An Introduction to PakPC2017

Muhammad Yaseen *

1 Introduction

The PakPC2017 package contains data sets and functions for Pakistan Population Census 2017.

Table 1: Provisional Province wise Population by Sex & Rural/Urban Census-2017 Pakistan^a

			Population	on - 2017				
Admin Units	Households	Male	Female	Transgender	All Sexes Pop 2017	All Sexes Pop 1998	$Sex \ Ratio \ 2017$	1998-2017 Average Annual Growth Rate
Pakistan ^b								
Total	32,205,111	106,449,322	101,314,780	10,419	207,774,520	132,352,279	105.07	2.40
Rural	20,012,797	67,300,171	64,886,593	2,767	132,189,531	86,855,233	103.72	2.24
Urban	12,192,314	39,149,151	36,428,187	7,652	75,584,989	45,497,046	107.47	2.71
KPK								
Total	3,845,168	15,467,645	15,054,813	914	30,523,371	17,743,645	102.74	2.90
Rural	3,104,154	12,495,278	12,298,236	223	24,793,737	14,456,435	101.60	2.88
Urban	741,014	2,972,367	2,756,577	691	5,729,634	3,287,210	107.83	2.97
FATA								
Total	558,379	2,556,292	2,445,357	27	5,001,676	3,176,331	104.54	2.42
Rural	542,255	2,481,840	2,377,911	27	4,859,778	3,090,858	104.37	2.41
Urban	16,124	74,452	67,446	0	141,898	85,473	110.39	2.70
Punjab								
Total	17,103,835	55,958,974	54,046,759	6,709	110,012,442	73,621,290	103.54	2.14
Rural	10,714,102	35,197,990	34,425,030	2,124	69,625,144	49,490,394	102.25	1.81
Urban	6,389,733	20,760,984	$19,\!621,\!729$	4,585	$40,\!387,\!298$	24,130,896	105.81	2.75
Sindh								
Total	8,585,610	24,927,046	22,956,478	2,527	47,886,051	30,439,893	108.58	2.41
Rural	4,185,828	11,919,109	11,056,183	301	22,975,593	14,744,436	107.80	2.36
Urban	$4,\!399,\!782$	13,007,937	11,900,295	2,226	24,910,458	15,695,457	109.31	2.46
Balochistan								
Total	1,775,937	$6,\!483,\!653$	5,860,646	109	12,344,408	6,565,885	110.63	3.38
Rural	1,301,212	4,690,099	4,253,393	40	8,943,532	4,797,055	110.27	3.33
Urban	474,725	1,793,554	1,607,253	69	3,400,876	1,768,830	111.59	3.50
Islamabad								
Total	336,182	1,055,712	950,727	133	2,006,572	805,235	111.04	4.92
Rural	165,246	515,855	475,840	52	991,747	276,055	108.41	6.96
Urban	170,936	539,857	474,887	81	1,014,825	529,180	113.68	3.49

^a Pakistan Population Census 2017

b Total Population includes all persons residing in the country including Afghans & other Aliens residing with the local population.

^{*}myaseen208@gmail.com This work is dedicated to Fatima Batool, Amina Batool & M. Bilal Yaseen

Table 2: District wise Population by Sex & Rural/Urban Census-2017 Khyber Pakhtunkhwa

			Populat	tion - 2017				
Admin Units	Households		Female	Transgender	All Sexes Pop 2017	All Sexes Pop 1998	Sex Ratio 2017	1998- 2017 Average Annual Growth Rate
KPK Total	9 015 160	15,467,645	15 051 010	017	30,523,371	17719615	102.74	2.90
Rural	3,104,154	12,495,278	12,298,236	914 223	24,793,737	17,743,645 14,456,435	102.74	2.88
Urban	741,014	2,972,367	2,756,577	691	5,729,634	3,287,210	107.83	2.97
Bannu Division	n							
Total	218,044	1,035,308	1,008,748	18	2,044,074	1,165,692	102.63	3.00
Rural	200,744	961,775	942,901	13	1,904,689	1,071,138	102.00	3.08
Urban	17,300	73,533	65,847	5	139,385	94,554	111.67	2.06
Bannu	440.000	7 00 100					100.00	
Total Rural	119,993	593,492	574,391	9	1,167,892	675,667	103.33	2.92
Kurai Urban	113,735 6,258	565,822 27,670	552,097 22,294	8	1,117,927 $49,965$	627,991 $47,676$	102.49 124.11	$\frac{3.08}{0.25}$
Lakki Marwat	0,200	21,010	22,234	1	43,300	41,010	124.11	0.20
Total	98,051	441,816	434,357	9	876,182	490,025	101.72	3.11
Rural	87,009	395,953	390,804	5	786,762	443,147	101.72	3.07
Urban	11,042	45,863	43,553	4	89,420	46,878	105.30	3.46
Dera Ismail Kl	han Division							
Total	244,372	1,039,480	979,488	49	2,019,017	1,091,211	106.12	3.29
Rural	187,537	825,761	783,847	13	1,609,621	836,921	105.35	3.50
Urban	56,835	213,719	$195,\!641$	36	409,396	254,290	109.24	2.54
Dera Ismail Kl								
Total	201,301	838,793	788,294	45	1,627,132	852,995	106.41	3.46
Rural	150,220	649,934	614,958	9	1,264,901	634,446	105.69	3.70
Urban	51,081	188,859	173,336	36	362,231	218,549	108.96	2.70
Tank $Total$	10.071	200 687	101 101	,	904 995	000 010	101.07	0.65
Rural	43,071 37,317	200,687 175,827	191,194 168,889	4 4	391,885 344,720	238,216 202,475	104.97 104.11	2.65 2.84
Urban	5,754	24,860	22,305	0	47,165	35,741	111.45	1.47
Hazara Divisio	*	,	,	-	,	,		
Total	817,199	2,707,496	2,617,314	311	5,325,121	3,505,581	103.45	2.22
Rural	729,930	2,414,652	2,345,784	116	4,760,552	3,203,566	102.94	2.11
Urban	87,269	292,844	271,530	195	564,569	302,015	107.85	3.35
Abbottabad								
Total	216,534	677,570	655,281	61	1,332,912	880,666	103.40	2.21
Rural	171,369	522,601	517,153	21	1,039,775	722,762	101.05	1.93
Urban	45,165	154,969	138,128	40	293,137	157,904	112.19	3.31
Batagram								
Total	69,525	238,209	238,393	10	476,612	307,278	99.92	2.34
Rural Urba	69,525	238,209	238,393	10	476,612	307,278	99.92	2.34
	••							
$Haripur \ Total$	163,490	498,481	504,483	67	1,003,031	692,228	98.81	1.97
Rural	143,167	434,053	442,369	32	876,454	609,493	98.12	1.93
Urban	20,323	64,428	62,114	35	126,577	82,735	103.73	2.26
Kohistan								
Total	101,911	434,956	349,746	9	784,711	472,570	124.36	2.71
Rural	101,911	434,956	349,746	9	784,711	$472,\!570$	124.36	2.71
Urban								
Mansehra								
Total	239,275	772,123	784,181	156	1,556,460	978,157	98.46	2.47
Rural	217,494	698,676	712,893	36 120	1,411,605	916,781	98.01	2.30
Urban	21,781	73,447	71,288	120	144,855	61,376	103.03	4.62
Torghar Total	26,464	86,157	85,230	ρ	171,395	174,682	101 00	-0.10
Rural	26,464 26,464	86,157	85,230 85,230	8 8	171,395 171,395	174,682 174,682	101.09 101.09	-0.10 -0.10
Urban	20,404	30,137	85,250	0	171,333	174,002	101.09	-0.10
Kohat Division	1							
Total	242,758	1,095,580	1,123,338	54	2,218,971	1,307,969	97.53	2.82
Rural	191,520	877,389	917,833	14	1,795,236	1,063,946	95.59	2.79
Urban	51,238	218,191	205,505	40	423,735	244,023	106.17	2.95
Hangu	•	•	-		•			
Total	48,270	249,554	269,237	8	518,798	314,529	92.69	2.67
Rural	38,155	199,104	217,252	2	416,358	250,312	91.65	2.71

Table 2: District wise Population by Sex & Rural/Urban Census-2017 Khyber Pakhtunkhwa (continued)

			Popular	tion - 2017				
Admin Units	Households	Male	Female	Transgender	All Sexes Pop 2017	All Sexes Pop 1998	Sex Ratio 2017	1998- 2017 Average Annual Growth Rate
Urban	10,115	50,450	51,985	6	102,440	64,217	97.05	2.49
Karak								
Total	73,144	349,433	356,863	3	706,299	430,796	97.92	2.64
Rural	67,784	323,752	331,395	3	655,150	402,903	97.69	2.59
Urban	5,360	25,681	25,468	0	51,149	27,893	100.84	3.24
Kohat							00.0**	
<i>Total</i> Rural	121,344 85,581	496,593 354,533	497,238 369,186	43 9	993,874 723,728	562,644 410,731	99.87 96.03	3.04 3.03
Urban	35,763	142,060	128,052	34	270,146	151,913	110.94	3.08
Mardan Divisi	· · · · · · · · · · · · · · · · · · ·	142,000	120,002	94	210,140	101,313	110.54	3.00
Total	526,077	2,016,397	1,981,159	121	3,997,677	2,486,904	101.78	2.53
Rural	429,740	1,654,354	1,628,049	24	3,282,427	2,480,564	101.78	2.61
Urban	96,337	362,043	353,110	97	715,250	474,342	102.53	2.19
Mardan	23,331	502,010	333,110	01	. 13,200	1. 1,012	102.00	2.10
Total	311,868	1,200,871	1,172,112	78	2,373,061	1,460,100	102.45	2.59
Rural	252,486	975,545	958,179	12	1,933,736	1,164,972	101.81	2.70
Urban	59,382	225,326	213,933	66	439,325	295,128	105.33	2.12
Swabi	,	,	, -		,	,		
Total	214,209	815,526	809,047	43	1,624,616	1,026,804	100.80	2.44
Rural	177,254	678,809	669,870	12	1,348,691	847,590	101.33	2.47
Urban	36,955	136,717	139,177	31	275,925	179,214	98.23	2.30
Peshawar Divi	sion							
Total	909,709	3,803,499	3,600,026	292	7,403,817	3,923,588	105.65	3.40
Rural	589,290	2,455,007	2,369,919	24	4,824,950	2,520,891	103.59	3.48
Urban	320,419	1,348,492	1,230,107	268	2,578,867	1,402,697	109.62	3.26
Charsadda								
Total	221,058	820,520	795,657	21	1,616,198	1,022,364	103.12	2.44
Rural	183,437	681,659	664,355	9	1,346,023	829,513	102.60	2.58
Urban	37,621	138,861	131,302	12	$270,\!175$	192,851	105.76	1.79
Nowshera								
Total	198,808	781,722	736,778	40	1,518,540	874,373	106.10	2.95
Rural	152,066	598,236	581,649	5	1,179,890	647,343	102.85	3.21
Urban	46,742	183,486	155,129	35	338,650	227,030	118.28	2.13
Peshawar								
Total	489,843	2,201,257	2,067,591	231	4,269,079	2,026,851	106.46	4.00
Rural	253,787	1,175,112	1,123,915	10	2,299,037	1,044,035	104.56	4.24
Urban	236,056	1,026,145	943,676	221	1,970,042	982,816	108.74	3.73
Malakand Divi								
Total	887,009	3,769,885	3,744,740	69	7,514,694	4,262,700	100.67	3.03
Rural	775,393	3,306,340	3,309,903	19	6,616,262	3,747,411	99.89	3.04
Urban _	111,616	463,545	434,837	50	898,432	515,289	106.60	2.97
Buner	01.007	110 000	150.042	-	007 040	E00 010	00.00	0.00
Total Rural	94,095	446,997	450,317	5 5	897,319 897,319	506,048 506,048	99.26 99.26	3.06 3.06
Urban	94,095	446,997	450,317	Э	091,319	500,048	99.20	3.00
Chitral Total	R1 R10	905 010	001 515	4	117 960	910 CON	101.96	1 00
Total Rural	61,619 54,556	225,846 199,489	221,515 198,078	1 1	447,362 397,568	318,689 288,067	101.96	1.80 1.71
Urban	7,063	26,357	23,437	0	49,794	30,622	112.46	2.59
Lower Dir	1,000	20,007	20,401	Ü	10,104	50,022	112.40	2.00
Total	155,338	710,335	725,576	6	1,435,917	717,649	97.90	3.72
Rural	150,723	689,443	706,096	5	1,395,544	673,314	97.64	3.72
Urban	4,615	20,892	19,480	1	40,373	44,335	107.25	-0.49
Malakand Prot		-,	-,	_	-,	,		-
Total	91,414	362,089	358,203	3	720,295	452,291	101.08	2.48
Rural	82,892	326,925	325,167	3	652,095	409,112	100.54	2.48
Urban	8,522	35,164	33,036	0	68,200	43,179	106.44	2.43
Shangla	,	,	,		•	•		
Total	89,695	385,471	372,338	1	757,810	434,563	103.53	2.97
Rural	89,695	385,471	372,338	1	757,810	434,563	103.53	2.97
Urban	•	,	,		•	•		
Swat								

Table 2: District wise Population by Sex & Rural/Urban Census-2017 Khyber Pakhtunkhwa (continued)

			Popula	tion - 2017				
Admin Units	Households	Male	Female	Transgender	All Sexes Pop 2017	All Sexes Pop 1998	Sex Ratio 2017	1998- 2017 Average Annual Growth Rate
Rural	189,173	814,527	799,140	3	1,613,670	883,350	101.93	3.22
Urban	85,447	358,447	337,404	49	695,900	374,252	106.24	3.32
Upper Dir								
Total	120,228	466,173	480,247	1	946,421	575,858	97.07	2.65
Rural	114,259	443,488	458,767	1	902,256	552,957	96.67	2.61
Urban	5,969	22,685	21,480	0	44,165	22,901	105.61	3.52

Admin Units	Households	Male	Female	Transgender	All Sexes Pop 2017	All Sexes Pop 1998	Sex Ratio 2017	1998- 2017 Average Annual Growth Rate
FATA								
Total	558,379	2,556,292	2,445,357	27	5,001,676	3,176,331	104.54	2.42
Rural	$542,\!255$	2,481,840	$2,\!377,\!911$	27	4,859,778	3,090,858	104.37	2.41
Urban	16,124	74,452	67,446	0	141,898	85,473	110.39	2.70
Khyber Agency								
Total	111,558	505,475	481,487	11	986,973	546,730	104.98	3.16
Rural	99,799	454,605	434,817	11	889,433	492,367	104.55	3.16
Urban	11,759	50,870	46,670	0	97,540	54,363	109.00	3.12
Kurram Agency				_				
Total	67,244	308,704	310,846	3	619,553	448,310	99.31	1.72
Rural Urban	63,235 4,009	288,364 20,340	291,189 19,657	3	579,556 $39,997$	423,165	99.03	1.67
	4,009	20,340	19,007	U	ə9,99 <i>1</i>	25,145	103.47	2.47
Mohmand Agency	10 110	999 000	900 004	0	100 001	991 159	10001	1 777
Total Rural	48,118 48,118	238,003 238,003	228,981 228,981	0 0	466,984 466,984	334,453 334,453	103.94 103.94	1.77 1.77
Kurai Urban	40,110	200,000	440,901	U	400,504	554,455	103.94	1.11
North Waziristan Agency								
Total	59,003	280,232	263,015	7	543,254	361,246	106.55	2.17
Rural	58,647	276,990	261,896	7	538,893	355,281	105.76	2.22
Urban	356	3,242	1,119	0	4,361	5,965	289.72	-1.63
Orakzai Agency		-,	-,		-,	-,		
Total	31,253	127,477	126,879	0	254,356	225,441	100.47	0.64
Rural	31,253	127,477	126,879	0	254,356	225,441	100.47	0.64
Urban	,	,	,		,	,		
South Waziristan Agency								
Total	80,717	357,889	321,294	2	679,185	429,841	111.39	2.44
Rural	80,717	357,889	321,294	2	679,185	429,841	111.39	2.44
Urban								
Bajaur Agency								
Total	120,457	557,160	536,520	4	1,093,684	595,227	103.85	3.25
Rural	$120,\!457$	557,160	536,520	4	1,093,684	$595,\!227$	103.85	3.25
Urban								
Fr Bannu								
Total	4,188	22,298	20,816	0	43,114	19,593	107.12	4.24
Rural	4,188	22,298	20,816	0	43,114	19,593	107.12	4.24
Urban								
Fr DI Khan			4					
Total	6,924	35,361	33,195	0	68,556	38,990	106.53	3.01
Rural Urban	6,924	35,361	33,195	0	68,556	38,990	106.53	3.01
Fr Kohat	41.000	E0 700	E0 015		110 570	00 170	101 51	1
Total Rural	14,339 14,339	59,733 59,733	58,845 58,845	0 0	118,578 118,578	88,456 88,456	101.51 101.51	1.55 1.55
Urban	14,559	99,199	50,040	U	110,576	00,400	101.31	1.00
Fr Lakki Marwat Total	3,348	13,612	12,747	0	26,359	6,987	106.79	7.24
Rural	3,348	13,612	12,747	0	26,359 26,359	6,987	106.79	7.24 7.24
Urban	5,510	10,012	,11	3	20,000	0,001	100.10	
Fr Peshawar								
Total	7,065	31,563	33,128	0	64,691	53,841	95.28	0.97
Rural	7,065	31,563	33,128	0	64,691	53,841	95.28	0.97
Urban	.,	,- 50	,	, and a second	,~~-	,	22.20	
Fr Tank								
Total	4,165	18,785	17,604	0	36,389	27,216	106.71	1.54
Rural	4,165	18,785	17,604	0	36,389	27,216	106.71	1.54
Urban	•	•	•		•	•		

			Popula	tion - 2017				
Admin Units	Households		Female	Transgender	All Sexes Pop 2017	All Sexes Pop 1998	Sex Ratio 2017	1998- 2017 Average Annual Growth Rate
Punjab								
Total		55,958,974		6,709	110,012,442	73,621,290	103.54	2.14
Rural Urban	10,714,102	35,197,990	34,425,030	2,124	69,625,144 40,387,298	49,490,394	102.25	1.81
	6,389,733	20,760,984	19,621,729	4,585	40,367,296	24,130,896	105.81	2.75
Rawalpindi I Total		E 001 0E0	F 000 120	001	10 007 001	6 650 500	100.05	0.17
Rural	1,666,315 1,009,980	5,004,852 2,951,404	5,002,138 3,052,639	831 114	10,007,821 6,004,157	6,659,528 4,021,824	100.05 96.68	2.17 2.13
Urban	656,335	2,053,448	1,949,499	717	4,003,664	2,637,704	105.33	2.22
Attock	,	_,,,,,,,,	-,,		-,,	_,~~,,~~		
Total	306,649	936,811	946,683	62	1,883,556	1,274,935	98.96	2.08
Rural	228,435	686,723	706,811	16	1,393,550	990,756	97.16	1.81
Urban	78,214	250,088	239,872	46	490,006	284,179	104.26	2.91
Chakwal								
Total	266,109	724,205	771,744	33	1,495,982	1,083,725	93.84	1.71
Rural	217,585	582,201	629,836	5	1,212,042	909,935	92.44	1.52
Urban	48,524	142,004	141,908	28	283,940	173,790	100.07	2.62
Jhelum								
Total	204,792	601,964	620,636	50	1,222,650	936,957	96.99	1.41
Rural	145,783	419,969	$448,\!456$	23	868,448	$665,\!893$	93.65	1.41
Urban	59,009	181,995	172,180	27	354,202	271,064	105.70	1.42
Rawalpindi								
Total	888,765	2,741,872	2,663,075	686	5,405,633	3,363,911	102.96	2.53
Rural	418,177	1,262,511	1,267,536	70	2,530,117	1,455,240	99.60	2.95
Urban	470,588	1,479,361	1,395,539	616	2,875,516	1,908,671	106.01	2.18
Sargodha Div				100	0.404.400	F 050 500	404.00	4.04
Total Rural	1,318,160 986,991	4,128,548 3,098,875	4,052,525 3,050,088	426 152	8,181,499 6,149,115	5,679,766 4,299,853	101.88 101.60	1.94 1.90
Urban	331,169	1,029,673	1,002,437	274	2,032,384	1,379,913	102.72	2.06
Bhakkar	551,105	1,023,013	1,002,407	211	2,052,504	1,575,515	102.12	2.00
Total	268,244	844,247	806,235	36	1,650,518	1,051,456	104.71	2.40
Rural	226,306	710,842	679,552	10	1,390,404	875,214	104.60	2.47
Urban	41,938	133,405	126,683	26	260,114	176,242	105.31	2.07
Khushab								
Total	211,686	638,071	643,181	47	1,281,299	905,711	99.21	1.84
Rural	153,048	$461,\!052$	467,406	11	$928,\!469$	676,742	98.64	1.68
Urban	58,638	177,019	175,775	36	352,830	228,969	100.71	2.30
Mianwali								
Total	238,006	774,060	771,995	39	1,546,094	1,056,620	100.27	2.02
Rural	186,770	607,657	610,026	16	1,217,699	836,610	99.61	2.00
Urban	51,236	166,403	161,969	23	328,395	220,010	102.74	2.13
Sargodha								
Total	600,224 420,867	1,872,170 1,319,324	1,831,114	304	3,703,588	2,665,979	102.24	1.75
Rural Urban	179,357	552,846	1,293,104 538,010	115 189	2,612,543 1,091,045	1,911,287 $754,692$	102.03 102.76	1.66 1.96
		332,840	330,010	103	1,031,043	134,032	102.70	1.50
Gujranwala I Total	2,430,972	7,993,077	8,129,968	939	16,123,984	11,431,058	98.32	1.83
Rural	1,524,221	5,011,137	5,206,298	356	10,123,984	7,578,765	96.25	1.58
Urban	906,751	2,981,940	2,923,670	583	5,906,193	3,852,293	101.99	2.27
Gujranwala	,	, ,	, ,		, ,	, ,		
Total	747,214	2,533,117	2,480,828	251	5,014,196	3,400,940	102.11	2.06
Rural	301,072	1,034,636	1,030,581	43	2,065,260	1,523,106	100.39	1.62
Urban	446,142	1,498,481	$1,\!450,\!247$	208	2,948,936	1,877,834	103.33	2.40
Gujrat								
Total	442,399	1,335,339	1,420,628	143	2,756,110	2,048,008	94.00	1.58
Rural	308,668	$918,\!538$	1,010,113	63	1,928,714	$1,\!456,\!342$	90.93	1.49
Urban	133,731	416,801	410,515	80	827,396	591,666	101.53	1.78
Hafizabad								
Total	175,180	584,823	572,083	51	1,156,957	832,980	102.23	1.74
Rural	114,058	381,464	372,635	7	754,106	605,865	102.37	1.16
Urban	61,122	203,359	199,448	44	402,851	227,115	101.96	3.06
Mandi Bahat		776 005	010 071	110	1 500 000	1 160 550	05.01	1 60
Total Rural	252,120 199,336	776,205 616,302	816,971 650,550	116 40	1,593,292 1,266,892	1,160,552 943,983	95.01 94.74	1.68 1.56
nulai	199,000	010,302	050,550	40	1,200,092	940,900	94.14	1.50

Table 4: District wise Population by Sex & Rural/Urban Census-2017 Punjab (continued)

			Popula	tion - 2017				
Admin Units	Households		Female	Transgender	All Sexes Pop 2017	All Sexes Pop 1998	Sex Ratio 2017	1998- 2017 Average Annual Growth Rate
Urban	52,784	159,903	166,421	76	326,400	$216,\!569$	96.08	2.18
Narowal								
Total	239,916	841,950	867,712	95	1,709,757	1,265,097	97.03	1.60
Rural Urban	200,434 39,482	714,922 $127,028$	737,547 130,165	40 55	1,452,509 $257,248$	1,110,711 $154,386$	96.93 97.59	$\frac{1.42}{2.72}$
Sialkot	30,102	121,020	100,100	00	201,210	101,000	01.50	
Total	574,143	1,921,643	1,971,746	283	3,893,672	2,723,481	97.46	1.90
Rural	400,653	1,345,275	1,404,872	163	2,750,310	1,938,758	95.76	1.86
Urban	173,490	576,368	566,874	120	1,143,362	784,723	101.67	2.00
Lahore Divis								
Total Rural		10,096,284 3,068,487	9,300,206	1,591 150	19,398,081	12,015,649 5,361,080	108.56 107.12	2.55 0.54
Kurai Urban	896,157 2,121,484	7,027,797	2,864,481 6,435,725	1,441	5,933,118 13,464,963	6,654,569	107.12	3.78
Kasur	_,,	.,,	-,,	-,	,,	-,,		
Total	526,166	1,790,253	1,664,606	137	3,454,996	2,354,506	107.55	2.04
Rural	385,537	1,329,764	1,234,347	50	2,564,161	1,781,918	107.73	1.93
Urban	140,629	460,489	430,259	87	890,835	$572,\!588$	107.03	2.35
Lahore								
Total Rural	1,757,691 0	5,824,131 0	5,300,931	1,223 0	11,126,285 0	6,340,114 1,131,026	109.87	3.00 -100.00
Urban	1,757,691	5,824,131	5,300,931	1,223	11,126,285	5,209,088	109.87	4.08
Nankana Sah		-,,	-,,	-,	,,	-,,		
Total	215,934	691,944	664,359	71	1,356,374	1,044,865	104.15	1.38
Rural	176,003	566,963	543,324	34	1,110,321	886,714	104.35	1.19
Urban	39,931	124,981	121,035	37	246,053	158,151	103.26	2.35
Sheikhupura								
<i>Total</i> Rural	517,850 334,617	1,789,956	1,670,310	1 60 66	3,460,426 2,258,636	2,276,164 1,561,422	107.16 107.82	2.23 1.96
Urban	183,233	1,171,760 618,196	1,086,810 583,500	94	1,201,790	714,742	107.82	2.77
Faisalabad D	,	0-0,-00	,		-,,	,		
Total	2,209,732	7,231,776	6,944,400	905	14,177,081	9,885,685	104.14	1.92
Rural	1,382,014	$4,\!558,\!579$	$4,\!395,\!151$	365	8,954,095	$6,\!561,\!760$	103.72	1.65
Urban	827,718	2,673,197	2,549,249	540	5,222,986	3,323,925	104.86	2.41
Chiniot	010.00	* 00 001	000 055	22	4 000 710	005 101	401.84	4.00
Total Rural	218,607 150,625	700,601 484,076	669,057 463,093	82 33	1,369,740 947,202	965,124 694,707	104.71 104.53	1.86 1.65
Urban	67,982	216,525	205,964	49	422,538	270,417	105.13	2.38
Faisalabad	ŕ	,	,		,	,		
Total	1,225,266	4,034,515	3,838,854	541	7,873,910	5,429,547	105.10	1.98
Rural	631,434	$2,\!102,\!745$	2,010,623	214	$4,\!113,\!582$	3,111,114	104.58	1.48
Urban	593,832	1,931,770	1,828,231	327	3,760,328	2,318,433	105.66	2.58
Jhang	107 000	1 900 019	1 910 000	411	0.719.116	1 000 101	100 71	0.01
Total Rural	427,390 332,134	1,396,612 1,091,984	1,346,660 1,053,172	144 70	2,743,416 2,145,226	1,869,421 1,448,038	103.71 103.69	2.04 2.09
Urban	95,256	304,628	293,488	74	598,190	421,383	103.80	1.86
Toba Tek Sir	ıgh							
Total	338,469	1,100,048	1,089,829	138	2,190,015	1,621,593	100.94	1.59
Rural	267,821	879,774	868,263	48	1,748,085	1,307,901	101.33	1.54
Urban	70,648	220,274	221,566	90	441,930	313,692	99.42	1.82
Sahiwal Divis		0 770 100	0 000 500	107	# 000 00 <i>0</i>	F 969 966	101.69	1.00
Total Rural	1,190,094 926,473	3,773,429 2,932,540	3,606,520 2,810,637	437 203	7,380,386 5,743,380	5,362,866 4,269,007	104.63 104.34	1.69 1.57
Urban	263,621	840,889	795,883	234	1,637,006	1,093,859	105.65	2.14
Okara	,	,	, -		,	. /		
Total	493,180	1,564,476	1,474,495	168	3,039,139	2,232,992	106.10	1.64
Rural	360,592	1,132,673	1,074,628	48	2,207,349	1,692,787	105.40	1.41
Urban	132,588	431,803	399,867	120	831,790	540,205	107.99	2.30
Pakpattan	001.10=	008 00:	005 05-		4 000 00**	1 000 000	100.00	4.05
Total Rural	304,405 256,016	927,881 781,886	895,656 753,630	150 75	1,823,687 1,535,591	1,286,680 1,094,936	103.60 103.75	1.85 1.80
Urban	48,389	145,995	142,026	75 75	288,096	191,744	103.73	2.17
Sahiwal	.,	,	,		, 3	,.		
Total	392,509	1,281,072	1,236,369	119	2,517,560	1,843,194	103.62	1.65

Table 4: District wise Population by Sex & Rural/Urban Census-2017 Punjab (continued)

			Popula					
Admin Units	Households	Male	Female	Transgender	All Sexes Pop 2017	All Sexes Pop 1998	Sex Ratio 2017	1998- 2017 Average Annual Growth Rate
Rural Urban	309,865 82,644	1,017,981 263,091	982,379 253,990	80 39	2,000,440 517,120	1,481,284 361,910	103.62 103.58	1.59 1.90
Bahawalpur 1	*	200,001	200,000	33	017,120	301,310	103.00	1.50
Total	1,767,660	5,862,017	5,601,392	622	11,464,031	7,635,591	104.65	2.16
Rural	1,309,528	4,415,377	4,223,381	283	8,639,041	5,863,428	104.55	2.06
Urban	458,132	1,446,640	1,378,011	339	2,824,990	1,772,163	104.98	2.48
Bahawalnaga	r							
Total	481,276	1,514,866	1,466,876	177	2,981,919	2,061,447	103.27	1.96
Rural	379,449	$1,\!200,\!605$	$1,\!160,\!124$	94	2,360,823	1,653,998	103.49	1.89
Urban	101,827	314,261	306,752	83	621,096	407,449	102.45	2.24
Bahawalpur								
Total	584,864	1,879,311	1,788,578	217	3,668,106	2,433,091	105.07	2.18
Rural	392,678	1,274,019	1,222,729	100	2,496,848	1,685,327	104.19	2.09
Urban	192,186	605,292	565,849	117	1,171,258	747,764	106.97	2.39
Rahim Yar K		0.10=	0.615			0 4 4 4 5 5 5	40= ==	6 0
Total	701,520	2,467,840	2,345,938	228	4,814,006	3,141,053	105.20	2.27
Rural Urban	537,401 164,119	1,940,753 $527,087$	1,840,528 505,410	89 139	3,781,370 $1,032,636$	2,524,103 $616,950$	105.45 104.29	$\frac{2.15}{2.75}$
	,		505,410	139	1,032,030	010,930	104.29	2.13
Dera Ghazi F Total	1,555,295	n 5,622,197	5,391,850	351	11,014,398	6,503,590	104.27	2.81
Rural	1,275,829	4,651,919	4,460,963	183	9,113,065	5,409,501	104.28	2.78
Urban	279,466	970,278	930,887	168	1,901,333	1,094,089	104.23	2.95
Dera Ghazi I		****,=***			-,,	-,		
Total	343,361	1,450,105	1,422,023	73	2,872,201	1,643,118	101.97	2.98
Rural	270,524	1,171,502	1,152,806	38	2,324,346	1,356,519	101.62	2.87
Urban	72,837	278,603	269,217	35	547,855	286,599	103.49	3.47
Layyah								
Total	281,929	925,333	898,817	80	1,824,230	1,120,951	102.95	2.60
Rural	232,310	762,399	740,300	26	1,502,725	925,937	102.99	2.58
Urban	49,619	162,934	$158,\!517$	54	$321,\!505$	195,014	102.79	2.67
Muzaffargarh	1							
Total	667,515	2,218,744	2,103,132	133	4,322,009	2,635,903	105.50	2.64
Rural	$557,\!112$	1,862,671	1,764,477	90	3,627,238	2,209,824	105.57	2.64
Urban	110,403	356,073	338,655	43	694,771	426,079	105.14	2.61
Rajanpur								
Total	262,490	1,028,015	967,878	65	1,995,958	1,103,618	106.21	3.17
Rural	215,883	855,347	803,380	29	1,658,756	917,221	106.47	3.17
Urban	46,607	172,668	164,498	36	337,202	186,397	104.97	3.17
Multan Divis		6 016 701	0.017.700	607	10 005 101	0 117 557	100.01	1.00
<i>Total</i> Rural	1,947,966 1,402,909	6,246,794 4,509,672	6,017,760 4,361,392	607 318	12,265,161 8,871,382	8,447,557 6,125,176	103.81 103.40	1.98 1.97
Urban	545,057	1,737,122	1,656,368	289	3,393,779	2,322,381	103.40	2.02
Khanewal	010,001	1,101,122	1,000,000	200	0,000,110	2,022,001	101.00	2.02
Total	466,390	1,484,692	1,437,171	123	2,921,986	2,068,490	103.31	1.83
Rural	375,349	1,198,308	1,159,546	56	2,357,910	1,680,104	103.34	1.80
Urban	91,041	286,384	277,625	67	564,076	388,386	103.15	1.98
Lodhran	•	•	,		,	•		
Total	262,650	862,663	837,873	84	1,700,620	1,171,800	102.96	1.98
Rural	220,432	728,058	706,811	41	1,434,910	1,001,712	103.01	1.91
Urban	42,218	134,605	131,062	43	265,710	170,088	102.70	2.38
Multan								
Total	760,858	2,437,412	2,307,504	193	4,745,109	3,116,851	105.63	2.24
Rural	429,984	1,376,006	$1,\!310,\!725$	88	2,686,819	$1,\!688,\!376$	104.98	2.48
Urban	330,874	1,061,406	996,779	105	2,058,290	$1,\!428,\!475$	106.48	1.94
Vehari								
Total	458,068	1,462,027	1,435,212	207	2,897,446	2,090,416	101.87	1.73
Rural	377,144	1,207,300	1,184,310	133	2,391,743	1,754,984	101.94	1.64
Urban	80,924	254,727	250,902	74	505,703	$335,\!432$	101.52	2.18

Admin Units	Households							
	Households	Male	Female	Transgender	All Sexes Pop 2017	All Sexes Pop 1998	Sex Ratio 2017	1998- 2017 Average Annual Growth Rate
Sindh								
Total		24,927,046		2,527	47,886,051	30,439,893	108.58	2.41
Rural Urban	4,185,828	11,919,109	11,056,183	301	22,975,593	14,744,436 15,695,457	107.80	2.36
	4,399,782	13,007,937	11,900,295	2,226	24,910,458	15,095,457	109.31	2.46
Larkana Divis Total	1,055,050	3,176,416	3,015,803	161	6,192,380	4,210,650	105.33	2.05
Rural	717,961	2,176,351	2,062,803	36	4,239,190	3,001,041	105.50	1.83
Urban	337,089	1,000,065	953,000	125	1,953,190	1,209,609	104.94	2.55
Jacobabad		-,,	,		-,000,-00	-,,		
Total	177,867	515,480	490,778	39	1,006,297	727,190	105.03	1.72
Rural	125,341	363,684	345,486	0	709,170	536,883	105.27	1.48
Urban	52,526	151,796	145,292	39	297,127	190,307	104.48	2.37
Kambar Shah	dad Kot							
Total	223,154	682,859	658,148	35	1,341,042	924,294	103.75	1.98
Rural	155,051	480,164	463,297	17	943,478	690,371	103.64	1.66
Urban	68,103	$202,\!695$	194,851	18	$397,\!564$	233,923	104.03	2.83
Kashmor								
Total	185,143	564,843	524,307	19	1,089,169	677,120	107.73	2.53
Rural	$140,\!872$	433,475	402,076	5	$835,\!556$	509,199	107.81	2.64
Urban	44,271	131,368	122,231	14	253,613	167,921	107.48	2.19
Larkana								
Total	261,331	778,249	746,093	49	1,524,391	1,001,608	104.31	2.24
Rural	140,795	419,609	403,141	4	822,754	596,129	104.08	1.71
Urban	120,536	358,640	342,952	45	701,637	405,479	104.57	2.93
Shikarpur								
Total	207,555	634,985	596,477	19	1,231,481	880,438	106.46	1.78
Rural Urban	155,902 51,653	479,419 155,566	448,803 147,674	10 9	928,232 303,249	668,459 $211,979$	106.82 105.34	1.74 1.90
	*	155,500	147,074	9	303,249	211,979	105.54	1.90
Sukkur Divisi Total	on 972,569	2,865,909	2,672,444	202	5,538,555	3,447,935	107.24	2.53
Rural	639,691	1,879,470	1,759,544	38	3,639,052	2,256,444	106.82	2.55
Urban	332,878	986,439	912,900	164	1,899,503	1,191,491	108.06	2.49
Ghotki	,		0-2,000		-,,	-,,		
Total	296,670	849,226	797,051	41	1,646,318	968,797	106.55	2.83
Rural	223,706	640,467	602,300	13	1,242,780	764,799	106.34	2.59
Urban	72,964	208,759	194,751	28	403,538	203,998	107.19	3.66
Khairpur								
Total	412,857	1,240,424	1,163,806	104	2,404,334	1,547,751	106.58	2.35
Rural	280,079	839,708	788,759	17	$1,\!628,\!484$	1,042,543	106.46	2.38
Urban	132,778	400,716	375,047	87	775,850	$505,\!208$	106.84	2.28
Sukkur								
Total	263,042	776,259	711,587	57	1,487,903	931,387	109.09	2.50
Rural	135,906	399,295	368,485	8	767,788	449,102	108.36	2.86
Urban	127,136	376,964	343,102	49	720,115	482,285	109.87	2.13
Hyderabad Di								
Total	2,039,954	5,495,980	5,096,242	413	10,592,635	6,829,537	107.84	2.34
Rural	1,292,254	3,475,736	3,228,139	75	6,703,950	4,439,953	107.67 108.14	2.19
Urban	747,700	2,020,244	1,868,103	338	3,888,685	2,389,584	106.14	2.60
Badin	250 276	000 100	971 070	10	1 001 516	1 106 070	106.01	0 61
<i>Total</i> Rural	359,376 282,574	932,488 731,235	871,979 682,883	49 20	1,804,516 1,414,138	1,106,272 872,490	106.94 107.08	2.61 2.57
Urban	76,802	201,253	189,096	29	390,378	233,782	106.43	2.74
Dadu	,	- ,=	,	-9	,	,		. =
Total	286,810	797,857	752,385	24	1,550,266	1,106,717	106.04	1.79
Rural	217,340	601,163	565,927	7	1,167,097	871,600	106.23	1.55
Urban	69,470	196,694	186,458	17	383,169	235,117	105.49	2.60
Hyderabad								
Total	434,869	1,145,788	1,053,510	165	2,199,463	1,494,866	108.76	2.05
Rural	71,523	189,696	177,009	3	366,708	233,568	107.17	2.40
Urban	363,346	956,092	876,501	162	$1,\!832,\!755$	$1,\!261,\!298$	109.08	1.99
Jamshoro								
Total	180,922	523,259	469,839	44	993,142	582,094	111.37	2.85
Rural	103,199	296,145	262,809	1	558,955	437,282	112.68	1.30

Table 5: District wise Population by Sex & Rural/Urban Census-2017 Sindh (continued)

			Popula	tion - 2017				
Admin Units	Households	Male	Female	Transgender	All Sexes Pop 2017	All Sexes Pop 1998	Sex Ratio 2017	1998- 2017 Average Annual Growth Rate
Urban	77,723	227,114	207,030	43	434,187	144,812	109.70	5.95
Matiari								
Total	143,023	396,799	372,518	32	769,349	494,244	106.52	2.36
Rural	110,382	302,258	$284,\!485$	16	586,759	380,934	106.25	2.30
Urban	32,641	94,541	88,033	16	182,590	113,310	107.39	2.54
Sujawal								
Total	153,018	406,754	375,193	20	781,967	513,702	108.41	2.24
Rural	136,397	362,585	333,675	2	696,262	452,667	108.66	2.29
Urban	16,621	44,169	41,518	18	85,705	61,035	106.39	1.80
Tando Allahy	ar							
Total	165,503	432,746	404,112	29	836,887	493,526	107.09	2.82
Rural	114,105	297,324	277,764	6	575,094	344,944	107.04	2.73
Urban	51,398	135,422	126,348	23	261,793	148,582	107.18	3.03
Tando Muhai								
Total	131,565	350,010	327,202	16	677,228	438,624	106.97	2.31
Rural	103,853	276,338	258,833	7	535,178	338,254	106.76	2.44
Urban	27,712	73,672	68,369	9	142,050	100,370	107.76	1.84
Thatta								
Total	184,868	510,279	469,504	34	979,817	599,492	108.68	2.62
Rural	152,881	418,992	384,754	13	803,759	508,214	108.90	2.44
Urban	31,987	91,287	84,750	21	176,058	91,278	107.71	3.52
Karachi Divis	sion							
Total	2,770,074	$8,\!439,\!659$	7,610,365	1,497	16,051,521	9,856,318	110.90	2.60
Rural	193,871	606,588	534,499	82	1,141,169	407,510	113.49	5.57
Urban	2,576,203	7,833,071	7,075,866	1,415	14,910,352	9,448,808	110.70	2.43
Karachi Cent								
Total	538,983	1,543,950	1,427,349	327	2,971,626	2,277,931	108.17	1.41
Rural								
Urban	538,983	1,543,950	1,427,349	327	2,971,626	2,277,931	108.17	1.41
Karachi East								
Total	509,239	1,528,019	1,379,225	223	2,907,467	1,472,896	110.79	3.64
Rural	F00 000	1 500 010	1 070 007	200	0.005.405	1 470 000	110.70	0.04
Urban	509,239	1,528,019	1,379,225	223	2,907,467	1,472,896	110.79	3.64
Karachi Sout								
Total	327,518	943,546	848,010	195	1,791,751	1,478,047	111.27	1.02
Rural	997 519	049 546	0.40, 0.10	105	1 701 751	1 450 045	111.05	1.00
Urban	327,518	943,546	848,010	195	1,791,751	1,478,047	111.27	1.02
Karachi West								
Total	634,459	2,065,847	1,848,553	357	3,914,757	2,089,509	111.75	3.36
Rural	44,051	149,220	134,014	13	283,247	73,568	111.35	7.35
Urban	590,408	1,916,627	1,714,539	344	3,631,510	2,015,941	111.79	3.15
Korangi				·			- د شدی	
Total	421,618	1,284,015	1,172,737	267	2,457,019	1,561,742	109.49	2.41
Rural	401 010	1 004 015	1 170 707	0.07	0.457.010	1 561 740	100.40	0.41
Urban	421,618	1,284,015	1,172,737	267	2,457,019	1,561,742	109.49	2.41
Malir	200 550		001 :=		0.000:	owa		6 07
Total	338,257	1,074,282	934,491	128	2,008,901	976,193	114.96	3.87
Rural	149,820	457,368	400,485	69	857,922	333,942	114.20	5.09
Urban	188,437	616,914	534,006	59	1,150,979	642,251	115.53	3.12
Mirpur Khas		0.010.55	0.010.15			0 F0F ::-		6.45
Total	800,528	2,218,094	2,010,485	104	4,228,683	2,585,417	110.33	2.62
Rural	648,103	1,801,103	1,626,359	37	3,427,499	2,087,397	110.74	2.64
Urban	152,425	416,991	384,126	67	801,184	498,020	108.56	2.53
Mirpur Khas		### A . = . = . =	#A#	= :		4 000		6
Total	286,547	778,172	727,650	54	1,505,876	1,006,329	106.94	2.14
Rural	209,861	558,838	521,274	12	1,080,124	683,876	107.21	2.43
Urban	76,686	219,334	206,376	42	425,752	322,453	106.28	1.47
Tharparkar								
Total	301,625	882,365	767,266	30	1,649,661	914,291	115.00	3.15
Rural	274,691	812,320	705,251	19	1,517,590	868,146	115.18	2.98
Urban	26,934	70,045	62,015	11	132,071	46,145	112.95	5.69
Umer Kot								
Total	212,356	557,557	515,569	20	1,073,146	664,797	108.14	2.55

Table 5: District wise Population by Sex & Rural/Urban Census-2017 Sindh (continued)

			Popular	tion - 2017				
Admin Units	Households	Male	Female	Transgender	All Sexes Pop 2017	All Sexes Pop 1998	Sex Ratio 2017	
Rural	163,551	429,945	399,834	6	829,785	535,375	107.53	2.33
Urban	48,805	127,612	115,735	14	243,361	129,422	110.26	3.38
Shaheed Ben	azirabad Divi	sion						
Total	947,435	2,730,988	2,551,139	150	5,282,277	3,510,036	107.05	2.17
Rural	693,948	1,979,861	1,844,839	33	3,824,733	2,552,091	107.32	2.15
Urban	253,487	751,127	706,300	117	1,457,544	957,945	106.35	2.23
Naushahro Fe	eroze							
Total	275,693	832,569	779,747	57	1,612,373	1,087,571	106.77	2.09
Rural	212,073	637,153	595,399	19	1,232,571	855,746	107.01	1.94
Urban	63,620	195,416	184,348	38	379,802	231,825	106.00	2.63
Sanghar								
Total	374,609	1,064,484	992,509	64	2,057,057	1,319,881	107.25	2.36
Rural	270,891	761,365	707,277	10	1,468,652	920,185	107.65	2.49
Urban	103,718	303,119	285,232	54	588,405	399,696	106.27	2.06
Shaheed Ben	azirabad							
Total	297,133	833,935	778,883	29	1,612,847	1,102,584	107.07	2.02
Rural	210,984	581,343	542,163	4	1,123,510	776,160	107.23	1.97
Urban	86,149	252,592	236,720	25	489,337	326,424	106.70	2.15

 $\textbf{\textit{Table 6: District wise Population by Sex \& Rural/Urban}} \\ Census-2017 \ Balochistan$

Pop 2017				Populo	ation - 2017				
Total 1,778,977 6,483,685 5,860,646 109 12,944,408 6,865,885 110.63 3.35 Urban	Admin Units Hor	Households	Male	Female	Transgender				1998- 2017 Average Annual Growth Rate
Rural 1,301,212 4,800,009 4,253,398 40 8,943,532 4,707,055 110,273 3,50 Rural		~~	a 100 ara	F 000 010	400	10.011.100	0 505 005	440.00	0.00
Urban	,	,							
Ralat Division Total 274,403 907,786 836,702 4 1,744,402 1,059,796 108,50 2,06				, ,		, ,	, ,		3.50
Total			-,,	-,,	-	2,200,010	-,,,,,,,,		
Rural		381.537	1.306.084	1.203.137	9	2,509,230	1.443.727	108.56	2.95
Avaran Total		,							2.66
Total	Urban	$107,\!134$	398,298	$366,\!435$	5	764,738	383,931	108.70	3.69
Rural 13,881 45,449 42,087 0 87,436 93,320 107,75 -03,75	Awaran								
Urban 4,213 17,674 16,570 0 34,244 24,853 106.66 1.70 Total 55,497 211,695 200,536 1 412,232 237,834 105.56 2.94 Rural 46,654 175,406 164,367 1 339,774 204,04 106.72 2.72 Urban 9,843 30,289 36,109 0 72,458 33,794 100.33 4.10 Kharan Total 24,035 80,805 75,347 0 156,152 96,900 107.24 2.54 Rural 18,370 57,625 53,872 0 111,497 69,094 106.97 2.55 Urban 5,665 23,180 21,475 0 44,655 27,806 107.94 2.55 Khuzdar Total 120,405 421,268 380,939 0 802,207 417,466 110.59 3.54 Rural 81,206 275,488 249,583 0 525,071 287,884 110.38 3.54 Urban 39,109 145,780 131,356 0 277,136 129,582 110.98 4.08 Lasbela Total 93,165 299,299 274,985 8 574,292 312,695 108.84 Rural 35,904 153,295 141,750 3 295,048 186,113 108.14 2.45 Urban 39,261 146,004 133,235 5 279,244 126,582 109,58 4.25 Mastung Total 88,801 137,963 128,498 0 266,461 150,652 109,58 4.25 Mastung Total 33,781 120,040 111,292 0 231,332 126,519 107.86 3.23 Urban 5,020 17,923 17,206 0 35,129 24,131 104.17 2.00 Washuk Total 31,540 92,031 84,175 0 176,206 110,009 109.39 2.51 Rural 27,517 80,583 73,751 0 154,334 92,826 109.66 2.71 Urban 4,023 11,448 10,424 0 21,872 17,183 109.82 1.28 Makran 104,533 506,645 438,310 1 194,956 586,609 115.59 2.54 Makran 104,533 506,645 438,310 1 194,956 586,609 115.59 2.54 Makran 104,533 506,645 438,310 1 194,956 586,609 115.59 2.54 Makran 104,533 506,645 438,310 1 194,956 586,609 115.59 2.54 Makran 104,533 506,645 438,310 1 194,956 586,609 115.59 2.54 Makran 104,533 506,645 438,310 1 194,956 586,609 115.59 2.54 Makran 104,533 506,645 438,310 1 194,956 586,609 115.59 2.54 Makran 104,533 506,645 438,310 1 194,956 586,609 115.59 2.54 Makran 104,533 506,645 438,310 1 194,956 586,609 115.59 2.54 Makran 104,533 506,645 438,310 1 194,956 586,609 115.59 2.54 Makran 104,533 506,645 438,310 1 194,956 586,609 115.59 2.55 Makran 104,033 11,448 10,424 0 21,871 114,141 1.66 Makran 104,533 506,645 438,310 1 194,956 586,609 115.59 2.55 Makran 104,033 506,645 438,310 1 194,956 586,609 115.59 2.55 Makran 104,033 506,645 438,310 1 194,956 586,609 1	Total	18,094	63,023	58,657	0	121,680	118,173	107.44	0.15
Kalat Total 55,497 211,695 200,536 1 412,292 237,834 105.56 2.94 Rural 45,664 175,406 164,367 1 339,774 204,040 106.72 2.72 Urban 9,843 36,289 36,169 0 72,458 33,794 100.33 4.10 Kharan Total 24,095 80,805 75,347 0 156,152 96,900 107.4 2.54 Rural 18,370 57,625 53,872 0 111,497 69,094 106.07 2.55 Urban 5,665 23,180 21,475 0 44,655 27,806 107.94 2.52 Urban 5,665 23,180 21,475 0 44,655 27,806 107.94 2.52 Rhuzdar Total 120,405 421,268 980,939 0 802,207 417,466 110.59 3.56 Rural 81,296 275,488 249,583 0 525,071 287,884 110.38 3.21 Urban 39,109 145,780 131,356 0 277,136 129,582 1110.8 4.08 Lashela Total 93,165 299,299 274,985 8 574,292 312,695 108.84 3.22 Rural 33,561 137,963 128,498 0 266,461 150,660 Mastung Total 38,801 137,963 128,498 0 266,461 150,660 107.37 Rural 31,540 92,031 84,175 0 33,135 24,131 104.17 2.00 Washuk Total 31,540 92,031 84,175 0 176,206 110,009 109.33 2.51 Rural 17,547 80,583 73,751 0 154,334 92,826 109.6 2.72 Urban 4,023 11,448 10,424 0 21,872 17,183 109.82 1.28 Rural 140,523 506,645 438,310 1 94,956 586,609 115.9 2.54 Rural 140,523 506,645 438,310 1 94,956 586,609 115.9 2.54 Rural 17,275 35,559 48,355 1 101,915 85,346 110,76 0.94 Urban 40,523 506,645 438,310 1 94,956 586,609 115.9 2.54 Rural 17,275 35,559 48,355 1 101,915 85,346 110,00 49 Rural 17,275 35,559 48,355 1 101,915 85,346 110,76 0.94 Urban 40,723 77,735 94,735 1 0 30,138,55 24,141,50 0 30,138,55 1 101,915 85,346 110,76 0.94 Rural 17,275 35,559 48,355 1 101,915 85,346 110,76 0.94 Urban 46,745 165,221 136,905 10 30,2136 109,476 120.08 5.49 Rural 17,275 35,559 48,355 1 101,915 85,346 110,76 0.94 Rural 14,623 166,631 418,663 10 909,116 413,204 119.04 4.24 Rural 14,623 156,64 82,127,738 0 66,645 438,310 1 94,956 586,609 115.59 2.55 Kech Total 28,498 166,731 41,663 10 909,116 413,204 119.00 4.26 Rural 17,275 35,559 48,355 1 101,915 85,346 110,76 0.94 Rural 19,668 329,222 277,758 0 606,980 303,728 118.53 37.71 Urban 46,745 165,221 136,905 10 302,136 109,476 120.08 5.49 Rural 18,408 49,444 414,663 10 909,116 419,204 119,00 4.26 Rural		13,881	45,349	42,087			93,320	107.75	-0.34
Total	Urban	4,213	17,674	16,570	0	34,244	24,853	106.66	1.70
Rural	Kalat								
Western		, ·	,	,		• •	, ,		2.94
Right			,	,		,	,		2.72
Total		9,843	36,289	36,169	0	72,458	33,794	100.33	4.10
Rural									
Urban 5,665 23,180 21,475 0 44,655 27,806 107.94 2.52			,	, ,		,	,	•	2.54
Kluzdar Total 120,405 421,268 380,939 0 802,207 417,466 110.59 3.50			,	,		,	,		
Total		5,665	23,180	21,475	0	44,655	27,806	107.94	2.52
Rural S1,296 275,488 249,583 0 525,071 287,884 110,38 3.21									
Urban 39,109 145,780 131,356 0 277,136 129,582 110,98 4.08 Lasbela Total 93,165 299,299 274,985 8 574,292 312,695 108.84 3.21 Rural 53,904 153,295 141,750 3 295,048 186,113 108.14 2.45 Urban 39,261 146,004 133,235 5 279,244 126,582 109.58 4.25 Mastung Total 38,801 137,963 128,498 0 266,461 150,650 107.37 3.08 Rural 33,781 120,040 111,292 0 231,332 126,519 107.86 3.23 Urban 5,020 17,923 17,206 0 35,129 24,131 104.17 2.00 Washuk Total 31,540 92,031 84,175 0 176,206 110,009 109.33 2.51 Rural 27,517 80,583 73,751 0 154,334 92,826 109.26 2.71 Urban 4,023 11,448 10,424 0 21,872 17,183 109.82 1.28 Makran Division Total 220,953 802,945 686,045 25 1,489,015 832,753 117.04 3.11 Rural 140,523 506,645 438,310 1 944,956 586,609 115,59 2.54 Urban 80,430 296,300 247,735 24 544,059 246,144 119.60 4.26 Gwadar Total 39,922 141,7771 121,728 15 263,514 185,498 116.47 1.86 Rural 17,275 53,559 48,355 1 101,915 85,346 110,76 0.94 Urban 22,647 88,212 73,373 14 161,599 100,152 120.22 2.55 Kech Total 18,403 494,443 41,663 10 909,116 413,204 119.24 4.24 Rural 91,658 329,222 277,758 0 606,980 303,728 118.53 3.71 Urban 40,745 105,221 136,905 10 302,136 109,476 120.68 5.49 Panjagur Total 42,628 166,731 149,654 0 316,385 234,051 111.41 1.66 Rural 31,590 123,864 112,197 0 236,061 197,535 110.40 0.94 Urban 11,038 42,867 37,457 0 80,324 36,516 114.44 4.24 Nasirabad Division Total 231,664 821,637 769,487 20 1,591,144 988,109 106.78 2.54 Rural 188,040 662,633 618,781 10 1,281,424 828,752 107.09 2.25 Urban 43,624 159,004 150,706 10 309,700 159,357 105.51 3.56 Total 79,273 262,336 251,467 10 309,731 291,290 104.32 3.03 Jhal Magsi				,		,			
Lasbela Total 93,165 299,299 274,985 8 574,292 312,695 108.84 3.24 3.24 3.24 3.26			,	,		,			
Total		39,109	145,780	131,330	U	211,130	129,382	110.98	4.08
Rural 53,904 153,295 141,750 3 295,048 186,113 108.14 2.45 Urban 39,261 146,004 133,235 5 279,244 126,582 109.58 4.25 Mastung Total 38,801 137,963 128,498 0 266,461 150,650 107.37 3.03 Rural 33,781 120,040 111,292 0 231,332 126,519 107.86 3.23 Urban 5,020 17,923 17,206 0 35,129 24,131 104.17 2.00 Washuk Total 31,540 92,031 84,175 0 176,206 110,009 109.33 2.51 Rural 27,517 80,583 73,751 0 154,334 92,826 109.26 2.71 Urban 4,023 11,448 10,424 0 21,872 17,183 109.82 1.28 Makran Division Total 220,953 802,945 686,045 25 1,489,015 832,753 117.04 3.11 Rural 140,523 506,645 438,310 1 944,956 586,609 115.59 2.54 Urban 80,430 296,300 247,735 24 544,059 246,144 119.60 4.26 Gwadar Total 39,922 141,771 121,728 15 263,514 185,498 116.47 1.86 Rural 17,275 53,559 48,355 1 101,915 85,346 110.76 0.94 Urban 22,647 88,212 73,373 14 161,599 100,152 120,22 2.55 Kech Total 138,403 494,443 414,663 10 909,116 413,204 119.24 4.24 Rural 91,658 329,222 277,758 0 606,980 303,728 118.53 3.71 Urban 46,745 165,221 136,905 10 302,136 109,476 120.68 5.49 Panjgur Total 42,628 166,731 149,654 0 316,385 234,051 111.41 1.66 Rural 31,590 123,864 112,197 0 236,061 197,535 110.40 0.94 Urban 11,038 42,867 37,457 0 80,324 36,516 114.44 4.24 Nasirabad Division Total 231,664 821,637 769,487 20 1,591,144 988,109 106.78 Rural 18,040 662,633 618,781 10 12,814,244 828,752 107.09 2.32 Urban 43,624 159,004 150,706 10 309,720 159,357 105.51 3.56 Jaffarabad Total 79,273 262,336 251,467 10 513,813 291,290 104.32 3.03 Jaffarabad Total 56,023 181,665 174,140 3 355,808 213,973 104.32 2.71 Urban 23,250 80,671 77,327 7 158,005 77,317 104.32 3.83 Jala Magsi		00 105	200 200	071 005	0	571 000	919 605	100.01	0.05
Urban 39,261 146,004 133,235 5 279,244 126,582 109.58 4.25 Mastung Total 38,801 137,963 128,498 0 266,461 150,650 107.37 3.06 Rural 33,781 120,040 111,292 0 231,332 126,519 107.86 3.23 Urban 5,020 17,923 17,206 0 35,129 24,131 104.17 2.00 Washuk Total 31,540 92,031 84,175 0 176,206 110,009 109.33 2.51 Rural 27,517 80,583 73,751 0 154,334 92,826 109.26 2.71 Urban 40,23 11,448 10,424 0 21,872 17,183 109.82 1.28 Makran Division Total 220,953 802,945 686,045 25 1,489,015 832,753 117.04 3.11 Rural 140,523 506,645 438,310 1 944,956 586,609 115.59 2.54 Urban 80,430 296,300 247,735 24 544,059 246,144 119.60 4.26 Gwadar Total 39,922 141,771 121,728 15 263,514 185,498 116.47 1.88 Rural 17,275 53,559 48,355 1 101,915 85,346 110.76 0.94 Urban 22,647 88,212 73,373 14 161,599 100,152 120.22 2.55 Kech Total 138,403 494,443 414,663 10 909,116 413,204 119.24 4.24 Rural 91,658 329,222 277,758 0 606,980 303,728 118.53 3.71 Urban 46,745 165,221 136,905 10 302,136 303,728 118.53 3.71 Urban 11,038 42,828 166,731 149,654 0 316,385 234,051 111.41 1.66 Rural 31,590 123,864 112,197 0 236,061 197,535 110.40 0.94 Urban 11,038 42,867 37,457 0 80,324 36,516 114.44 4.24 Nasirabad Division Total 43,624 159,004 150,706 10 309,720 159,357 105.51 3.56 Affarabad Total 79,273 262,336 251,467 10 513,813 291,290 104.32 3.03 Rural 56,023 181,665 174,140 3 355,808 213,973 104.32 2.71 Urban 23,250 80,671 77,327 7 158,005 77,317 104.32 3.03		,	,				,	•	
Mastung Total 38,801 137,963 128,498 0 266,461 150,650 107.37 3.00 Rural 33,781 120,040 111,292 0 231,332 126,519 107.86 3.23 Urban 5,020 17,923 17,206 0 35,129 24,131 104.17 2.00 Washuk Total 31,540 92,031 84,175 0 176,206 110,009 109.32 2.51 Rural 27,517 80,583 73,751 0 154,334 92,826 109.26 2.71 Urban 4,023 11,448 10,424 0 21,872 17,183 109.82 1.28 Makran Division Total 220,953 802,945 686,045 25 1,489,015 832,753 117.04 3.11 Rural 140,523 506,645 438,310 1 94,956 586,609 115.59 2.54 Urban 82,403 296,300 2				,		,			
Total		55,201	140,004	133,230	0	213,244	120,002	105.00	4.20
Rural 33,781 120,040 111,292 0 231,332 126,519 107.86 3.23 Urban 5,020 17,923 17,206 0 35,129 24,131 104.17 2.00 Washuk Total 31,540 92,031 84,175 0 176,206 110,009 109.33 2.51 Rural 27,517 80,583 73,751 0 154,334 92,826 109.26 2.71 Urban 4,023 11,448 10,424 0 21,872 17,183 109.82 1.28 Makran Division Total 220,953 802,945 686,045 25 1,489,015 832,753 117.04 3.11 Rural 140,523 506,645 438,310 1 944,956 586,609 115.59 2.54 Urban 80,430 296,300 247,735 24 544,059 246,144 119.60 4.26 Gwadar Total 39,922 141,771 121,728 15 263,514 185,498 116.47 1.86 Rural 17,275 53,559 48,355 1 101,015 85,346 110,76 0.94 Urban 22,647 88,212 73,373 14 161,599 100,152 120.22 2.55 Kech Total 138,403 494,443 414,663 10 909,116 413,204 119.24 4.24 Rural 91,658 329,222 277,758 0 606,980 303,728 118.53 3.71 Urban 46,745 165,221 136,905 10 302,136 109,476 120.68 5.49 Panjgur Total 42,628 166,731 149,654 0 316,385 234,051 111.41 1.66 Rural 31,590 123,864 112,197 0 236,061 197,535 110.40 0.94 Urban 11,038 42,867 37,457 0 80,324 36,516 114.44 4.24 Nasirabad Division Total 231,664 821,637 769,487 20 1,591,144 988,109 106.78 2.54 Rural 188,040 662,633 618,781 10 1,281,424 828,752 107.09 2.32 Urban 43,624 159,004 150,706 10 309,720 159,357 105.51 3.56 Jaffarabad Total 79,273 262,336 251,467 10 513,813 291,290 10,432 3.33 Jhal Magsi	_	99 901	197 069	100 100	n	966 161	150 650	107 97	2.05
Urban 5,020 17,923 17,206 0 35,129 24,131 104.17 2.00 Washuk Total 31,540 92,031 84,175 0 176,206 110,009 109.33 2.51 Rural 27,517 80,583 73,751 0 154,334 92,826 109.26 2.71 Urban 4,023 11,448 10,424 0 21,872 17,183 109.82 1.28 Makran Division Total 220,953 802,945 686,045 25 1,489,015 832,753 117.04 3.11 Rural 140,523 506,645 438,310 1 944,956 586,609 115.59 2.54 Urban 80,430 296,300 247,735 24 544,059 246,144 119.60 4.26 Gwadar Total 39,922 141,771 121,728 15 263,514 185,498 116.47 1.86 Rural 17,25		,	,	, .		, ·	,		
Washuk Total 31,540 92,031 84,175 0 176,206 110,009 109.33 2.51 Rural 27,517 80,583 73,751 0 154,334 92,826 109.62 2.71 Urban 4,023 11,448 10,424 0 21,872 17,183 109.82 1.28 Makran Division Total 220,953 802,945 686,045 25 1,489,015 832,753 117.04 3.11 Rural 140,523 506,645 438,310 1 944,956 586,609 115.59 2.54 Urban 80,430 296,300 247,735 24 544,059 246,144 119.60 4.26 Gwadar Total 39,922 141,771 121,728 15 263,514 185,498 116.47 1.86 Rural 17,275 53,559 48,355 1 10,1915 85,346 110.47 1.86 Rural </td <td></td> <td></td> <td>,</td> <td>,</td> <td></td> <td>,</td> <td>,</td> <td></td> <td></td>			,	,		,	,		
Total 31,540 92,031 84,175 0 176,206 110,009 109.33 2.51 Rural 27,517 80,583 73,751 0 154,334 92,826 109.26 2.71 Urban 4,023 11,448 10,424 0 21,872 17,183 109.82 1.28 Makran Division Total 220,953 802,945 686,045 25 1,489,015 832,753 117.04 3.13 Rural 140,523 506,645 438,310 1 944,956 586,609 115.59 2.54 Urban 80,430 296,300 247,735 24 544,059 246,144 119.60 4.26 Gwadar Total 39,922 141,771 121,728 15 263,514 185,498 116.47 1.86 Rural 17,275 53,559 48,355 1 101,915 85,346 110.76 0.94 Urban 22,647 88,212 <t< td=""><td></td><td>-,</td><td>-1,0-0</td><td>,</td><td>_</td><td>,</td><td>,</td><td></td><td></td></t<>		-,	-1,0-0	,	_	,	,		
Rural 27,517 80,583 73,751 0 154,334 92,826 109.26 2.71 Urban 4,023 11,448 10,424 0 21,872 17,183 109.82 1.28 Makran Division Total 220,953 802,945 686,045 25 1,489,015 832,753 117.04 3.11 Rural 140,523 506,645 438,310 1 944,956 586,609 115.59 2.54 Urban 80,430 296,300 247,735 24 544,059 246,144 119.60 4.26 Gwadar Total 39,922 141,771 121,728 15 263,514 185,498 116.47 1.86 Rural 17,275 53,559 48,355 1 101,915 85,346 110.47 1.86 Veba 10 trban 22,647 88,212 73,373 10 909,116 413,204 119.24 4.24 Rural 19,658 329,222 27		31.570	92.031	84.175	0	176.206	110.009	109.33	2.51
Urban							,		2.71
Total 140,523 506,645 438,310 1 944,956 586,609 115.59 2.54 Urban 80,430 296,300 247,735 24 544,059 246,144 119.60 4.26 Gwadar Total 39,922 141,771 121,728 15 263,514 185,498 116.47 1.86 Rural 17,275 53,559 48,355 1 101,915 85,346 110.76 0.94 Urban 22,647 88,212 73,373 14 161,599 100,152 120,22 2.55 Kech Total 138,403 494,443 414,663 10 909,116 413,204 119.24 4.24 Rural 91,658 329,222 277,758 0 606,980 303,728 118.53 3.71 Urban 46,745 165,221 136,905 10 302,136 109,476 120.68 5.49 Panjgur Total 42,628 166,731 149,654 0 316,385 234,051 111.41 1.60 Rural 31,590 123,864 112,197 0 236,061 197,535 110.40 0.94 Urban 11,038 42,867 37,457 0 80,324 36,516 114.44 4.24 Nasirabad Division Total 231,664 821,637 769,487 20 1,591,144 988,109 106.78 2.54 Rural 188,040 662,633 618,781 10 1,281,424 828,752 107.09 2.32 Urban 43,624 159,004 150,706 10 309,720 159,357 105.51 3.56 Jaffarabad Total 79,273 262,336 251,467 10 513,813 291,290 104.32 3.03 Rural 56,023 181,665 174,140 3 355,808 213,973 104.32 2.71 Urban 23,250 80,671 77,327 7 158,005 77,317 104.32 3.83 Jhal Magsi			,	,		,			1.28
Total 140,523 506,645 438,310 1 944,956 586,609 115.59 2.54 Urban 80,430 296,300 247,735 24 544,059 246,144 119.60 4.26 Gwadar Total 39,922 141,771 121,728 15 263,514 185,498 116.47 1.86 Rural 17,275 53,559 48,355 1 101,915 85,346 110.76 0.94 Urban 22,647 88,212 73,373 14 161,599 100,152 120,22 2.55 Kech Total 138,403 494,443 414,663 10 909,116 413,204 119.24 4.24 Rural 91,658 329,222 277,758 0 606,980 303,728 118.53 3.71 Urban 46,745 165,221 136,905 10 302,136 109,476 120.68 5.49 Panjgur Total 42,628 166,731 149,654 0 316,385 234,051 111.41 1.60 Rural 31,590 123,864 112,197 0 236,061 197,535 110.40 0.94 Urban 11,038 42,867 37,457 0 80,324 36,516 114.44 4.24 Nasirabad Division Total 231,664 821,637 769,487 20 1,591,144 988,109 106.78 2.54 Rural 188,040 662,633 618,781 10 1,281,424 828,752 107.09 2.32 Urban 43,624 159,004 150,706 10 309,720 159,357 105.51 3.56 Jaffarabad Total 79,273 262,336 251,467 10 513,813 291,290 104.32 3.03 Rural 56,023 181,665 174,140 3 355,808 213,973 104.32 2.71 Urban 23,250 80,671 77,327 7 158,005 77,317 104.32 3.83 Jhal Magsi	Makran Division								
Rural 140,523 506,645 438,310 1 944,956 586,609 115.59 2.54 Urban 80,430 296,300 247,735 24 544,059 246,144 119.60 4.26 Gwadar Total 39,922 141,771 121,728 15 263,514 185,498 116.47 1.86 Rural 17,275 53,559 48,355 1 101,915 85,346 110.76 0.94 Urban 22,647 88,212 73,373 14 161,599 100,152 120.22 2.55 Kech Total 138,403 494,443 414,663 10 909,116 413,204 119.24 4.24 Rural 91,658 329,222 277,758 0 606,980 303,728 118.53 3.71 Urban 46,745 165,221 136,905 10 302,136 109,476 120.68 5.49 Panjgur Total 42,628 166,731 149,654 0 316,385 234,051 111.41 1.66 Rural 31,590 123,864 112,197 0 236,061 197,535 110.40 0.94 Urban 11,038 42,867 37,457 0 80,324 36,516 114.44 4.24 Nasirabad Division Total 231,664 821,637 769,487 20 1,591,144 988,109 106.78 2.54 Rural 188,040 662,633 618,781 10 1,281,424 828,752 107.09 2.32 Urban 43,624 159,004 150,706 10 309,720 159,357 105.51 3.56 Jaffarabad Total 79,273 262,336 251,467 10 513,813 291,290 104.32 3.03 Rural 56,023 181,665 174,140 3 355,808 213,973 104.32 3.71 Urban 23,250 80,671 77,327 7 158,005 77,317 104.32 3.83 Jhal Magsi		220,953	802,945	686,045	25	1,489,015	832,753	117.04	3.11
Gwadar Total 39,922 141,771 121,728 15 263,514 185,498 116.47 1.86 Rural 17,275 53,559 48,355 1 101,915 85,346 110.76 0.94 Urban 22,647 88,212 73,373 14 161,599 100,152 120.22 2.55 Kech Total 138,403 494,443 414,663 10 909,116 413,204 119.24 4.24 Rural 91,658 329,222 277,758 0 606,980 303,728 118.53 3.71 Urban 46,745 165,221 136,905 10 302,136 109,476 120.68 5.49 Panjgur Total 42,628 166,731 149,654 0 316,385 234,051 111.41 1.66 Rural 31,590 123,864 112,197 0 236,061 197,535 110.40 0.94 Urban				, .					2.54
Total 39,922 141,771 121,728 15 263,514 185,498 116.47 1.86 Rural 17,275 53,559 48,355 1 101,915 85,346 110.76 0.94 Urban 22,647 88,212 73,373 14 161,599 100,152 120.22 2.55 Kech Total 138,403 494,443 414,663 10 909,116 413,204 119.24 4.24 Rural 91,658 329,222 277,758 0 606,980 303,728 118.53 3.71 Urban 46,745 165,221 136,905 10 302,136 109,476 120.68 5.49 Panjgur Total 42,628 166,731 149,654 0 316,385 234,051 111.41 1.60 Rural 31,590 123,864 112,197 0 236,061 197,535 110.40 0.94 Urban 11,038 42,867 37,457 0	Urban	80,430	296,300	247,735	24	544,059	246,144	119.60	4.26
Rural 17,275 55,559 48,355 1 101,915 85,346 110.76 0.94 Urban 22,647 88,212 73,373 14 161,599 100,152 120.22 2.55 Kech Total 138,403 494,443 414,663 10 909,116 413,204 119.24 4.24 Rural 91,658 329,222 277,758 0 606,980 303,728 118.53 3.71 Urban 46,745 165,221 136,905 10 302,136 109,476 120.68 5.49 Panjgur Total 42,628 166,731 149,654 0 316,385 234,051 111.41 1.60 Rural 31,590 123,864 112,197 0 236,061 197,535 110.40 0.94 Urban 11,038 42,867 37,457 0 80,324 36,516 114.44 4.24 Nasirabad Division Total 231,664 821,637 769,487 20 1,591,144 988,109 106.78 2.54 Rural 188,040 662,633 618,781 10 1,281,424 828,752 107.09 2.32 Urban 43,624 159,004 150,706 10 309,720 159,357 105.51 3.56 Jaffarabad Total 79,273 262,336 251,467 10 513,813 291,290 104.32 3.03 Rural 56,023 181,665 174,140 3 355,808 213,973 104.32 2.71 Urban 23,250 80,671 77,327 7 158,005 77,317 104.32 3.83 Jhal Magsi	Gwadar								
Urban 22,647 88,212 73,373 14 161,599 100,152 120.22 2.55 Kech Total 138,403 494,443 414,663 10 909,116 413,204 119.24 4.24 Rural 91,658 329,222 277,758 0 606,980 303,728 118.53 3.71 Urban 46,745 165,221 136,905 10 302,136 109,476 120.68 5.49 Panjgur Total 42,628 166,731 149,654 0 316,385 234,051 111.41 1.66 Rural 31,590 123,864 112,197 0 236,061 197,535 110.40 0.94 Urban 11,038 42,867 37,457 0 80,324 36,516 114.44 4.24 Nasirabad Division Total 231,664 821,637 769,487 20 1,591,144 988,109 106.78 2.54 Rural 188,040 662,633 618,781 10 1,281,424 828,752 107.09 2.32 Urban 43,624 159,004 150,706 10 309,720 159,357 105.51 3.56 Jaffarabad Total 79,273 262,336 251,467 10 513,813 291,290 104.32 3.03 Rural 56,023 181,665 174,140 3 355,808 213,973 104.32 2.71 Urban 23,250 80,671 77,327 7 158,005 77,317 104.32 3.83		39,922	141,771	121,728	15	263,514	185,498	116.47	1.86
Kech Total 138,403 494,443 414,663 10 909,116 413,204 119.24 4.24 Rural 91,658 329,222 277,758 0 606,980 303,728 118.53 3.71 Urban 46,745 165,221 136,905 10 302,136 109,476 120.68 5.49 Panjgur Total 42,628 166,731 149,654 0 316,385 234,051 111.41 1.66 Rural 31,590 123,864 112,197 0 236,061 197,535 110.40 0.94 Urban 11,038 42,867 37,457 0 80,324 36,516 114.44 4.24 Nasirabad Division Total 231,664 821,637 769,487 20 1,591,144 988,109 106.78 2.54 Rural 188,040 662,633 618,781 10 1,281,424 828,752 107.09 2.32						,			0.94
Total 138,403 494,443 414,663 10 909,116 413,204 119.24 4.24 Rural 91,658 329,222 277,758 0 606,980 303,728 118.53 3.71 Urban 46,745 165,221 136,905 10 302,136 109,476 120.68 5.49 Panjgur Total 42,628 166,731 149,654 0 316,385 234,051 111.41 1.66 Rural 31,590 123,864 112,197 0 236,061 197,535 110.40 0.94 Urban 11,038 42,867 37,457 0 80,324 36,516 114.44 4.24 Nasirabad Division Total 231,664 821,637 769,487 20 1,591,144 988,109 106.78 2.54 Rural 188,040 662,633 618,781 10 1,281,424 828,752 107.09 2.32 Urban 43,624 <t< td=""><td>Urban</td><td>22,647</td><td>88,212</td><td>73,373</td><td>14</td><td>$161,\!599$</td><td>$100,\!152$</td><td>120.22</td><td>2.55</td></t<>	Urban	22,647	88,212	73,373	14	$161,\!599$	$100,\!152$	120.22	2.55
Rural 91,658 329,222 277,758 0 606,980 303,728 118.53 3.71 Urban 46,745 165,221 136,905 10 302,136 109,476 120.68 5.49 Panjgur Total 42,628 166,731 149,654 0 316,385 234,051 111.41 1.66 Rural 31,590 123,864 112,197 0 236,061 197,535 110.40 0.94 Urban 11,038 42,867 37,457 0 80,324 36,516 114.44 4.24 Nasirabad Division Total 231,664 821,637 769,487 20 1,591,144 988,109 106.78 2.54 Rural 188,040 662,633 618,781 10 1,281,424 828,752 107.09 2.32 Urban 43,624 159,004 150,706 10 309,720 159,357 105.51 3.56 Jaffarabad Total 79,273 262,336 251,467 10 513,813 291,290 104.32 3.03 Rural 56,023 181,665 174,140 3 355,808 213,973 104.32 2.71 Urban 23,250 80,671 77,327 7 158,005 77,317 104.32 3.83 Jhal Magsi	Kech								
Urban 46,745 165,221 136,905 10 302,136 109,476 120.68 5.49 Panjgur Total 42,628 166,731 149,654 0 316,385 234,051 111.41 1.60 Rural 31,590 123,864 112,197 0 236,061 197,535 110.40 0.94 Urban 11,038 42,867 37,457 0 80,324 36,516 114.44 4.24 Nasirabad Division Total 231,664 821,637 769,487 20 1,591,144 988,109 106.78 2.54 Rural 188,040 662,633 618,781 10 1,281,424 828,752 107.09 2.32 Urban 43,624 159,004 150,706 10 309,720 159,357 105.51 3.56 Jaffarabad Total 79,273 262,336 251,467 10 513,813 291,290 104.32 3.03 Rural 56,023 181,665 174,140 3 355,808 213,973 104.32 2.71 Urban 23,250 80,671 77,327 7 158,005 77,317 104.32 3.83				,		,			4.24
Panjgur Total 42,628 166,731 149,654 0 316,385 234,051 111.41 1.66 Rural 31,590 123,864 112,197 0 236,061 197,535 110.40 0.94 Urban 11,038 42,867 37,457 0 80,324 36,516 114.44 4.24 Nasirabad Division Total 231,664 821,637 769,487 20 1,591,144 988,109 106.78 2.54 Rural 188,040 662,633 618,781 10 1,281,424 828,752 107.09 2.32 Urban 43,624 159,004 150,706 10 309,720 159,357 105.51 3.56 Jaffarabad Total 79,273 262,336 251,467 10 513,813 291,290 104.32 3.03 Rural 56,023 181,665 174,140 3 355,808 213,973 104.32 2.71 </td <td></td> <td></td> <td></td> <td></td> <td></td> <td>,</td> <td></td> <td></td> <td>3.71</td>						,			3.71
Total 42,628 166,731 149,654 0 316,385 234,051 111.41 1.66 Rural 31,590 123,864 112,197 0 236,061 197,535 110.40 0.94 Urban 11,038 42,867 37,457 0 80,324 36,516 114.44 4.24 Nasirabad Division Total 231,664 821,637 769,487 20 1,591,144 988,109 106.78 2.54 Rural 188,040 662,633 618,781 10 1,281,424 828,752 107.09 2.32 Urban 43,624 159,004 150,706 10 309,720 159,357 105.51 3.56 Jaffarabad Total 79,273 262,336 251,467 10 513,813 291,290 104.32 3.03 Rural 56,023 181,665 174,140 3 355,808 213,973 104.32 2.71 Urban 23,250		46,745	165,221	136,905	10	302,136	109,476	120.68	5.49
Rural 31,590 123,864 112,197 0 236,061 197,535 110.40 0.94 Urban 11,038 42,867 37,457 0 80,324 36,516 114.44 4.24 Nasirabad Division Total 231,664 821,637 769,487 20 1,591,144 988,109 106.78 2.54 Rural 188,040 662,633 618,781 10 1,281,424 828,752 107.09 2.32 Urban 43,624 159,004 150,706 10 309,720 159,357 105.51 3.56 Jaffarabad Total 79,273 262,336 251,467 10 513,813 291,290 104.32 3.03 Rural 56,023 181,665 174,140 3 355,808 213,973 104.32 2.71 Urban 23,250 80,671 77,327 7 158,005 77,317 104.32 3.83 Jhal Magsi									
Urban 11,038 42,867 37,457 0 80,324 36,516 114.44 4.24 Nasirabad Division Total 231,664 821,637 769,487 20 1,591,144 988,109 106.78 2.54 Rural 188,040 662,633 618,781 10 1,281,424 828,752 107.09 2.32 Urban 43,624 159,004 150,706 10 309,720 159,357 105.51 3.56 Jaffarabad Total 79,273 262,336 251,467 10 513,813 291,290 104.32 3.03 Rural 56,023 181,665 174,140 3 355,808 213,973 104.32 2.71 Urban 23,250 80,671 77,327 7 158,005 77,317 104.32 3.83 Jhal Magsi		• /							1.60
Nasirabad Division Total 231,664 821,637 769,487 20 1,591,144 988,109 106.78 2.54 Rural 188,040 662,633 618,781 10 1,281,424 828,752 107.09 2.32 Urban 43,624 159,004 150,706 10 309,720 159,357 105.51 3.56 Jaffarabad Total 79,273 262,336 251,467 10 513,813 291,290 104.32 3.03 Rural 56,023 181,665 174,140 3 355,808 213,973 104.32 2.71 Urban 23,250 80,671 77,327 7 158,005 77,317 104.32 3.83 Jhal Magsi									
Total 231,664 821,637 769,487 20 1,591,144 988,109 106.78 2.54 Rural 188,040 662,633 618,781 10 1,281,424 828,752 107.09 2.32 Urban 43,624 159,004 150,706 10 309,720 159,357 105.51 3.56 Jaffarabad Total 79,273 262,336 251,467 10 513,813 291,290 104.32 3.03 Rural 56,023 181,665 174,140 3 355,808 213,973 104.32 2.71 Urban 23,250 80,671 77,327 7 158,005 77,317 104.32 3.83 Jhal Magsi 3 355,808 213,973 104.32 3.83			42,007	31,431	Ü	00,324	50,510	114.44	4.24
Rural 188,040 662,633 618,781 10 1,281,424 828,752 107.09 2.32 Urban 43,624 159,004 150,706 10 309,720 159,357 105.51 3.56 Jaffarabad Total 79,273 262,336 251,467 10 513,813 291,290 104.32 3.03 Rural 56,023 181,665 174,140 3 355,808 213,973 104.32 2.71 Urban 23,250 80,671 77,327 7 158,005 77,317 104.32 3.83 Jhal Magsi			001 00~	700 100	0.0	1 501 111	000 100	100 80	o E i
Urban 43,624 159,004 150,706 10 309,720 159,357 105.51 3.56 Jaffarabad Total 79,273 262,336 251,467 10 513,813 291,290 104.32 3.03 Rural 56,023 181,665 174,140 3 355,808 213,973 104.32 2.71 Urban 23,250 80,671 77,327 7 158,005 77,317 104.32 3.83 Jhal Magsi									
Jaffarabad Total 79,273 262,336 251,467 10 513,813 291,290 104.32 3.03 Rural 56,023 181,665 174,140 3 355,808 213,973 104.32 2.71 Urban 23,250 80,671 77,327 7 158,005 77,317 104.32 3.83 Jhal Magsi 10 <td></td> <td></td> <td></td> <td>,</td> <td></td> <td></td> <td></td> <td></td> <td></td>				,					
Total 79,273 262,336 251,467 10 513,813 291,290 104.32 3.03 Rural 56,023 181,665 174,140 3 355,808 213,973 104.32 2.71 Urban 23,250 80,671 77,327 7 158,005 77,317 104.32 3.83 Jhal Magsi		10,021	100,004	100,100	10	555,125	100,001	100.01	5.50
Rural 56,023 181,665 174,140 3 355,808 213,973 104.32 2.71 Urban 23,250 80,671 77,327 7 158,005 77,317 104.32 3.83 Jhal Magsi		79 979	262 226	251 167	10	512 212	291 200	101 20	3 02
Urban 23,250 80,671 77,327 7 158,005 77,317 104.32 3.83 Jhal Magsi									2.71
Jhal Magsi			,						3.83
		,	- /	. /	•	,	.,-		
	_	25,047	76.902	72.322	1	149.225	109.941	106.33	1.62
Rural 23,791 72,948 68,452 0 141,400 101,844 106.57 1.74				,					1.74

 $\begin{tabular}{ll} \textbf{Table 6:} & District wise Population by Sex \& Rural/Urban \\ Census-2017 & Balochistan (continued) \\ \end{tabular}$

Urban 1,256 3,954 3,870 1 7,825 Kachhi Total 30,140 126,379 110,651 0 237,030 1 Rural 25,868 108,104 94,494 0 202,598 Urban 4,272 18,275 16,157 0 34,432 Nasirabad Total 66,681 252,878 237,651 9 490,538 2 Rural 53,999 203,463 190,477 7 393,947 Urban 12,682 49,415 47,174 2 96,591 Sohbatpur Total 30,523 103,142 97,396 0 200,538 Rural 28,359 96,453 91,218 0 187,671 Urban 2,164 6,689 6,178 0 12,867 Quetta Division Total 555,744 2,181,542 1,992,981 39 4,174,562 1,55 Rural 374,399 1,467,674 1,350,482 12 2,818,168	8,097 199,457 172,151 27,306 245,894 207,463 38,431 141,527 133,321 8,206 713,952 988,974 724,978	102.17 114.21 114.40 113.11 106.41 106.82 104.75 105.90 105.74 108.27 109.46 108.68	1998- 2017 Average Annual Growth Rate -0.18 0.91 0.86 1.23 3.70 3.43 4.97 1.85 1.82 2.40
Kachhi Total 30,140 126,379 110,651 0 237,030 237,030 Rural 25,868 108,104 94,494 0 202,598 Urban 4,272 18,275 16,157 0 34,432 Nasirabad Total 66,681 252,878 237,651 9 490,538 2 Rural 53,999 203,463 190,477 7 393,947 0 Urban 12,682 49,415 47,174 2 96,591 Sohbatpur Total 30,523 103,142 97,396 0 200,538 2 Rural 28,359 96,453 91,218 0 187,671 0 Urban 2,164 6,689 6,178 0 12,867 Quetta Division Total 555,744 2,181,542 1,992,981 39 4,174,562 1,73 Rural 374,399 1,467,674	199,457 172,151 27,306 245,894 207,463 38,431 141,527 133,321 8,206 713,952 988,974	114.21 114.40 113.11 106.41 106.82 104.75 105.90 105.74 108.27	0.91 0.86 1.23 3.70 3.43 4.97 1.85 1.82 2.40
Total 30,140 126,379 110,651 0 237,030 1 Rural 25,868 108,104 94,494 0 202,598 1 Urban 4,272 18,275 16,157 0 34,432 34,432 Nasirabad Total 66,681 252,878 237,651 9 490,538 2 Rural 53,999 203,463 190,477 7 393,947 1 Urban 12,682 49,415 47,174 2 96,591 2 Sohbatpur Total 30,523 103,142 97,396 0 200,538 1 Rural 28,359 96,453 91,218 0 187,671 1 Urban 2,164 6,689 6,178 0 12,867 2 Quetta Division Total 555,744 2,181,542 1,992,981 39 4,174,562 1,53 Rural 374,399 1,467,674 1,350,482<	172,151 27,306 245,894 207,463 38,431 141,527 133,321 8,206 713,952 988,974	114.40 113.11 106.41 106.82 104.75 105.90 105.74 108.27	0.86 1.23 3.70 3.43 4.97 1.85 1.82 2.40
Rural 25,868 108,104 94,494 0 202,598 Urban 4,272 18,275 16,157 0 34,432 Nasirabad Total 66,681 252,878 237,651 9 490,538 2 Rural 53,999 203,463 190,477 7 393,947 0 Urban 12,682 49,415 47,174 2 96,591 Sohbatpur Total 30,523 103,142 97,396 0 200,538 0 Rural 28,359 96,453 91,218 0 187,671 0 Urban 2,164 6,689 6,178 0 12,867 Quetta Division Total 555,744 2,181,542 1,992,981 39 4,174,562 1,7 Rural 374,399 1,467,674 1,350,482 12 2,818,168	172,151 27,306 245,894 207,463 38,431 141,527 133,321 8,206 713,952 988,974	114.40 113.11 106.41 106.82 104.75 105.90 105.74 108.27	0.86 1.23 3.70 3.43 4.97 1.85 1.82 2.40
Urban 4,272 18,275 16,157 0 34,432 Nasirabad Total 66,681 252,878 237,651 9 490,538 2 Rural 53,999 203,463 190,477 7 393,947 2 Urban 12,682 49,415 47,174 2 96,591 Sohbatpur Total 30,523 103,142 97,396 0 200,538 0 Rural 28,359 96,453 91,218 0 187,671 0 Urban 2,164 6,689 6,178 0 12,867 Quetta Division Total 555,744 2,181,542 1,992,981 39 4,174,562 1,74 Rural 374,399 1,467,674 1,350,482 12 2,818,168	27,306 245,894 207,463 38,431 141,527 133,321 8,206 713,952 988,974	113.11 106.41 106.82 104.75 105.90 105.74 108.27 109.46	1.23 3.70 3.43 4.97 1.85 1.82 2.40
Nasirabad Total 66,681 252,878 237,651 9 490,538 2 Rural 53,999 203,463 190,477 7 393,947 2 Urban 12,682 49,415 47,174 2 96,591 Sohbatpur Total 30,523 103,142 97,396 0 200,538 0 Rural 28,359 96,453 91,218 0 187,671 0 Urban 2,164 6,689 6,178 0 12,867 Quetta Division Total 555,744 2,181,542 1,992,981 39 4,174,562 1,73 Rural 374,399 1,467,674 1,350,482 12 2,818,168	245,894 207,463 38,431 141,527 133,321 8,206 713,952 988,974	106.41 106.82 104.75 105.90 105.74 108.27	3.70 3.43 4.97 1.85 1.82 2.40
Total 66,681 252,878 237,651 9 490,538 2 Rural 53,999 203,463 190,477 7 393,947 1 Urban 12,682 49,415 47,174 2 96,591 Sohbatpur Total 30,523 103,142 97,396 0 200,538 1 Rural 28,359 96,453 91,218 0 187,671 1 Urban 2,164 6,689 6,178 0 12,867 Quetta Division Total 555,744 2,181,542 1,992,981 39 4,174,562 1,7 Rural 374,399 1,467,674 1,350,482 12 2,818,168	207,463 38,431 141,527 133,321 8,206 713,952 988,974	106.82 104.75 105.90 105.74 108.27	3.43 4.97 1.85 1.82 2.40
Rural 53,999 203,463 190,477 7 393,947 Urban 12,682 49,415 47,174 2 96,591 Sohbatpur Total 30,523 103,142 97,396 0 200,538 2 Rural 28,359 96,453 91,218 0 187,671 Urban 2,164 6,689 6,178 0 12,867 Quetta Division Total 555,744 2,181,542 1,992,981 39 4,174,562 1,74 Rural 374,399 1,467,674 1,350,482 12 2,818,168	207,463 38,431 141,527 133,321 8,206 713,952 988,974	106.82 104.75 105.90 105.74 108.27	3.43 4.97 1.85 1.82 2.40
Urban 12,682 49,415 47,174 2 96,591 Sohbatpur Total 30,523 103,142 97,396 0 200,538 200,538 Rural 28,359 96,453 91,218 0 187,671 Urban 2,164 6,689 6,178 0 12,867 Quetta Division Total 555,744 2,181,542 1,992,981 39 4,174,562 1,78 Rural 374,399 1,467,674 1,350,482 12 2,818,168	38,431 141,527 133,321 8,206 713,952 988,974	104.75 105.90 105.74 108.27	4.97 1.85 1.82 2.40
Sohbatpur Total 30,523 103,142 97,396 0 200,538 1 Rural 28,359 96,453 91,218 0 187,671 Urban 2,164 6,689 6,178 0 12,867 Quetta Division Total 555,744 2,181,542 1,992,981 39 4,174,562 1,288 Rural 374,399 1,467,674 1,350,482 12 2,818,168	141,527 133,321 8,206 713,952 988,974	105.90 105.74 108.27	1.85 1.82 2.40
Total 30,523 103,142 97,396 0 200,538 1 Rural 28,359 96,453 91,218 0 187,671 0 Urban 2,164 6,689 6,178 0 12,867 Quetta Division Total 555,744 2,181,542 1,992,981 39 4,174,562 1,78 Rural 374,399 1,467,674 1,350,482 12 2,818,168	133,321 8,206 713,952 988,974	105.74 108.27 109.46	1.82 2.40
Rural 28,359 96,453 91,218 0 187,671 Urban 2,164 6,689 6,178 0 12,867 Quetta Division Total 555,744 2,181,542 1,992,981 39 4,174,562 1,78 Rural 374,399 1,467,674 1,350,482 12 2,818,168	133,321 8,206 713,952 988,974	105.74 108.27 109.46	1.82 2.40
Urban 2,164 6,689 6,178 0 12,867 Quetta Division Total 555,744 2,181,542 1,992,981 39 4,174,562 1,78 Rural 374,399 1,467,674 1,350,482 12 2,818,168	8,206 713,952 988,974	108.27 109.46	2.40
Quetta Division Total 555,744 2,181,542 1,992,981 39 4,174,562 1,7 Rural 374,399 1,467,674 1,350,482 12 2,818,168	713,952 988,974	109.46	
Total 555,744 2,181,542 1,992,981 39 4,174,562 1,5 Rural 374,399 1,467,674 1,350,482 12 2,818,168	988,974	•	
Rural 374,399 1,467,674 1,350,482 12 2,818,168	988,974	•	,
	,	108.68	4.80 5.67
Urban 181,345 713,868 642,499 27 1,356,394	124,916	111 11	5.67
		111.11	3.35
Chagai	101 501	440.00	
	104,534	110.20	4.14
	92,586	110.70	4.40
	11,948	103.89	1.65
Killa Abdullah	040 801	440.45	0.00
	360,724	110.45	3.98
Rural 77,919 318,886 289,345 5 608,236 Urban 19,291 78,705 70,637 0 149,342	286,975 73,749	110.21 111.42	4.03 3.78
	13,149	111.42	3.10
Nushki	00 000	107 00	0.01
Total 22,662 92,430 86,366 0 178,796 Rural 17,023 68,128 64,282 0 132,410	98,030	107.02	3.21 3.10
Rural 17,023 68,128 64,282 0 132,410 Urban 5,639 24,302 22,084 0 46,386	74,082 $23,948$	105.98 110.04	3.10 3.54
Pishin	20,540	110.04	3.04
	376,728	106.09	3.59
Rural 102,304 306,079 287,258 2 593,339	326,532	106.55	3.19
Urban 25,776 73,043 70,098 1 143,142	50,196	104.20	5.67
Quetta	,		
	773,936	110.37	5.84
Rural 148,093 664,410 610,079 5 1,274,494	208,799	108.91	9.99
Urban 128,618 529,503 471,676 26 1,001,205	565,137	112.26	3.06
Sibi Division	,		
	630,901	109.84	2.66
Rural 125,748 425,720 386,564 4 812,288	499,866	110.13	2.59
Urban 32,895 117,616 108,103 3 225,722	131,035	108.80	2.90
Dera Bugti	,	,	
9	181,310	110.13	2.91
Rural 32,312 112,834 100,468 0 213,302	137,239	112.31	2.35
Urban 14,273 51,002 48,299 0 99,301	44,071	105.60	4.37
Harnai	,		
Total 17,353 51,909 45,108 0 97,017	76,652	115.08	1.25
Rural 13,031 38,049 34,414 0 72,463	60,637	110.56	0.94
Urban 4,322 13,860 10,694 0 24,554	16,015	129.61	2.27
Kohlu			
Total 26,827 112,142 102,208 0 214,350	99,846	109.72	4.10
Rural 24,676 103,158 93,766 0 196,924	90,181	110.02	4.20
Urban 2,151 8,984 8,442 0 17,426	9,665	106.42	3.15
Lehri			
Total 18,651 61,495 56,549 2 118,046	88,599	108.75	1.52
Rural 16,143 52,948 48,489 1 101,438	76,418	109.20	1.50
Urban 2,508 8,547 8,060 1 16,608	12,181	106.04	1.65
Sibi	,		
	103,746	112.10	1.42
Rural 11,278 38,131 33,014 0 71,145	55,279	115.50	1.34
Urban 8,950 33,521 30,904 2 64,427	48,467	108.47	1.51
Ziarat			
Total 28,999 82,302 78,117 3 160,422	80,748	105.36	3.68

Table 6: District wise Population by Sex & Rural/Urban Census-2017 Balochistan (continued)

	Households	Population - 2017						
Admin Units		Male	Female	Transgender	All Sexes Pop 2017	All Sexes Pop 1998	Sex Ratio 2017	1998- 2017 Average Annual Growth Rate
Rural	28,308	80,600	76,413	3	157,016	80,112	105.48	3.61
Urban	691	1,702	1,704	0	3,406	636	99.88	9.23
Zhob Divisio	n							
Total	227,396	828,109	714,329	$oldsymbol{g}$	1,542,447	956,443	115.93	2.55
Rural	198,099	719,641	$622,\!554$	9	1,342,204	833,058	115.59	2.54
Urban	29,297	108,468	91,775	0	200,243	$123,\!385$	118.19	2.58
Barkhan								
Total	26,041	90,196	81,359	1	171,556	103,545	110.86	2.69
Rural	24,347	83,886	75,493	1	159,380	95,875	111.12	2.71
Urban	1,694	6,310	5,866	0	12,176	7,670	107.57	2.46
Killa Saifulla	h							
Total	53,478	181,870	160,944	0	342,814	193,553	113.00	3.05
Rural	43,574	148,965	131,106	0	280,071	168,254	113.62	2.72
Urban	9,904	32,905	29,838	0	62,743	25,299	110.28	4.90
Loralai								
Total	55,876	212,451	184,948	1	397,400	250,147	114.87	2.47
Rural	47,143	176,153	156,308	1	332,462	215,163	112.70	2.32
Urban	8,733	36,298	28,640	0	64,938	34,984	126.74	3.31
Musakhel								
Total	24,826	90,240	76,777	0	167,017	134,056	117.54	1.16
Rural	22,728	82,812	70,067	0	152,879	122,467	118.19	1.17
Urban	2,098	7,428	6,710	0	14,138	11,589	110.70	1.05
Sherani								
Total	21,213	84,994	68,115	7	153,116	81,684	124.78	3.36
Rural	21,213	84,994	68,115	7	153,116	81,684	124.78	3.36
Urban	•		•		•	•		
Zhob								
Total	45,962	168,358	142,186	0	310,544	193,458	118.41	2.52
Rural	39,094	142,831	121,465	0	264,296	149,615	117.59	3.04
Urban	6,868	25,527	20,721	0	46,248	43,843	123.19	0.28

Table 7: Population of Major Cities Census-2017

	Population				
Top 10 Cities	$\overline{Census-2017}$	$\overline{Census-1998}$			
Karachi City	14,910,352	9,339,023			
Lahore City	11,126,285	5,143,495			
Faisalabad MC	3,203,846	2,008,861			
Rawalpindi City	2,098,231	1,409,768			
Gujranwala MC	2,027,001	1,132,509			
Peshawar City	1,970,042	982,816			
Multan City	1,871,843	1,197,384			
Hyderabad City	1,732,693	1,166,894			
Islamabad MC	1,014,825	529,180			
Quetta City	1,001,205	565,137			