. The community organisations and networks developed by the OPP have become an integral part of it. The objectives of the URC are
- to collect information regarding the city and its plans and to disseminate it to the media, NGOs, CBOs, concerned citizens and formal and informal interest groups;
- to analyse local and federal government plans for the city from the point of view of communities (especially poor ones), interest groups, academia and NGOs;
- on the basis of these analyses to hold forums in which all interest groups are present so that a broad consensus may be arrived at;
- to identify and promote research and documentation on major issues in Karachi and to monitor developments and processes related to them;
- to create professionals and activists in the NGO/CBO and government sector who understand planning issues from the point of view of local communities, especially poor ones.

1. THE THREE MAIN PLAYERS AND THEIR PRESENT LINKS

3. AS IT SHOULD BE

2. DEVELOPMENT DELIVERY: THE PRESENT SITUATION

THREE MAIN PLAYER

URC STAFF

URC INTERNS

HOUSING PROGRAMME

HOUSING PROGRAMME

HOUSING PROGRAMME

HOUSING PROGRAMME

LOW COST HOUSING PROGRAMME:

- Thalla (building component manufacturing yard) upgrading – 103 thallas mechanised
- Concrete block making and roofing elements mechanised
- Technical guidance and credit to thallas and communities
- 215 (138 by TTRC) masons trained to use new technologies
- 91 schools ventilation improved
- 6 para architects trained
- Approximately 2,500 units per year benefit from technical research and its extension

EDUCATION PROJECT

- There are 682 private schools and 76 government schools in Orangi
 - Support to private schools has been provided by putting them in touch with resource institutions and providing 399 loans of Rs 2.5 million for upgrading 150 schools.
- Education project started in 1995
 - Identifying young people who wish to open a school
 - Providing a start up grant of Rs 3,000 to 12,000 (US\$50 to 160)
 - When school stabilises, providing credit (Rs. 50,000) for its expansion and construction
 - 379 teachers of 138 schools trained. Trained teachers mobilised to form teacher's training unit
 - Lectures and education entrepreneur's coordination
 - Position at present

No. of Schools	Teachers			Students			Fees
	Total	Male	Female	Total	Male	Female	
526	4056	1058	2998	70640	37430	33210	Rs.40-400

- Teachers savings groups
- Lecture series

Teacher's Training

Schools Owner Meeting

ORANGI CHARITABLE TRUST MICRO CREDIT PROGRAMME

LOANS IN ORANGI:

- To small businesses to enhance production, sales and to generate jobs
- November 1987 – December 2010:
- Loan disbursed Rs 671.7 million (US\$ 7.9 million) to 48,308 units
- Rate of interest 18 per cent per year
- Recovery rate 98 per cent

LOANS OUTSIDE ORANGI:

- To partner NGOs and CBOs
- Loan includes support to the NGOs and CBOs:
- Training and guidance (orientation, concept, methodology, implementation on site)
- Core funding for operational expenses
- Line of credit (at reduced interest rates)
- Till November 2006:
- Loan disbursed Rs 2.2 billion (US\$ 26 million) to 83 NGOs and CBOs reaching 117,269 units /cooperatives in rural and urban areas in 961 villages/settlements
- Rate of interest 18 per cent
- Recovery rate 98.4 per cent

BASIC PRINCIPLES:

- Credit without collateral
- OPP-OCT would borrow only from Pakistani banks and government schemes instead of depending on foreign funds
- OPP-OCT is an organisation which identifies, trains and supports NGOs and community organisations and/or helps form them through the provision of micro credit
- **The purpose of the Programme primarily is not to provide micro-credit but to create autonomous local organisations with technical, managerial and finance related skills who can positively influence the social and physical developments in the settlements where they operate**

MICRO ENTERPRISE CREDIT PROGRAM

Examples of micro enterprise in Orangi and other settlements

Neighbourhood Governance Group

NGO-CBO Interaction

RESEARCH, TRAINING AND DOCUMENTATION

Organisation	June 2010 – August 2010		Cumulative – Aug. 2010	
	Groups	Members	Groups	Members
UN+Aid agencies	-	-	87	247
IFIs	-	-	89	231
Other donors	1	1	183	401
Government/elected members	8	17	394	1215
Academic institutions	1	6	224	1243
Media/journalist (Foreign)	4	6	59	96
Media/journalist (National)	1	2	101	182
NGOs/CBOs	10	46	513	1744
Others	2	7	52	209
Total	27	85	1,702	5,568

Research and Documentation:

- Land
- Water
- Flooding
- Mapping/conversions
- Technology
- Social relations/model of participation
- Documentation (case studies, maps, analysis)

NEW DIRECTIONS:

- **Sanitation policy implementation**
- **Karachi land research**
- **Secure housing initiative**
- **Support to Karachi goths**

GENERAL PRINCIPLES

- **Survey and document what exists and build on it**
- **Role of a support organisation**
 - Technicians and social organisers from within the community
 - The importance of culture and language
- **Supporting local activists**
- **Development of a conceptual plan**
 - Division of work into internal and external
 - No cost sharing
 - Decentralisation and miniaturisation of functions and technology
 - Optimum relationship between needs, resources and standards and understanding that all are dynamic
- **Manageable local social organisation**
- **Local communities are repositories of knowledge**
- **Documentation and dissemination of experiences and programme**
 - Work speaks for itself
 - Avoid aggressive marketing and public relationing
- **Monitoring of communication, constant feedback and transparency**
 - The role of minutes and weekly meetings
 - All accounts should be public
- **Relate local issues to wider urban realities**
- **Avoid aiming for quick results**

ADVOCACY STRATEGY

- **Identification of issue**
- **Field experience and its appropriate documentation**
- **Linkages and partnership with government**
 - The importance of mid-level officials as opposed to senior officials
 - Linkages with government training institutions for bureaucrats
 - The problems of being paid consultants
- **Research and extension**
 - The nature of research
 - The nature of extension packages
- **Ownership of the process and outcome**
 - There are multiple partners, the OPP is just one of them
 - Concern people should be saying what the organisation would like them to
- **Media for information, not publicity**
- **Documentation and training**
 - Documentation for whom?
 - The nature of training