
Islamic Republic of Afghanistan
Central Statistics Organization

SAMANGAN

SOCIO-DEMOGRAPHIC
AND ECONOMIC SURVEY

2

SAMANGAN

For more details, please contact:
Central Statistics Organization
Name: Mr. Eidmarjan Samoon
P.O.Box: 1254, Ansari Watt Kabul,Afghanistan
Phone: +930202104338 • E-Mail: mail@cso.gov.af
Website: www.cso.gov.af

Design: Julie Pudlowski Consulting/Reza Ahmadi
Cover and inside photos: © UNFPA/CSO Afghanistan/2012

SOCIO-DEMOGRAPHIC
AND ECONOMIC SURVEY

SAMANGAN

1

MESSAGE FROM CSO

Four years ago, the first Socio-Demographic and Economic Survey (SDES) was conducted in Bamiyan
Province by the Central Statistics Organization (CSO) with the objective of filling the data gap the
new Afghanistan government is faced with in its task of rebuilding the country. This initiative was in
collaboration with the United Nations Population Fund (UNFPA), providing technical support in the
survey operations with the donors providing the funds.

The aim of SDES is not just to gather the population information but also to make them readily available
to the users such as the local development planners, programme managers and project evaluators
so they can have basis for their plans and programs. With the successful completion of the SDES
in Samangan Province, it has become the seventh province in the country where high quality socio-
demographic data becomes available up to the district level. CSO takes pride in producing this
publication, a testament of our commitment in the performance of our duty, through difficult challenges
encountered in every phase of the operations from recruitment of field workers to trainings, and to
field works that found some respondents not so used to or found it something new to them, finishing
the task is just rewarding and fulfilling. The hardships we went through is just worth the job. And so,
here we commend the dedication of CSO staff and the support of UNFPA, the commitment, hard work
done by the surveyors, controllers, cartographers, data processors, monitors, and supervisors, and
the full support of the Provincial Governor, District Administrators, and the rest of the local officials
of the province. Appreciation is also extended to the respondents of the survey who willingly took
time providing those accurate information, and the media personnel who managed the publicity of the
survey.

		 Engr. Sheer Mohammad Jami Zada
		 President General
		 Central Statistics Organization

MESSAGE FROM UNFPA

Samangan is the seventh province to have completed the Socio-Demographic and Economic Survey
(SDES). As the survey has collected the data on social, demographic and economic indicators at the
district and village levels of the province, the local government will now have a glimpse of the reality
facing its people as they go on with their daily lives trying to make their living, or trying to learn in
schools, or just simply at home attending to household chores. These and other information should
be able to describe the human development condition in the province. Accurate data at the village
and district levels are crucially important as bases for making informed policy decisions in response
to both problems and opportunities in the province. A snapshot of the population gathered from the
village and district characteristics is essential for planning and designing socio-demographic and
economic development projects for the population that would meet people’s needs to improve their
lives. Generating, analyzing and disseminating population data are critical for good governance and
would help establish sound development policies and programmes at the national, regional, provincial
and district levels.

The completed SDES in Samangan marks another milestone in the partnership of the Central Statistics
Organization (CSO) and the United Nations Population Fund (UNFPA), which provided technical
support. This achievement was realized through the generosity of our development partners.

I would like to give a special mention to the leadership of the CSO President General, his dedicated
staff, and the highly appreciated cooperation from the respondents. Credit also goes to the provincial
authorities and local people for their full support during the mapping, listing and enumeration phases.
The hard work of the cartographers, surveyors, controllers, data processors, monitors, and supervisors
who contributed to the success of the survey are likewise acknowledged.

On behalf of UNFPA, I would like to extend my deepest appreciation to the staff of CSO and UNFPA for
working hand in hand in making the survey operations successful. We all believe that data is crucial for
realizing the development initiatives in Afghanistan. Achieving high quality and reliable data with the
ability to use them for planning purposes is the prime objective of this undertaking.

						 Dr. Annette Sachs Robertson
						 Country Representative
						 UNFPA

4

MESSAGE FROM CSO	 1

MESSAGE FROM UNFPA	 2

TABLE OF CONTENTS	 4

TABLES	 5

FIGURES	 7

ACRONYMS	 10

TEXT BOXES	 11

1. SAMANGAN PROFILE	 12

2. INTRODUCTION	 13

3. OBJECTIVES	 13

4. METHODOLOGY	 14

5. MONITORING AND SUPERVISION	 15

6. DATA PROCESSING	 15

7. POPULATION CHARACTERISTICS	 16

8. LITERACY	 24

9. EDUCATIONAL ATTAINMENT	 27

10. MIGRATION	 33

11. ECONOMIC ACTIVITY	 36

12. FUNCTIONAL DIFFICULTY	 50

13. FERTILITY	 53

14. BIRTH REGISTRATION	 56

15. MORTALITY	 58

16. PARENTS’ LIVING STATUS	 60

17. HOUSEHOLD CHARACTERISTICS	 62

18. HOUSING CHARACTERISTICS	 70

19. APPENDICES	 76

20. REFERENCES	 80

TABLE OF CONTENTS

6

SOCIO-DEMOGRAPHIC AND ECONOMIC SURVEY

5

Table 1 Percent Distribution of the Population by District: Samangan, April 2015

Table 2 Sex Ratio of the Population by Age Group and District: Samangan, April 2015

Table 3 Median Age in Years of the Population by District: Samangan, April 2015

Table 4 Percentage Distribution of Population by Age Group, Aged-Child Ratio, and District: Samangan,
April 2015

Table 5 Age Dependency Ratios by District: Samangan, April 2015

Table 6 Singulate Mean Age at Marriage (SMAM) by Sex and District: Samangan, April 2015

Table 7 Literacy Rates for Males and Females by Major Age Group and District: Samangan, April 2015

Table 8 Percent Distribution of Total Population (Both Sexes) 25 Years and Above, by Highest Class
Completed and District: Samangan, April 2015

Table 9 Percent Distribution of Male Population 25 Years and Above, by Highest Class Completed and
District: Samangan, April 2015

Table 10 Percent Distribution of Female Population 25 Years and Above, by Highest Class Completed
and District: Samangan, April 2015

Table 11 Net Attendance Ratio by Sex, Level of Education and District: Samangan, April 2015

Table 12 Proportion of Migrants by Previous Residence and District: Samangan, April 2015

Table 13 Percentage Distribution of Migrants by Duration of Stay in the Current Residence and District:
Samangan, April 2015

Table 14 Percentage Distribution of Population by Place of Birth and District of Residence: Samangan,
April 2015

Table 15 Percentage Distribution of Migrants by Residence in Nawroz 1390 and District: Samangan,
April 2015

Table 16 Percentage of Population 15 Years and Older by Work and Literacy Status and District:
Samangan, April 2015

Table 17 Percentage Distribution of Population 15 Years and Older Who Worked by Occupation Group
and District: Samangan, April 2015

Table 18 Percentage Distribution of Population 15 Years and Older Who Worked by Industry Group and
District: Samangan, April 2015

Table 19 Number and Percentage Distribution of Children 5-17 Years Old by Work Status, Sex, Age
Group and District: Samangan, April 2015

Table 20 Percentage Distribution of Ever-Married Women Aged 15-49 Years by Number of Children Ever
Born and Age of Women: Samangan, April 2015

Table 21 Mean Number of CEB Among Ever-Married Women Aged 15-49 Years by Age of Women and
District: Samangan, April 2015

Table 22 TFR, GFR and CBR by District: Samangan, April 2015

Table 23 Proportion of Registered Births for Population Below 5 Years Old by Sex and District:
Samangan, April 2015

Table 24 Estimates of Infant Mortality and Under-Five Mortality Rates by Sex: Samangan, April 2015

Table 25 Percentage Distribution of Households by Size, Average Household Size and District:
Samangan, April 2015

Table 26 Percentage Distribution of Households by Main Source of Drinking Water and District:
Samangan, April 2015

Table 27 Percentage Distribution of Households by Main Source of Water for Cooking, Washing and
Other Household Uses and District: Samangan, April 2015

Table 28 Proportion of Households by Type and Ownership of Livestock/Poultry and District: Samangan,
April 2015

Table 29 Proportion of Households by Type of Asset/Facility Present in the Households and District:
Samangan, April 2015

Table 30 Percentage Distribution of Households by Main Construction Material of the Roof of the
Housing Units and District: Samangan, April 2015

Table 31 Percentage Distribution of Households by Main Construction Material of the Outer Walls of the
Housing Units and District: Samangan, April 2015

Table 32 Percentage Distribution of Households by Main Construction Material of the Floor of the
Housing Units and District: Samangan, April 2015

Table 33 Proportion of Households by Tenure Status of Housing Units and District: Samangan, April
2015

Table 34 Percentage Distribution of Households by Type of Toilet Facility and District: Samangan,
April 2015

Table 35 Percentage Distribution of Households by Number of Dwelling Rooms at their Disposal and
Household Size: Samangan, April 2015

Table 36 Percentage Distribution of Households by Number of Dwelling Rooms at their Disposal and
District: Samangan, April 2015

Table 37 Percentage Distribution of Households by Number of Rooms Used for Sleeping and
Household Size: Samangan, April 2015

Table A1 Indexes of Age Preference by District: Samangan, April 2015

Table A2 Age-Sex Accuracy Index by District: Samangan, April 2015

TABLES

8

SOCIO-DEMOGRAPHIC AND ECONOMIC SURVEY

7

Figure 1 Map of Afghanistan

Figure 2 Population Density by District: Samangan, April 2015

Figure 3 Population Pyramid for Samangan, April 2015

Figure 4 Percent Distribution of Male Population by Marital Status and Age Group: Samangan,
April 2015

Figure 5 Percent Distribution of Female Population by Marital Status and Age Group: Samangan,
April 2015

Figure 6 Literacy Rate by Age Group and Sex: Samangan, April 2015

Figure 7 Percentage Distribution of Male Population Aged 7 to 24 Who Were Not Attending
School at the Time of the Survey by Highest Class Completed and District: Samangan,
April 2015

Figure 8 Percentage Distribution of Female Population Aged 7 to 24 Who Were Not Attending
School at the Time of the Survey by Highest Class Completed and District: Samangan,
April 2015

Figure 9 Proportion of Migrants by Sex and District: Samangan, April 2015

Figure 10 Percentage Distribution of Migrants in the Province by District: Samangan, April 2015

Figure 11 Percentage of Population 15 Years and Older by Work Status and Sex: Samangan, April
2015

Figure 12 Percentage of Population 15 Years and Older Who Worked in the 12 Months Prior to
Survey by Sex and District: Samangan, April 2015

Figure 13 Percentage of Population 15 Years and Older by Work Status and District: Samangan,
April 2015

Figure 14 Percentage of Population 15 Years and Older by Work Status and Age Group:
Samangan, April 2015

Figure 15 Percentage Distribution of Population 15 Years and Older Who Did Not Work by Whether
Available for Work or Not and District: Samangan, April 2015

Figure 16 Percentage of Population 15 Years and Older Who Were Not Working But Seeking or
Available for Work by Sex and District: Samangan, April 2015

Figure 17 Percentage of Population 15 Years and Older by Work Status, Highest Class Completed
and Sex: Samangan, April 2015

Figure 18 Percentage of Population 15 Years and Older Who Worked by Highest Class Completed
and District: Samangan, April 2015

Figure 19 Percentage Distribution of the Population 15 Years and Older Who Worked by
Occupation Group and Sex: Samangan, April 2015

Figure 20 Percentage Distribution of the Population 15 Years and Older Who Worked by Industry
Group and Sex: Samangan, April 2015

Figure 21 Percentage Distribution of the Population 15 Years and Older Who Worked by Status of
Employment and Sex: Samangan, April 2015

Figure 22 Percentage Distribution of the Population 15 Years and Older Who Worked by Status of
Employment and District: Samangan, April 2015

Figure 23 Percentage Distribution of Working Children 5-17 Years Old by District: Samangan, April
2015

Figure 24 Percentage of Children 5-17 Years Old Who Worked by Sex and School Attendance:
Samangan, April 2015

Figure 25 Percentage of Children 5-17 Years Old Who Worked by Age Group and School
Attendance: Samangan, April 2015

Figure 26 Percentage Distribution of Working Children 5-17 Years Old by Sex and Occupation
Group: Samangan, April 2015

Figure 27 Percentage of the Population 5 Years and Older with Functional Difficulty by Sex:
Samangan, April 2015

Figure 28 Percentage of Population 5 Years and Older with Functional Difficulty by District:
Samangan, April 2015

Figure 29 Percentage of the Population 5 Years and Older with Functional Difficulty by Sex and
Age Group: Samangan, April 2015

Figure 30 Percentage of the Population 5 Years and Older by Type of Difficulty and Sex:
Samangan, April 2015

Figure 31 Percentage of the Population 5 Years and Older with Functional Difficulty by Marital
Status and Sex: Samangan, April 2015

FIGURES

10

SOCIO-DEMOGRAPHIC AND ECONOMIC SURVEY

9

SAMANGAN

Figure 32 Age-Specific Fertility Rates of Samangan Province, Feroz Nakhcheer and Dara-e-Soof-
e-Payin: April 2015

Figure 33 Percentage of Registered Births for Population Below 5 Years Old by Sex: Samangan,
April 2015

Figure 34 Percentage of Registered Births for Population Below 5 Years Old by District:
Samangan, April 2015

Figure 35 Percentage of Orphaned Children Below 5 Years Old: Samangan, April 2015

Figure 36 Percentage of Orphaned Children Below 5 Years Old by District: Samangan, April 2015

Figure 37 Percentage Distribution of Households by Main Source of Energy for Cooking and
District: Samangan, April 2015

Figure 38 Percentage Distribution of Households by Main Source of Energy for Heating and
District: Samangan, April 2015

Figure 39 Percentage Distribution of Households by Main Source of Energy for Lighting and
District: Samangan, April 2015

Figure 40 Proportion of Households with Access to Improved Drinking Water Source by District:
Samangan, April 2015

Figure 41 Proportion of Households with Agricultural Land Owned by District: Samangan, April
2015

Figure 42 Proportion of Households with an Improved Sanitation Facility by District: Samangan,
April 2015

Figure A1 Population in Single Year of Age by Sex: Samangan, April 2015

ACRONYMS

ASFR Age-Specific Fertility Rate

CBR Crude Birth Rate

CEB Children Ever Born

CSO Central Statistics Organization

DPC Data Processing Centre

DSO District Statistics Officer

GFR General Fertility Rate

GPS Global Positioning System

IMR Infant Mortality Rate

ISIC International Standard Industrial Classification

ISOC International Standard Occupational Classification

LPG Liquid Petroleum Gas

MDG Millennium Development Goal

SMAM Singulate Mean Age at Marriage

SDES Socio-Demographic and Economic Survey

TDR Total Dependency Ratio

TFR Total Fertility Rate

UNFPA United Nations Population Fund

U5MR Under 5 Mortality Rate

	�
	

1211

SAMANGAN

TEXT BOXES
Text Box 1 Median Age

Text Box 2 Total Dependency Ratio

Text Box 3 Literacy Rate for 10 Years and Older

Text Box 4 Literacy Rate for 15–24 Age Group

Text Box 5 Highest Class Completed

Text Box 6 Net Primary Attendance Rate

Text Box 7 Proportion of Population 5 Years Old and Over with Functional Difficulty

Text Box 8 Total Fertility Rate

Text Box 9 Registered Births

Text Box 10 Early Childhood Mortality Rates

Text Box 11 Parents’ Living Status

Text Box 12 Average Household Size

Text Box 13 Proportion of Households Using Improved Drinking Water Sources

Text Box 14 Proportion of Households Using Improved Sanitation Facility

Text Box A1 Age Preference Indexes

Text Box A2 UN Age-Sex Accuracy Index

1. SAMANGAN PROFILE
Samangan Province is located in the northern part of Afghanistan. It is bordered by Baghlan to the East,
Bamyan to the South, Sar-e-Pul to the South-West, Balkh Province to the West and Kunduz to the North
(Figure 1). The province lies at the coordinates 36.1°N, 68.1°E (CSO, 2015). It is well positioned on the
main trade road between Mazar-e-Sharif and Pul-e-Khumri, Salang and Kabul.

Samangan is situated at an elevation of 959 meters above sea level and covers an area of 13,438 km2.
Its capital is Aybak and the remaining six districts are Hazrat-e-Sultan, Khuram Wa Sarbagh, Feroz
Nakhcheer, Roi-Do-Ab, Dara-e-Soof-e-Payin, and Dara-e-Soof-e-Bala. Four-fifths of the province is
mountainous or semi mountainous terrain (80%) while a little more than one-tenth (12%) of the area is
made up of flatland.

Main crops grown in the province are wheat and an increasing area of land is cultivated with potatoes
and vegetables such as water melons, onions, and tomatoes. Moreover, karakul sheep and goats are
the dominant livestock raised by households. There is also a production of meat, dairy and wool while
rug making is the famous handicraft (CSO, 2008).

Figure 1: Map of Afghanistan

HELMAND

NIMROZ

KANDAHAR

FARAH

HERAT

BADGHIS

GHOR

DAYKUNDI

URUZGAN

ZABUL

GHAZNI
PAKTYA

KHOST

PAKTIKA

LOGAR
WARDAK

BAMYAN

SARI PUL

FARYAB

JAWZJAN
BALKH

SAMANGAN
BAGHLAN

KUNDUZ

TAKHAR
BADAKHSHAN

NURISTAN

PARWAN

NANGARHAR

KUNARHA

LAGHMAN

PANJS
HER

KAPISA

Legend
Province_Bounday

Samangan

KABUL

14

SOCIO-DEMOGRAPHIC AND ECONOMIC SURVEY

13

SAMANGAN

2. INTRODUCTION
The Socio-Demographic and Economic Survey (SDES) was initiated in 2011 in Bamiyan Province by
the Central Statistics Organization (CSO) of Afghanistan, and is now being rolled out to other provinces
with technical support from UNFPA. Samangan Province, is the fifth batch of provinces which undertook
the SDES, and it was carried out successfully in the province in March 2015.

This report presents data on the population characteristics, literacy, educational attainment, migration,
economic activity, functional difficulty, fertility, mortality, birth registration and living status of parents,
disaggregated by sex and district. Information on the household and housing characteristics is also
included. The findings of the report will aid the development planners and programme implementers
to come up with sound policies and programmes designed for the localities for the effective delivery of
basic services to the people of Afghanistan.

To ensure that high quality data are collected in SDES, several layers of supervision and monitoring
were included, from the training of surveyors to survey enumeration and data processing.

 3. OBJECTIVES
3.1 Evidence-Based Decision Making, Policy Making,
Planning and Administration
From 2002, Afghanistan began receiving a massive amount of multi-sector support for development
projects. Most projects were designed and implemented despite lack of reliable population and
demographic data, especially relating to villages and districts. This lack of data has hampered effective
policy formulation and strategic development planning at the local level; the absence of precise
baseline data also makes it difficult to measure progress or to target priority populations and ensure
efficient resource allocation. The SDES was designed to fill this data gap and the social and economic
dimensions of Afghan households it collects should lead to better targeted policies and service delivery.

3.2 Data for Businesses and Industries
The SDES covers important questions on the current economic activities and capacities of the
population. This can give idea in programming the available labor supply in the market. The population
data can also be used as basis for determining target consumers for certain commodities.

3.3 Housing Policy and Programmes
The SDES provides data on current housing status, demand and capacity to acquire property, and the
structural make-up of houses. This can guide policymakers in the design of housing programmes.

3.4 Data on Vulnerable Population
The SDES collects data on categories of the population with varying types of vulnerability. Among the
special groups are people with disabilities, youth and women. Their demographic and socio-economic
attributes require special treatment in policy and programming, and must be factored into the country’s
development processes at all levels.

3.5 Humanitarian Assistance
The SDES includes a mapping and listing of all houses, business establishments and institutions
at the district and village levels as well as the location of community infrastructure, such as health
facilities, schools, mosques, markets and roads, which is essential for emergency preparedness plans
to mitigate the effects of disaster. Population groups are categorized by sex, age, education, literacy,
employment status and other important variables which can help shape humanitarian assistance if it
should be needed.

3.6 Research
The SDES provides invaluable data for further analysis, comparison with other survey results and for
further research. The data will be extremely useful for government and non-government institutions; for
instance, data on out-of-school youth can generate new policies to address the situation.

4. METHODOLOGY
The survey comprised two related activities: listing and mapping of houses, establishments and institutions
(conducted before the household survey), and the household survey itself.

4.1. Listing of Houses, Establishments and Institutions
An extensive listing and mapping process covered all houses, businesses and institutions in every village
and urban area in Samangan Province. This included the preparation of sketch maps on which the
physical location of each structure was marked during canvassing and the locations of important public
services, establishments and institutions such as schools, hospitals, banks, etc., were further pinpointed
through the use of Global Positioning System (GPS) devices. Information related to infrastructure, such
as available means of transportation to and from each village, the presence of electricity, water sources,
potential relocation sites, etc., were collected.

The surveyors used the outputs from the mapping to guide them in conducting the survey and ensure
complete coverage of their assigned areas. In total, six districts and 433 enumeration areas were
canvassed.

16

SOCIO-DEMOGRAPHIC AND ECONOMIC SURVEY

15

SAMANGAN

4.2	 Survey Enumeration
Unlike previous CSO surveys, which were designed to provide data at the provincial level, SDES focuses
on district and even smaller units, including urban subdivisions, major villages and clusters of small
villages. This will prove valuable for local development planning and for monitoring public service delivery.

The first step in the survey was to list every household in each village. Half of these listed households (i.e.
every other household) were taken as samples and asked detailed questions.

5. MONITORING AND SUPERVISION
The listing and mapping activity was carried out by 182 CSO and hired cartographers and hired assistant
cartographers, along with 16 District Statistics Officers (DSOs) and assistants. The field enumeration was
conducted by 423 surveyors, 143 controllers, 57 district team editors, and 40 district coders under the
supervision of the DSOs and their assistants, and CSO staff supervisors.

Monitoring was conducted by CSO and UNFPA technical staff who visited the district centres during the
two-week training of the DSOs and assistants, controllers and surveyors. They provided clarifications on
concepts and procedures to follow in executing the survey and responded to logistical, administrative,
financial, and human resource problems as needed.

CSO and UNFPA technical staff were also responsible for checking the questionnaires, as well as spot-
checking, re-interviewing and recording observations during household interviews in all six districts.
Errors were thus corrected at an early stage of enumeration. CSO supervisors used computer tablets to
record the findings during monitoring and supervision.

Forty-four CSO monitors checked the survey coverage, observed the enumeration, and monitored
the work of surveyors and controllers. A third party monitoring company was also contracted to check
the coverage. The findings of the monitoring group were immediately relayed to CSO supervisors for
necessary action.

 6. DATA PROCESSING
Verification of editing, coding and data entry were done in Aybak, Samangan. A Data Processing Centre
(DPC) was established in Aybak and 80 data processors were recruited and given strict screening and
extensive technical training. Computers, generator, furniture, heaters, an internet connection and other
materials and utilities were provided.

Further data cleaning was done in Kabul at the CSO DPC, with 52 verifiers and one CSO supervisor to
oversee the data processing stage.

7. POPULATION
CHARACTERISTICS

7.1 Population Distribution by District
Aybak, the provincial centre, had the largest population in Samangan, comprising 29.4 percent of
the total population in the province. Dara-e-Soof-e-Payin had the second-largest population with
18.9 percent, followed by Dara-e-Soof-e-Bala with 15.8 percent. Feroz Nakhcheer was the smallest
district with only 3.4 percent.

Table 1. Percent Distribution of the Population by District:
Samangan, April 2015

1. Land area used is from Afghan Geodesy and Cartography Head Office (AGCHO).

Province/District Percent

Samangan 100.0

 Aybak 29.4
 Hazrat-e-Sultan 11.9
 Khuram Wa Sarbagh 8.4
 Feroz Nakhcheer 3.4
 Roi-Do-Ab 12.3
 Dara-e-Soof-e-Payin 18.9
 Dara-e-Soof-e-Bala 15.8

By population density (Figure 2), which is the ratio of the population to land area1, Aybak had the most
number of people who occupy the same size of land (87 persons per km2 of land area), while Feroz
Nakhcheer had the fewest (13 persons per km2).

18

SOCIO-DEMOGRAPHIC AND ECONOMIC SURVEY

17

SAMANGAN

FIGURE 2. Population Density by District: Samangan, April 2015

7.2 Sex Composition

There was a slightly higher male population in the province (51 percent) compared to females (49
percent). The sex ratio was 104 males for every 100 females, which is lower than Afghanistan’s overall
sex ratio (106 males for every 100 females) (CSO, 2014).

Populations with marked deviations in sex ratio from100, i.e., below 95 or above 110, can be explained
by sex-selective migration, female infanticide, sex-selective abortion, sex-selective under-reporting,
economic activities, or a special feature of the area such as the presence of a large military installation,
an institution confining a particular sex, or war mortality.

Dara-e-Soof-e-Bala had the highest sex ratio at 110 males for every 100 females, followed by Dara-e-
Soof-e-Payin and Roi-Do-Ab at 105 males per 100 females. The sex ratio in other districts ranged from
100 in Khuram Wa Sarbagh to 104 in Hazrat-e-Sultan.

The sex ratio varies by age group. In developed countries, the sex ratio of a population is high at very
young ages and decreases with increasing age. In countries with very high maternal mortality rate and
low status of women, however, the sex ratio decreases up to child bearing age and increases with age.
Generally, “young” populations or populations with high fertility tend to have a higher sex ratio than “old”
populations or populations with low fertility.

Age Group

Sa
m

an
ga

n

Ay
ba

k

Ha
zr

at
-e

-
Su

lta
n

Kh
ur

am
 W

a
Sa

rb
ag

h

Fe
ro

z
Na

kh
ch

ee
r

Ro
i-D

o-
Ab

Da
ra

-e
-S

oo
f-e

-
Pa

yi
n

Da
ra

-e
-S

oo
f-e

-
Ba

la

Total 104 102 104 100 102 105 105 110

0-4 102 104 97 96 110 97 99 110

5-9 102 100 102 99 107 108 100 100

10-14 107 106 108 102 115 109 114 102

15 - 19 93 96 107 92 94 91 84 92

20 - 24 105 99 113 95 85 118 97 120

25 - 29 101 92 97 101 95 98 106 119

30 - 34 104 103 95 102 98 85 109 126

35 - 39 97 91 91 93 80 100 102 109

40 - 44 99 98 103 87 80 92 106 110

45 - 49 102 94 106 102 100 105 106 110

50 - 54 113 103 127 104 112 111 130 107

55 - 59 133 115 120 134 93 173 156 142

60 - 64 135 129 117 125 144 160 144 138

65 + 162 153 131 143 143 184 207 167

Table 2. Sex Ratio of the Population by Age Group and District:
Samangan, April 2015

In general, the sex ratio at birth for children ever born (CEB) is around 105 males per 100 females, with
a normal range of 102–107. A sex ratio higher than 107 suggests that female babies are being omitted,
while sex ratios below 102 may indicate that male babies are being omitted. Sex-selective abortion may
also result in sex ratios at birth which are outside the normal range.

The omission of male babies or under-reporting of male children may explain the low sex ratio for the 0–4
year age group in four districts: Khuram Wa Sarbagh (96 male children for every 100 female children),
Hazrat-e-Sultan and Roi-Do-Ab (97), and Dara-e-Soof-e-Payin (99). As a result at the province level,
the sex ratio for the age group 0-4 years was 102 boys per100 girls.

Extremely high sex ratios were noticeable for the 65 years and above in all districts: Dara-e-Soof-e-
Payin (207), Roi-Do-Ab (184), Dara-e-Soof-e-Bala (167), Aybak (153), Khuram Wa Sarbagh (143), Feroz
Nakhcheer (143) and Hazrat-e-Sultan (131).

20

SOCIO-DEMOGRAPHIC AND ECONOMIC SURVEY

19

SAMANGAN

7.3 Age Structure

Samangan has a very young population with about 44 percent of its population age below 15 years
at the time of the survey (Figure 3). The 0–4 year age group constituted the largest segment of the
provincial population at 16.0 percent, followed by the 5-9 year age group at 15.0 percent. The 10-14
year age group comprised the third largest segment of the population at 13.2 percent.

Age data for household members are normally reported by the respondent, either by the mother or the
father. Age misreporting arises when the respondent does not know the household members’ exact
ages or dates of birth. In cases like this, surveyors or respondents tend to report certain ages, which
result in age heaping, age preference or digit preference. A detailed discussion on the quality of age
data for Samangan Province is provided in Appendix A1.

Figure 3. Population by Age and Sex: Samangan, April 2015

The median age of the population in Samangan is of
17.5 years, which is almost the same as the estimated
national median age of 17 years (Text Box 1). At the
district level, the median age ranged from 16.8 (Roi-Do-
Ab) to 18.0 (Dara-e-Soof-e-Bala).

On average, the male population of Samangan Province
had a median age of 17.7 years while the female
population had a slightly lower median age of 17.3 years.
Males were generally older than females in all districts
of Samangan except in Feroz Nakhcheer and Aybak.
The male and female populations with lowest median
ages were in Feroz Nakhcheer (16.8 years) and Roi-Do-
Ab (16.6 years), respectively.

Table 3. Median Age in Years of the Population by District:
Samangan, April 2015

The proportion of the population under age 15 also provides an indication as to whether a population is
young or old; those with 35 percent or more below age 15 are regarded as young. As Table 4 shows, the
proportion of children under 15 years ranged from 42.7 percent in Darai-e-Soof-e-Bala to 46.1 percent
in Roi-Do-Ab. This indicates that all districts of Samangan have very young population.

 -10.0% -8.0% -6.0% -4.0% -2.0% 0.0% 2.0% 4.0% 6.0% 8.0% 10.0%

4-0
9-5

14-10
19-15
24-20
29-25
34-30
39-35
44-40
49-45
54-50
59-55
64-60
69-65
74-70
79-75

+80

Female Male

Text Box 1: Median Age

Samangan (2015)* 	 17.5
Parwan (2014)*	 17.1
Kapisa (2014)*	 17.1
Kabul (2013)*	 17.7
Ghor (2012)*	 16.3
Daykundi (2012)*	 15.2
Bamiyan (2011)*	 16.6
Afghanistan**	 17.0
Sources: *SDES
 **NRVA 2011-2012

Province/District Both Sexes Male Female

Samangan 17.5 17.7 17.3

 Aybak 17.4 17.4 17.5

 Hazrat-e-Sultan 16.9 17.1 16.8

 Khuram Wa Sarbagh 17.8 18.0 17.7

 Feroz Nakhcheer 17.5 16.8 18.2

 Roi-Do-Ab 16.8 17.0 16.6

 Dara-e-Soof-e-Payin 17.6 18.0 17.2

 Dara-e-Soof-e-Bala 18.0 18.7 17.3

22

SOCIO-DEMOGRAPHIC AND ECONOMIC SURVEY

21

SAMANGAN

Table 4. Percentage Distribution of Population by Age Group, Aged-
Child Ratio, and District: Samangan, April 2015

Table 4 also shows the proportions of persons aged 15–64 years and 65 years and over, by district. The
15–64 year age group is commonly considered as the working age group especially in more developed
countries. For the whole Samangan Province, the working age group accounted for 52.9 percent of
the total population. At the district level, this proportion ranged from 51.3 percent in Roi-Do-Ab to 54.4
percent in Dara-e-Soof-e-Bala.

When older persons (65 years old and over) comprise less than10 percent of the total population,
they are also considered young populations. The proportion of older or aged persons for Samangan
Province in 2015 was 2.9 percent, with district-level proportions ranging from 2.6 percent (Roi-Do-Ab)
to 3.7 percent (Khuram Wa Sarbagh).

The aged-child ratio or the ratio of persons aged 65 years and over to the number of children under 15
years is also shown in Table 4. For Samangan Province, the aged-child ratio was 6.7, which means that
in 2015, there were about seven persons aged 65 years and over for every 100 children under 15 years
of age. At the district level, the ratio ranged from 5.6 percent in Roi-Do-Ab to 8.5 percent in Khuram
Wa Sarbagh.

Another indicator of population composition is the age dependency ratio. This ratio shows changes
in the population age structure, which may have implications for social and economic development.
Assuming that the population aged 15–64 years represents the working age group, this ratio is
commonly calculated as the sum of the number of children and the number of aged or older persons
populations divided by the number of working-age population. Very young populations typically have a
total dependency ratio exceeding 100.

Table 5. Age Dependency Ratios by District: Samangan, April 2015

Table 5 shows the age dependency ratios for Samangan
Province and by district level. The total dependency
ratio was 89.1, broken down into the child dependency
ratio of 83.5 and the old-age dependency ratio of 5.6.
This means that for every 100 persons in working ages
(15 to 64 years) there were 89 dependents, involving 83
children and six older persons. The total dependency
ratio in the province is lower than the national estimate
of 104 (Text Box 2).

Among the districts, Roi-Do-Ab had both the highest
total dependency ratio at 94.8 and child dependency
ratio at 89.8. Dara-e-Soof-e-Bala had both the lowest
total dependency ratio at 84.0 and child dependency
ratio at 78.5. Khuram Wa Sarbagh had the highest old-
age dependency ratio at 6.9.

7.4 Marital Status Composition
In the absence of migration and polygamy, the total number of married men in a population equals the
total number of married women. These numbers typically vary by age group as women customarily
marry men older than they are. This custom of women marrying older men would result in the differences
between the marital status distributions of men and women at young ages. This appeared to be the
case in Samangan Province as shown in Figures 4 and 5. Among males aged 20–24 years, those who
were married at the time of survey comprised 37.6 percent, while among females in this age group, the
corresponding percentage was 69.8 percent. For age group 25—29 years, nine in ten women were
married, compared to seven in ten men. The proportion who married before reaching the age of 15 was
0.23 percent for women and 0.04 percent for men.

District Total
Age group Aged-Child

Ratio0-14 15-64 65 and above

Samangan 100.0 44.2 52.9 2.9 6.7
 Aybak 100.0 43.9 53.0 3.1 7.0
 Hazrat-e-Sultan 100.0 45.6 51.6 2.9 6.3
 Khuram Wa Sarbagh 100.0 43.3 53.0 3.7 8.5
 Feroz Nakhcheer 100.0 43.7 53.2 3.0 6.9
 Roi-Do-Ab 100.0 46.1 51.3 2.6 5.6
 Dara-e-Soof-e-Payin 100.0 44.1 53.2 2.7 6.1
 Dara-e-Soof-e-Bala 100.0 42.7 54.4 3.0 6.9

Province/District Total Dependency
Ratio

Child Dependency
Ratio

Old-Age Dependency
Ratio

Samangan 89.1 83.5 5.6
 Aybak 88.7 82.9 5.8
 Hazrat-e-Sultan 93.8 88.3 5.5
 Khuram Wa Sarbagh 88.6 81.7 6.9
 Feroz Nakhcheer 87.9 82.2 5.7
 Roi-Do-Ab 94.8 89.8 5.1
 Dara-e-Soof-e-Payin 87.9 82.9 5.0
 Dara-e-Soof-e-Bala 84.0 78.5 5.4

Text Box 2: Total
Dependency Ratio

Samangan (2015)*	 89.1
Parwan (2014)*	 90.8
Kapisa (2014)*	 91.1
Kabul (2013)*	 83.5
Ghor (2012)*	 96.0
Daykundi (2012)*	 108.9
Bamiyan (2011)*	 96.3
Afghanistan**	 104.0

Sources: *SDES
 **NRVA 2011-2012

24

SOCIO-DEMOGRAPHIC AND ECONOMIC SURVEY

23

SAMANGAN

Figures 4 and 5 also show that at age group 60 years and above, 57.6 percent of women were widowed
and 41.7 percent were married, while for men the figures were 9.8 percent and 89.7 percent, respectively.
This may be due to older men remarrying younger women.

Figure 4. Percent Distribution of Male Population by Marital Status and
Age Group: Samangan, April 2015

Figure 5. Percent Distribution of Female Population by Marital Status
and Age Group: Samangan, April 2015

For lack of a direct question on the age at first marriage of men and women in the SDES, the Singulate
Mean Age At Marriage (SMAM) was estimated as an indirect measure for mean age at first marriage.
SMAM is based on the marital status information for males and females in ages 15-54 at the time of
the survey.

Table 6 shows that among males in Samangan Province who marry before age 50, they spent 24.3
years, on average, in single state before crossing to the formal state of marriage. The SMAM of their
women counterparts is 20.5 years. This suggests that males remained single by about 4 years longer,
on average, than females. This SMAM gender pattern is exhibited in all districts of Samangan.

Data from Table 6 also show that women in Dara-e-Soof-e-Payin and Roi-Do-Ab transitioned to the
married state at ages 18.6 and 18.8 years, respectively (lowest SMAM). In contrast, males in Aybak
and Feroz Nakhcheer had the highest average length of single life (25.5 and 25.2 years, respectively).

Table 6. Singulate Mean Age at Marriage (SMAM) by Sex and District:
Samangan, April 2015

Province/District
Singulate Mean Age Marriage

Male Female

Samangan 24.3 20.5

 Aybak 25.5 22.4

 Hazrat-e-Sultan 24.7 20.8

 Khuram Wa Sarbagh 24.8 21.4

 Feroz Nakhcheer 25.2 22.9

 Roi-Do-Ab 23.8 18.8

 Dara-e-Soof-e-Payin 23.0 18.6

 Dara-e-Soof-e-Bala 23.3 19.9

8. LITERACY
The United Nations defines literacy as the ability to read and write, with understanding, a short simple
statement on everyday life. The UN recommends that data on literacy be collected in censuses for
persons aged 10 years and older because the ability to read and write requires some years of schooling
or time to develop. In censuses, the answers to the cited question on literacy are accepted at face value.

In the 2015 Samangan SDES, the question on whether a member of the sample household can read
and write, with understanding, a simple message in any language was asked for household members
aged five years and above. Literacy rates for the population aged 10 years and above, 15 years and
above and for the 15–24 age group are given in Table 7.

99.96
93.70

62.25

22.09

6.58
2.03 1.36 0.64 0.47 0.31 0.40

0.04
6.27

37.56

77.50

92.64
97.05 97.31 97.67 97.45 97.12

89.66

0.03 0.13 0.32 0.68 0.82 1.26 1.55 1.99 2.57
9.77

%0

%10

%20

%30

%40

%50

%60

%70

%80

%90

%100

Under 59 60 - 54 55 - 49 50 - 44 45 - 39 40 - 34 35 - 29 30 - 24 25 - 19 20 - 15 15 and
over

Never Married Currently Married Widowed Divorced/Separated

99.77

71.79

29.68

6.55

0.23

28.15

69.82

92.65
96.48 95.05

90.25
84.42

74.98
68.63

41.70

0.03 0.34 0.71 1.64 4.11
8.87

14.79
24.06

30.84

57.56

0.16 0.09 0.17
0.19 0.31 0.51 0.60 0.41 0.51

%0

%10

%20

%30

%40

%50

%60

%70

%80

%90

%100

Under 59 60 - 54 55 - 49 50 - 44 45 - 39 40 - 34 35 - 29 30 - 24 25 - 19 20 - 15 15 and
over

Never Married Currently Married Widowed Divorced/Separated

26

SOCIO-DEMOGRAPHIC AND ECONOMIC SURVEY

25

SAMANGAN

Table 7. Literacy Rates for Males and Females by Major Age Group and
District: Samangan, April 2015

District

10 Years and Above 15 Years and Above 15 -24 Years

Both
Sexes

Male Female
Female/

Male Ratio
Both

Sexes
Male Female

Female/
Male Ratio

Both
Sexes

Male Female
Female/

Male
Ratio

Samangan 32.6 43.1 21.5 49.9 28.3 39.9 16.2 40.6 43.4 55.4 31.6 57.0

Aybak 43.6 54.6 32.5 59.6 38.2 50.5 25.9 51.2 57.5 68.2 47.1 69.0

Hazrat-e-
Sultan 18.6 27.3 9.3 34.1 15.5 24.5 5.9 24.2 25.6 37.1 13.0 35.1

Khuram Wa
Sarbagh 39.0 48.0 29.9 62.2 32.5 42.9 22.1 51.5 54.2 63.1 46.0 72.9

Feroz
Nakhcheer 45.6 59.1 32.3 54.6 37.1 51.5 23.4 45.4 59.4 75.9 44.6 58.7

Roi-Do-Ab 27.1 40.5 12.8 31.5 23.5 37.8 8.4 22.2 36.2 54.4 19.1 35.1

Dara-e-Soof-e-
Payin 15.2 25.7 4.0 15.4 14.5 25.4 3.0 11.7 18.0 32.3 5.2 16.2

Dara-e-Soof-e-
Bala 40.6 50.3 29.6 58.9 34.9 46.3 22.0 47.5 53.7 63.2 43.7 69.1

At 32.6 percent, the literacy rate for 10 years old and
over in Samangan Province was the second to lowest
after Ghor when compared to other provinces where the
SDES has been carried out (Text Box 3). The literacy
rate for males was 43.1 percent, which is two times
compared to that for females. At the district level, the
literacy rate for the males aged 10 years and above
ranged from 25.7 percent in Dara-e-Soof-e-Payin to
59.1 percent in Feroz Nakhcheer. In contrast, the literacy
rate for females aged 10 years and above was highest
in Aybak at 32.5 percent and lowest in Dara-e-Soof-e-
Payin at 4.0 percent.

There were significant gaps between male and female literacy rates as reflected in the female/male
ratio in Table 7. For the province as a whole, 50 females were literate for every 100 literate males. Dara-
e-Soof-e-Payin, which had the lowest literacy rate for females, also had the lowest female/male ratio
with 15 literate females for every 100 literate males 10 years old and over. Aybak, which had the second
highest female literacy rate, had the highest female/male literacy ratio at 60 women for every 100 men.

Text Box 3: Literacy Rate
for 10 Years and Older

Samangan (2015)	 32.6
Kapisa (2014)	 52.2
Parwan (2014)	 44.9
Kabul (2013)	 59.6
Ghor (2012)	 26.0
Daykundi (2012)	 43.6
Bamiyan (2011)	 38.1

Source: SDES

The literacy rates shown in Table 7 for the population
aged 10 years and above were higher than those aged
15 years and over. This suggests an improvement in
literacy, especially in the 10–14 age group. The data
also illustrates a narrowing of the gap between male
and female literacy rates: the female/male ratio for those
aged 15 years and above was 40.6, lower for those aged
10 years and over (49.9).

The literacy rate for the population aged 15 years and
above was 28.3 percent for both sexes, 39.9 percent for
males and 16.2 percent for females. These are lower
than Afghanistan’s overall literacy rate of 31.4 percent
(45.4 percent for males and 17 percent for females)
(CSO, 2014).

Table 7 also shows the literacy rates for men and women in the 15–24 age group (defined as the youth
population), and the ratio of women’s and men’s literacy rates in this age group by district. This is one
of the indicators of Goal 3 of the Millennium Development Goal (MDG), to promote gender equality and
empower women. In this age group, the female/male youth literacy ratio was 57 percent and two in five
were considered literate. One in two male youth and three in ten female youths were literate.

At the district level, the ratio ranged from 16 (Dara-e-Soof-e-Payin) to 73 (Khuram-Wa-Sarbagh) literate
female youths for every 100 literate male youths. Feroz Nakhcheer had the highest male youth literacy
rate at 75.9 percent followed by Aybak at 68.2 percent. Aybak had the highest female youth literacy rate
at 47.1 percent followed by Khuram-Wa-Sarbagh at 46 percent. Dara-e-Soof-e-Payin had both the lowest
male and female youth literacy rates at 32.3 percent and 5.2 percent, respectively.

The huge difference on literacy rates between Dara-e-Soof-e-Payin and Dara-e-Soof-e-Bala for all major
age groups in Table 7 could be attributed to the existence of primary, secondary and high schools in
the several areas/villages in Dara-e-Soof-e-Bala as compared to Dara-e-Soof-e-Payin. The proportions
of villages with primary, secondary and high schools in Dara-e-Soof-e-Bala were 16.1 percent, 14.9
percent and 12.4 percent, respectively while for Dara-e-Soof-e-Payin were 8.2 percent, 5.4 percent and
2.7 percent, respectively (CSO, unpublished special tabulation, 2015).

Text Box 4: Literacy Rate
for 15–24 Age Group

	 	 Male	 Female
Samangan (2015)*	 55.4	 31.6	
Kapisa (2014)*	 86.3	 48.3
Parwan (2014)*	 78.8	 35.7
Kabul (2013)*	 83.3	 68.4
Ghor (2012)*	 42.0	 15.8
Daykundi (2012)*	 67.2	 46.5
Bamiyan (2011)*	 61.6	 34.1
Afghanistan**	 61.9	 32.1

Sources: * SDES
 **NRVA 2011-2012

28

SOCIO-DEMOGRAPHIC AND ECONOMIC SURVEY

27

SAMANGAN

Figure 6. Literacy Rate by Age Group and Sex: Samangan, April 2015

Recent improvement in Samangan’s literacy may be inferred from Figure 6. The literacy rates for the
10 to 24 age groups for both males and females were significantly higher than the other age groups.
The literacy rates for males, and more evidently among females, in the 20-24 age group were lower
than those for younger age groups but noticeably higher than those for older age groups. These older
groups also had similar rates, suggesting that there was no improvement in literacy until recently. The
relatively higher rate of literacy among the school-age than the older population may be attributed to
recent improvements in the educational system that partly led to and higher school participation.

Figure 6 also reveals a significant reduction in the gender gap in education among young men and
women in Samangan. The gender difference of 27.1 in the literacy rate among the 25-29 age group is
twice as much as the 12.4 percentage point difference among the 10-14 age group.

9. EDUCATIONAL ATTAINMENT
Educational attainment is defined as the highest class completed by an individual, and is assessed by
examining data on the highest grade, class or level of education completed by those aged 25 years
and above when an individual would normally have completed schooling or participation in college
prior to graduation, and varying levels of degree attainment such as Associate’s, Bachelor’s, Master’s,
professional, and doctoral degrees. Tables 8-10 present the highest level of education completed by the
population aged 25 years and above in Samangan and its districts.

Table 8. Percent Distribution of Total Population (Both Sexes) 25 Years
and Above, by Highest Class Completed and District: Samangan, April
2015

Province/District No Schooling Classes 1-6 Classes 7-9 Classes 10-12 Vocational and
Higher Education

Samangan 86.0 5.3 2.4 3.8 2.5

 Aybak 77.5 7.1 3.7 5.9 5.7

 Hazrat-e-Sultan 93.0 3.6 1.0 1.7 0.7

 Khuram Wa Sarbagh 84.0 8.1 2.4 3.2 2.3

 Feroz Nakhcheer 81.0 11.3 3.4 2.2 2.1

 Roi-Do-Ab 89.9 4.0 1.4 3.1 1.5

 Dara-e-Soof-e-Payin 95.1 1.1 0.7 2.7 0.4

 Dara-e-Soof-e-Bala 84.6 6.6 3.4 3.9 1.5

Eighty six percent of Samangan residents aged 25 years and above had not attended school or had
attended but had not completed the first class at the time of the survey (Table 8). The corresponding
percentages were 77.6 percent for males (Table 9) and 95.2 percent for females (Table 10).

Generally, men in Dara-e-Soof-e-Payin were less educated compared to their counterparts in other
districts, with about nine in ten had not attended school or had been to school but did not complete
class 1.

Table 9. Percent Distribution of Male Population 25 Years and Above, by
Highest Class Completed and District: Samangan, April 2015

Province/District No Schooling Classes 1-6 Classes 7-9 Classes 10-12 Vocational and
Higher Education

Samangan 77.6 8.4 3.8 6.3 3.9

 Aybak 65.1 10.8 5.8 9.8 8.5

 Hazrat-e-Sultan 87.3 6.5 1.8 3.1 1.2

 Khuram Wa Sarbagh 74.4 12.5 4.2 5.2 3.8

 Feroz Nakhcheer 68.3 18.9 5.0 3.9 3.8

 Roi-Do-Ab 81.5 7.1 2.6 5.9 2.9

 Dara-e-Soof-e-Payin 91.4 1.9 1.1 4.9 0.7

 Dara-e-Soof-e-Bala 76.1 10.3 5.5 5.7 2.4

18.4

56.6 58.2

52.3

37.8

30.8 29.7 27.7
30.1 31.0 29.9

22.3

15.6

44.2

37.3

24.5

10.7
6.2 4.9 4.7 4.2 2.7 3.3 1.5

0

10

20

30

40

50

60

70

80

90

59 60 - 54 55 - 49 50 - 44 45 - 39 40 - 34 35 - 29 30 - 24 25 - 19 20 - 14 15 - 9 10 - 5 and over

Male Female

L
i
t
e
r
a
c
y

R
a
t
e

%

30

SOCIO-DEMOGRAPHIC AND ECONOMIC SURVEY

29

SAMANGAN

Among males, those who attended classes 10–12 or received vocational or higher education comprised
a very small percentage (10.2 percent). In Aybak, 18.3 percent of males aged 25 years or older had
attained or completed classes 10–12, vocational, or higher education. This was followed by Khuram-
Wa-Sarbagh (9.0 percent), Roi-Do-Ab (8.8 percent) and Dara-e-Soof-e-Bala (8.1 percent), while the
remaining districts had less than 8 percent completing at least class 10.

Women in Samangan were less likely to go to school than men as nine in ten women had not completed
any class (Table 10). Nearly all women aged 25 years or older in Dara-e-Soof-e-Payin (99.4 percent),
Hazrat-e-Sultan (98.9 percent) and Roi-Do-Ab (98.9 percent) had not attended school.

Table 10. Percent Distribution of Female Population 25 Years and Above,
by Highest Class Completed and District: Samangan, April 2015

Province/District No Schooling Classes 1-6 Classes 7-9 Classes 10-12 Vocational and
Higher Education

Samangan 95.2 1.9 0.8 1.0 1.0

 Aybak 90.4 3.3 1.6 2.0 2.8

 Hazrat-e-Sultan 98.9 0.6 0.2 0.2 0.1

 Khuram Wa Sarbagh 94.1 3.5 0.6 1.1 0.8

 Feroz Nakhcheer 93.4 3.8 1.8 0.6 0.4

 Roi-Do-Ab 98.9 0.7 0.2 0.2 0.0

 Dara-e-Soof-e-Payin 99.4 0.3 0.2 0.2 0.1

 Dara-e-Soof-e-Bala 95.0 2.1 0.9 1.7 0.3

The comparison on the highest class completed with Samangan, Kapisa, Parwan, Kabul, Ghor and
Daykundi is shown in Text Box 5. Samangan’s proportion of persons aged 25 years and above who had
reached vocational and higher education was higher than in Ghor, Bamiyan and Daykundi but lower
than in Kapisa, Parwan and Kabul.

Net attendance ratios for primary (classes 1–6), secondary (classes 7–9), and high school (classes 10–
12) are presented in Table 11. These are the ratios of children in the age group that officially corresponds
to class level (i.e., 7–12 years old for primary school, 13–15 years old for secondary school, and 16–18
years old for high school) to the total number of children in these respective age groups. An estimated
43 thousand children aged 7–12 years in Samangan were attending primary school at the time of the
survey; eight thousand children aged 13–15 years were attending secondary school; and some six
thousand aged 16–18 years in high school. These numbers translate to a net attendance ratios of 52.2
percent for primary school, 23.9 percent for secondary school, and 15.5 percent for high school. The
net primary attendance rate for Samangan was lower than the national rate of 56.8 percent.

Net attendance ratios for boys at all levels of education
were consistently higher than for girls. The ratio of girls
to boys declined with increasing levels of education.
In Samangan province, for every 100 boys aged 7–12
years who were attending primary school, there were
80 girls of the same age group at that level of education.
At the high school level, the ratio was lower, with only 59
girls aged 16–18 for every 100 boys attending that level
of education.

Khuram Wa Sarbagh had the highest female-to-male
literacy ratio and also had the highest female-to-male
net primary attendance ratio at 97.4 percent. Dara-
e-Soof-e-Bala had the highest female-to-male net
secondary attendance ratio at 89.4 percent.

For higher education, the net attendance ratio is much lower compared to other levels, with only
43 females aged 19-24 years for every 100 males attending either vocational, technical, bachelors,
masteral, or doctoral degree. Aybak reported the highest attendance ratio of 62 females for every 100
males aged 19-24 years while Dara-e-Soof-e-Payin consistently registered the lowest female-to-male
net attendance ratios in all levels.

The net primary attendance rates for both males and females in Samangan Province are higher than in
Ghor Province, but lower to other SDES provinces and at the national level (Text Box 6).

Text Box 5: Highest Class Completed

	
		 No Schooling	 Classes 1-6	 Classes 7-9	 Classes 10-12	 Vocational and Higher 	

					 Education
Samangan (2015) 	 86.0	 5.3	 2.4	 3.8	 2.5
Kapisa (2014)	 69.3	 8.3	 5.5	 10.6	 6.4
Parwan (2014)	 74.6	 6.8	 5.2	 9.1	 4.3
Kabul (2013)	 57.7	 8.6	 7.2	 16.6	 9.9
Ghor (2012)	 93.2	 1.4	 1.9	 2.8	 0.6
Daykundi (2012)	 88.5	 3.2	 4.1	 3.5	 0.7
Bamiyan (2011)	 90.2	 2.3	 2.4	 3.3	 0.6

Source: SDES

Text Box 6: Net Primary
Attendance Rate

	 	 Male	 Female
Samangan (2015)*	 57.8	 46.2
Kapisa (2014)*	 83.4	 62.0
Parwan (2014)*	 79.8	 51.2
Kabul (2013)*	 74.4	 60.4
Ghor (2012)*	 45.7	 32.1
Daykundi (2012)*	 65.7	 61.4
Bamiyan (2011)*	 59.5	 53.3
Afghanistan**	 64.0	 48.0

Sources: * SDES
 **NRVA 2011-2012

32

SOCIO-DEMOGRAPHIC AND ECONOMIC SURVEY

31

SAMANGAN

Ta
b

le
 1

1.
 N

et
 A

tt
en

d
an

ce
 R

at
io

 b
y

Se
x,

 L
ev

el
 o

f
Ed

uc
at

io
n

an
d

 D
is

tr
ic

t:

Sa
m

an
g

an
, A

p
ri

l 2
0

15

Pr
ov

in
ce

/D
is

tri
ct

Pr
im

ar
y:

 C
la

ss
es

 1
-6

 (A

ge
s

7-
12

)
Se

co
nd

ar
y:

 C
la

ss
es

 7-
9

(A

ge
s

13
-1

5)
Hi

gh
 S

ch
oo

l:
Cl

as
se

s
10

-1
2

 (A
ge

s
16

-1
8)

Hi
gh

er
 a

nd
 v

oc
at

io
na

l:
(C

la
ss

es
 13

 a
nd

ab

ov
e)

 (A
ge

 1
9-

24
)

Bo
th

Se

xe
s

M
al

e
Fe

m
al

e
Fe

m
al

e/

M
al

e
Bo

th

Se
xe

s
M

al
e

Fe
m

al
e

Fe
m

al
e/

M

al
e

Bo
th

Se

xe
s

M
al

e
Fe

m
al

e
Fe

m
al

e/

M
al

e
Bo

th

Se
xe

s
M

al
e

Fe
m

al
e

Fe
m

al
e/

M

al
e

Sa
m

an
ga

n
52

.2
57

.8
46

.2
79

.9
23

.9
28

.1
19

.5
69

.5
15

.5
19

.7
11

.7
59

.3
7.

0
9.

7
4.

2
43

.4

Ay

ba
k

62
.4

67
.3

57
.2

85
.0

35
.6

40
.2

30
.8

76
.7

26
.6

30
.4

23
.2

76
.3

16
.7

16
.7

10
.4

62
.4

H

az
ra

t-e
-S

ul
ta

n

37
.1

43
.5

30
.4

69
.9

9.
1

12
.8

5.
1

39
.4

5.
5

8.
4

2.
6

30
.8

3.
1

5.
3

0.
6

12
.1

Kh

ur
am

 W
a

Sa
rb

ag
h

75

.5
76

.5
74

.5
97

.4
27

.1
31

.1
22

.8
73

.4
18

.4
24

.5
13

.1
53

.5
6.

7
9.

4
4.

1
43

.6

Fe

ro
z

N
ak

hc
he

er
68

.7
76

.2
60

.6
79

.6
33

.4
38

.3
27

.1
70

.8
13

.5
21

.4
6.

8
31

.7
5.

1
8.

9
1.

8
19

.8

R

oi
-D

o-
Ab

49
.7

58
.2

40
.2

69
.1

15
.3

24
.2

6.
2

25
.5

8.
7

15
.4

2.
7

17
.6

3.
3

6.
0

0.
1

1.
5

D

ar
a-

e-
So

of
-e

-

Pa

yi
n

21
.3

29
.2

12
.7

43
.5

6.
4

10
.1

2.
3

22
.4

3.
0

5.
6

1.
0

17
.4

1.
2

2.
4

0.
0

0.
0

D

ar
a-

e-
So

of
-e

-

Ba

la
69

.3
73

.6
64

.7
88

.0
32

.8
34

.7
31

.1
89

.4
19

.0
22

.4
16

.0
71

.4
7.

1
10

.6
3.

1
29

.2

Figures 7 and 8 show the male and female school-age population (i.e., aged 7–24 years) who were
not attending school at the time of the survey by highest class completed. Some 129 thousand youth
of Samangan, consisting of 58 thousand males and 71 thousand females, were not attending school
at the time of the survey. A large majority of this young population who were not in school had not
completed the first class. For Samangan province, 76.3 percent of males aged 7–24 years who were
not attending school at the time of the survey had never attended school or if they had attended school
they did not complete the first class. The corresponding proportion among their female counterparts
was 87.1 percent. Dara-e-Soof-e-Payin had the highest percentage of the male (91.6 percent) and
female (98.2 percent) population aged 7-24 who were not attending school at the time of the survey and
had never attended school nor completed the first class.

Figure 7. Percentage Distribution of Male Population Aged 7 to 24 Who
Were Not Attending School at the Time of the Survey by Highest Class
Completed and District: Samangan, April 2015

Figure 8. Percentage Distribution of Female Population Aged 7 to 24 Who
Were Not Attending School at the Time of the Survey by Highest Class
Completed and District: Samangan, April 2015

0.0

10.0

20.0

30.0

40.0

50.0

60.0

70.0

80.0

90.0

100.0

No Schooling Classes 6-1 Classes 9-7 Classes 12-10 Vocational and Higher Education

0.0

10.0

20.0

30.0

40.0

50.0

60.0

70.0

80.0

90.0

100.0

No Schooling Classes 6-1 Classes 9-7 Classes 12-10 Vocational and Higher Education

34

SOCIO-DEMOGRAPHIC AND ECONOMIC SURVEY

33

SAMANGAN

10. MIGRATION
Although the majority of the population of Samangan are nonmigrants, some 58 thousand residents
of Samangan are migrants representing 12.5 percent of the total population of the province. They
had resided elsewhere for at least six months, that is, in another district within Samangan, in another
province of Afghanistan, or abroad. The corresponding proportion among the male population (16.3
percent) was much higher than among the female population (8.4 percent). Aybak District had the
largest proportion of these migrants (Figure 9) based on the total population per district.

Figure 9. Proportion of Migrants by Sex and District:
Samangan, April 2015

Figure 10 shows the distribution of migrants per district to the total migrants of the seven districts.
Aybak is the favorite destination with a 40.2 percent share of migrants followed by Dara-e-Soof-e-Bala
(17.5 percent), while Feroz Nakhcheer had only 2.7 percent of the total migrants in the province. The
influx of migrants in Dara-e-Soof-e-Bala and Dara-e-Soof-e-Payin compared to other districts, except
in Aybak maybe be attributed to employment in the mining industries.

Figure 10. Percentage Distribution of Migrants in the Province by District:
Samangan, April 2015

Among those who have resided in a place other than their district or city of residence at the time of the
survey, Table 12 shows the distribution of the population by previous province/district of residence. In
Aybak, most of the migrants came from other districts in Samangan (42.8 percent), followed by those
from abroad (31.9 percent). Among those who came from abroad, 66.4 percent came from Pakistan
and 20.4 percent from Iran.

In most districts, the largest proportion of the migrant population came from abroad. This is the case for
Feroz Nakhcheer (55.9 percent), Khuram Wa Sarbagh (52.5 percent), Hazrat-e-Sultan (46.1 percent)
and Dara-e-Soof-e-Bala (41.9 percent). In Dara-e-Soof-e-Payin and Roi-Do-Ab the leading area of
origin was neighboring provinces (49.2 percent and 45 percent, respectively).

Table 12. Proportion of Migrants by Previous Residence and District:
Samangan, April 2015

District

Previous Residence

Other districts in
Kabul

Neighboring
Provinces 2 Other Provinces Abroad

Aybak 42.8 15.1 10.2 31.9

Hazrat-e-Sultan 24.0 19.9 10.0 46.1

Khuram Wa Sarbagh 14.4 17.7 15.5 52.5

Feroz Nakhcheer 12.1 25.9 6.1 55.9

Roi-Do-Ab 9.7 45.0 20.6 24.7

Dara-e-Soof-e-Payin 10.2 49.2 21.8 18.8

Dara-e-Soof-e-Bala 6.3 30.2 21.6 41.9

12.5

17.0

7.4

12.0

9.9 9.6 9.8

12.9

16.3

19.8

9.2

17.0

14.5
13.8

14.8

18.0

8.4

14.3

5.6
7.0

5.3 5.3
4.6

7.4

0.0

5.0

10.0

15.0

20.0

25.0
Both Sexes Male Female

2. Neighboring provinces are Bamyan, Balkh, Baghlan, Sar-e-Pul and Kunduz

36

SOCIO-DEMOGRAPHIC AND ECONOMIC SURVEY

35

SAMANGAN

Table 13 presents data on the length of stay in the district of residence at the time of survey for migrants.
Of these, 3.6 percent had been residing in their current district of residence for less than one year while
12.0 percent had lived there for 1–3 years. Another 21.6 percent had resided in their current district of
residence for 4–9 years, and 26.4 percent for 10–19 years, while the largest proportion (36.4 percent)
had been living in their current district of residence for 20 years or more. In Dara-e-Soof-e-Bala where
12.9 percent were migrants, the proportion of recent movers (less than seven years) was the highest
among the districts (29.1 percent). The proportion of migrants with lengthy stays (20 years or more) in
Hazrat-e-Sultan was the highest at 38.7 percent.

Table 13. Percentage Distribution of Migrants by Duration of Stay in the
Current Residence and District: Samangan, April 2015

Province/ District

Duration of Stay in the Current District of Residence

Less than
1 year 1-3 years 4-6 years 7-9 years 10-19 years 20 years or

more

Samangan 3.6 12.0 11.6 10.0 26.4 36.4

 Aybak 3.9 12.1 11.9 10.2 27.6 34.2

 Hazrat-e-Sultan 3.1 10.5 11.5 9.8 26.3 38.7

 Khuram Wa Sarbagh 3.5 11.2 10.9 9.8 27.7 37.0

 Feroz Nakhcheer 3.5 12.1 10.3 9.9 27.3 36.8

 Roi-Do-Ab 3.5 11.5 11.9 10.3 25.7 37.2

 Dara-e-Soof-e-Payin 3.4 11.8 12.0 9.9 25.1 37.8

 Dara-e-Soof-e-Bala 3.7 14.2 11.2 9.5 25.2 36.2

Table 14 shows that nine out of ten of the current residents of Samangan (97.1 percent) were born in
this province. Of the 2.9 percent migrants, about 2.1 percent were born in other provinces while the
remaining 0.8 percent were born in foreign countries. At the district level, in Aybak and Dara-e-Soof-e-
Bala, 1.4 percent and 1.1 percent of their respective total populations, were born overseas.

Table 14. Percentage Distribution of Population by Place of Birth and
District of Residence: Samangan, April 2015

Province/District

Place of Birth

Samangan Other Provinces Foreign
Country

Samangan 97.1 2.1 0.8

 Aybak 95.9 2.7 1.4

 Hazrat-e-Sultan 98.1 1.0 0.9

 Khuram Wa Sarbagh 98.1 1.2 0.7

 Feroz Nakhcheer 97.7 2.0 0.3

 Roi-Do-Ab 99.0 0.9 0.1

 Dara-e-Soof-e-Payin 99.1 0.8 0.1

 Dara-e-Soof-e-Bala 93.9 5.0 1.1

To assess period migration, survey respondents were asked of each household member “Where
was ___’s usual residence in Nawroz 1390?”3 Four in five in-migrants were in their current district
of residence during Nawroz 1390. Only 0.8 percent were residing in other districts of Samangan, 1.6
percent in other provinces, and 0.7 percent in other countries while 11.5 percent were not yet born
during Nawroz 1390 (Table 15).

Table 15. Percentage Distribution of Migrants by Residence in Nawroz
1390 and District: Samangan, April 2015

Province/District

Residence in Nawroz 1390

Same District/
Same Province

Other District,
Same Province Other Province Other Country Not Yet Born in

Nawroz

Samangan 85.3 0.8 1.6 0.7 11.5

 Aybak 85.0 1.9 1.3 0.8 11.0

 Hazrat-e-Sultan 87.0 0.4 0.4 0.7 11.4

 Khuram Wa Sarbagh 85.7 0.6 1.4 0.9 11.4

 Feroz Nakhcheer 85.1 0.3 0.6 1.9 12.1

 Roi-Do-Ab 85.5 0.2 1.6 0.3 12.3

 Dara-e-Soof-e-Payin 86.3 0.3 1.4 0.3 11.8

 Dara-e-Soof-e-Bala 83.0 0.6 3.8 1.0 11.6

11. ECONOMIC ACTIVITY
11.1 Economic Activity of 15 Years Old and Over
The SDES collected data on the main activity carried out by household members 5 years or older
during the 12 months prior to the survey.

In Samangan Province, 40.7 percent of the population 15 years or older worked for 6 months or more
during the 12 months prior to the survey (Figure 11). A larger proportion among males (72.5 percent)
worked compared to females (7.4 percent). Persons who worked for less than 6 months constituted 4.0
percent (5.1 percent among males and 2.7 percent among females), while persons who did not work at
all during the reference period comprised 55.3 percent. The majority of females (89.8 percent) did not
work while only 22.3 percent of males did not work during the past year.

3. Nawroz 1390 (March 2011) was used as the common reference period for all SDES to achieve a consolidated
population count for the entire country. It was during that year that the first SDES was conducted in Bamiyan.

38

SOCIO-DEMOGRAPHIC AND ECONOMIC SURVEY

37

SAMANGAN

Figure 11. Percentage of Population 15 Years and Older by Work Status
and Sex: Samangan, April 2015

Figure 12 shows that the proportion of males aged 15 years and older who had some work (regardless
of the number of months worked) during the reference year was much higher (66.1 percent) than among
their female counterparts (10.2 percent). This pattern was observed in all districts. For males, the
highest percentage was in Dara-e-Soof-e-Payin at 83.8 percent, while Khuram Wa Sarbagh had the
highest for females at 18.6 percent. The lowest percentage for males was reported in Aybak (68.3
percent) and for females, Dara-e-Soof-e- Payin (5.6 percent).

Figure 12. Percentage of Population 15 Years and Older Who Worked by
Sex and District: Samangan, April 2015

Figure 13 reveals that more than half of the population aged 15 years and older in all districts, except
Hazrat-e-Sultan, did not work with the lowest proportion in Khuram Wa Sarbagh (50.9 percent) and
highest in Aybak (61.5 percent). The district with the highest proportion of population who worked
for six months or more was in Hazrat-e-Sultan with 44.9 percent. For the rest of the districts, the
percentage of those who worked for six months or more varied from 35.9 percent (Aybak) to 43.2
percent (Dara-e-Soof-e-Bala).

Figure 13. Percentage of Population 15 Years and Older by Work Status
and District: Samangan, April 2015

Figure 14 shows that the proportion of persons who did not work during the reference period was
highest in the 65 years and older (72.5 percent). The proportion of those who did not work was also
higher in the 15-19 age group (71.2 percent) and 20-24 age group (54.7 percent) than in the 25-64
year age group. Conversely, the proportion of those who worked for six months or more was lower in
these age groups (15-19 year age group: 24.6 percent; 65 years and over age group: 25.4 percent) than
among the 20–64 age group. The proportion that worked less than six months is the lowest among the
age group 65 and over (2.1 percent) and the highest among the 35-39 age group (4.3 percent).

40.7

4.0

55.3

72.5

5.1

22.3

7.4
2.7

89.8

0.0

10.0

20.0

30.0

40.0

50.0

60.0

70.0

80.0

90.0

100.0

Worked for 6 Months or More Worked Less than 6 Months Did Not Work

Both Sexes Male Female

44.7

38.5

50.3 49.1 47.1 46.8 45.8 46.1

77.7

68.3

80.6 79.6 79.0 80.3
83.8

81.6

10.2 8.5

18.2 18.6 17.0

11.3

5.6 5.7

0.0

10.0

20.0

30.0

40.0

50.0

60.0

70.0

80.0

90.0

100.0
Both Sexes Male Female

40.7

35.9

44.9
42.1 41.8

40.1
43.0 43.2

4.0 2.6
5.4 7.0

5.3 6.7
2.8 2.9

55.3

61.5

49.7 50.9
52.9 53.2 54.2 53.9

0.0

10.0

20.0

30.0

40.0

50.0

60.0

70.0

80.0

Worked for 6 Months or More Worked Less than 6 Months Did Not Work

40

SOCIO-DEMOGRAPHIC AND ECONOMIC SURVEY

39

SAMANGAN

Figure 14. Percentage of Population 15 Years and Older by Work Status
and Age Group: Samangan, April 2015

Of the 145 thousand people aged 15 years and older who reported having no work at all in the 12
months prior to the survey, only 17.5 percent were either available for work and had actively sought for
work or were available for work but had not sought work for various reasons, such as awaiting the result
of a job application, temporary illness, or believed that there was no work for them. About 81.5 percent
were not available for work (Figure 15).

At the district level, Hazrat-e-Sultan had the highest percentage of those who reported having no work
but were available for work (40.8 percent). Dara-e-Soof-e-Payin has the highest proportion reported
that were not available for work at 91.2 percent (Figure 15).

Figure 15. Percentage Distribution of Population 15 Years and Older
Who Did Not Work by Whether Available for Work or Not and District:
Samangan, April 2015

Figure 16 shows the proportion of the population aged 15 years and older who did not do any work but
seeking for work, and those available for work but not looking for work, relative to the total population 15
years old and over. For Samangan Province, about 10 of every 100 persons aged 15 years and older
were not working but seeking or available for work. The ratio was higher for females than for males:
16 per 100 females while only 4 per 100 males. At the district level, the percentage for females varied
from 6.1 percent in Dara-e-Soof-e-Payin to 34.9 percent in Hazrat-e-Sultan. For males, it varied from
2.2 percent in Dara-e-Soof-e-Bala to 6.5 percent in Hazrat-e-Sultan.

Figure 16. Percentage of Population 15 Years and Older Who Were Not
Working But Seeking or Available for Work by Sex and District: Samangan,
April 2015

Table 16 shows an association between literacy and the economic status, as measured by the
proportion of the population aged 15 years and older who had some work in the 12 months prior to
survey, regardless of the number of months they have worked. Persons who are literate are more likely
to engage in economic activity than those who are illiterate.

The association between literacy status and being out of work did not seem to hold true in some districts
as revealed in Table 16. The combined percentage point difference between literate and illiterate for
the province was recorded only at 1.2 points. In the districts, the highest percentage point difference
between literate and illiterate population not working but seeking or available for work was in Roi-Do-Ab
(4.0 percentage points).

24.6

41.3

47.9
49.8 49.1 48.5 48.6 47.4 47.7

42.4

25.4

4.2 4.0 4.0 4.2 4.3 3.7 4.2 3.8 4.1 3.4 2.1

71.2

54.7

48.1
46.0 46.6 47.7 47.3 48.7 48.2

54.1

72.5

0.0

10.0

20.0

30.0

40.0

50.0

60.0

70.0

80.0

90.0

64 65-59 60-54 55-49 50-44 45-39 40-34 35-29 30-24 25-19 20-15 and
over

Worked for 6 Months or More Worked Less than 6 Months Did Not Work

17.5
11.7

40.8

22.0 21.7

29.7

7.6
13.9

81.5
86.6

59.0

77.6 76.8

69.8

91.2
85.6

1.0 1.7 0.3 0.4 1.5 0.5 1.1 0.5
0.0

10.0

20.0

30.0

40.0

50.0

60.0

70.0

80.0

90.0

100.0
Available for Work Not Available for Work Not Reported

9.7
7.2

20.3

11.2 11.5

15.8

4.1
7.5

4.1 5.0 6.5
3.8 4.9 5.4

2.3 2.2

15.5

9.4

34.9

18.6 17.8

26.8

6.1

13.6

0.0

5.0

10.0

15.0

20.0

25.0

30.0

35.0

40.0

45.0

50.0

Both Sexes Male Female

42

SOCIO-DEMOGRAPHIC AND ECONOMIC SURVEY

41

SAMANGAN

Table 16. Percentage of Population 15 Years and Older by Work and
Literacy Status and District: Samangan, April 2015

Province/District

Worked in the 12 Months Prior to Survey Not Working But Seeking or Available for Work

Total Literate Illiterate Total Literate Illiterate

Samangan 44.7 50.3 42.4 9.7 8.8 10.0

 Aybak 38.5 42.1 36.3 7.2 7.6 6.9

 Hazrat-e-Sultan 50.3 54.7 49.4 20.2 19.9 20.3

 Khuram Wa Sarbagh 49.1 51.2 48.0 11.2 11.1 11.3

 Feroz Nakhcheer 47.1 55.5 42.1 11.5 11.7 11.3

 Roi-Do-Ab 46.8 56.4 43.7 15.8 12.8 16.8

 Dara-e-Soof-e-Payin 45.8 65.1 42.5 4.1 3.7 4.2

 Dara-e-Soof-e-Bala 46.1 53.7 41.9 7.5 6.3 8.2

Figure 17 shows that for males and females combined, the percentage of those who were engaged
in some economic activities at anytime during the 12 months prior to the survey was lowest among
those who attended class 7-12 (41.2 percent) and highest among those who had reached vocational
and higher education (55.9 percent). Among males, the proportion who were engaged in an economic
activity at anytime in the 12 months prior to the survey was highest for those who did not attend school
or had not completed class 1 at 86.0 percent. For those who had reached a primary level (classes
1-6), those who had some work accounted for 71.6 percent. For those with vocational or higher level
of education, those with work made up 60.9 percent. Among females, the pattern was different, those
who had reached vocational or higher education had the highest percentage (41.9 percent) with a job
during the reference period.

The proportion of persons who were not working but seeking or available for work during the 12 months
prior to the survey was highest for those who had reached vocational and higher education (10.2
percent) and those who reached classes 7-12 (9.8 percent). A similar pattern was observed among
males who did not work but seeking or available for work, highest for those who had reached vocational
and higher education (10.4 percent) and those who had reached clases 7-12 (8 percent) and was lowest
among males with no schooling (2.4 percent). Among females, the percentage of those who were not
working but seeking or available for work during the 12 months prior to the survey was highest among
those who reached classes 1-6 (16.6 percent) and lowest for those who had reached vocational and
higher education (9.7 percent).

At the district level, in Feroz Nakhcheer, almost three fourths (74.3 percent) of those aged 15 years
and older who had reached vocational or higher education did some work during the reference period.
Likewise, in Roi-Do-Ab (66.0 percent) and Dara-e-Soof-e-Payin (63.8 percent), three in five of those
who had reached vocational or higher education did some work during the reference period. In Feroz
Nakcheer, 61.6 percent of the population aged 15 years and older who reached classes 1-6 were
reported as having an economic activity in the year prior to survey, the highest in the province. In Dara-
e-Soof-e-Payin, 59.3 percent of those aged 15 years old and over who had attended classes 7-12 were
reported to have worked during the 12 months prior to survey.

Figure 17. Percentage of Population 15 Years and Older by Work Status,
Highest Class Completed and Sex: Samangan, April 2015

Figure 18. Percentage of Population 15 Years and Older Who Worked by
Highest Class Completed and District: Samangan, April 2015

44.0

86.0

9.6 9.7

2.4

15.7

53.2

71.6

12.7
9.1

5.7

16.6

41.2

55.5

8.5 9.8 8.0

13.9

55.9
60.9

41.9

10.2 10.4 9.7

0.0

10.0

20.0

30.0

40.0

50.0

60.0

70.0

80.0

90.0

100.0

Both Sexes Male Female Both Sexes Male Female

Worked in the 12 Months Prior to Survey Not Working but Seeking or Available for Work

No Schooling

Classes 6 - 1

Classes 12 - 7

Vocational and Higher Education

44.0

36.9

50.0 49.4

43.2
45.6 44.9 44.7

53.2
48.4

56.2 55.8

61.6

50.7
50.7

57.4

41.2

34.1

47.4

41.0
43.9

50.5

59.3

44.7

55.9 55.2
47.5

58.3

74.3

66.0 63.8

48.2

0.0

10.0

20.0

30.0

40.0

50.0

60.0

70.0

80.0

90.0

100.0 No Schooling Classes 6 - 1
Classes 12 - 7 Vocational and Higher Education

44

SOCIO-DEMOGRAPHIC AND ECONOMIC SURVEY

43

SAMANGAN

Figure 19 shows the distribution of population aged 15 years and older, by sex, who worked at any
time during the 12 months prior to survey by their major occupation groups based on the International
Standard Occupational Classification (ISOC).

The agricultural, forestry and fishery workers accounted for the highest proportion of workers in
Samangan Province at 41.8 percent; 46.4 percent among males and 4.7 percent among females.
Elementary occupations composed the second highest proportion of workers at 22.7 percent and were
higher among males (25 percent) compared to females (3.8 percent). These include refuse workers,
labourers in construction, manufacturing and transport, etc., agricultural, foresty and fishery labourers,
street cleaners and helpers. Among female workers, those who were engaged in craft and related trade
workers such manufacturing workers comprised a very significant proportion at 65 percent. There was
a lower proportion of this type of worker among males (6.2 percent).

Figure 19. Percentage Distribution of the Population 15 Years and Older
Who Worked by Occupation Group and Sex: Samangan, April 2015

Agricultural, forestry and fishery workers constituted the largest group of workers in Dara-e-Soof-e-
Payin (56.4 percent), Khuram Wa Sarbagh (55.2 percent), Feroz Nakhcheer (52.9 percent), Roi-Do-
Ab (50.6 percent), Hazrat-e-Sultan (45.8 percent) and Aybak (25.1 percent). Elementary occupations
comprised the largest group in Dara-e-Soof-e-Bala at 37.9 percent (Table 17).

Figure 20 shows the distribution of population aged 15 years and older who worked at anytime during
the 12 months prior to the survey by sex and major industry groups based on the International Standard
Industrial Classification (ISIC).

Table 17. Percentage Distribution of Population Aged 15 Years and Older
Who Worked by Occupation Group and District: Samangan, April 2015

Province/District

Skilled
agricultural,

forestry,
and fishery

workers

Managers/
Professionals/
Technicians/

Clerks

Service
and sales
workers

Craft and
related
trades

workers

Elementary
occupations Others

Samangan 41.8 5.7 6.7 12.7 22.7 10.4

 Aybak 25.1 11.1 12.6 17.2 20.7 13.2

 Hazrat-e-Sultan 45.8 2.1 5.0 18.6 22.7 5.8

 Khuram Wa Sarbagh 55.2 5.2 3.2 14.6 11.6 10.2

 Feroz Nakhcheer 52.9 5.6 5.8 11.9 8.5 15.3

 Roi-Do- Ab 50.6 4.8 2.8 8.0 20.6 13.2

 Dara-e-Soof-e-Payin 56.4 3.7 5.5 9.0 21.4 3.9

 Dara-e-Soof-e-Bala 30.8 3.4 5.4 8.2 37.9 14.3

Figure 20. Percentage Distribution of the Population 15 Years and Older
Who Worked by Industry Group and Sex: Samangan, April 2015

41.8

46.4

4.75.7 5.3
8.56.7 7.3

1.5

12.7

6.2

65.0

22.7
25.0

3.8

10.4 9.7

16.6

0.0

10.0

20.0

30.0

40.0

50.0

60.0

70.0

elameFelaMsexeS htoB

Skilled agricultural, forestry, and fishery workers
Managers/Professionals/Technicians/Clerks
Service and sales workers
Craft and related trades workers
Elementary occupations
Others

44.3
49.0

6.2

16.8 17.1
14.1

10.2

1.8

77.5

5.9 6.5
0.7

10.2 11.3

1.0

8.4 9.4

0.2
4.3 4.8

0.3
0.0

10.0

20.0

30.0

40.0

50.0

60.0

70.0

80.0

90.0

elameFelaMxeS htoB es

Agriculture, Hunting, Forestry and Fishing
Community, Social and Personal Services
Manufacturing
Wholesale and Retail Trade and Restaurants and Hotels
Construction
Mining Industry
Others

46

SOCIO-DEMOGRAPHIC AND ECONOMIC SURVEY

45

SAMANGAN

About 44.3 percent of workers were involved in agriculture, hunting, forestry and fishing industry.
A significant proportion (49 percent) among male workers worked in these industries. Another 17.1
percent worked in community, social and personal services and 11.3 percent in construction. Among
female workers, 77.5 percent worked in manufacturing, 14.1 percent in community, social and personal
services and 6.2 percent in agriculture, hunting, forestry and fishing industry.

Table 18 shows that in Feroz Nakhcheer, workers in agriculture, hunting, forestry and fishing industry
made up 63.3 percent of those who worked at anytime during the reference year. Likewise, the majority
of the workers in Khuram Wa Sarbagh (59.8 percent), Dara-e-Soof-e-Payin (57.2 percent), Roi-Do-Ab
(53 percent) and Hazrat-e-Sultan (50.4 percent) were engaged in agriculture, hunting, forestry and
fishing industry. Dara-e-Soof-e-Payin had the highest proportion of workers in mining industry at 36
percent while 29.3 percent of workers in Aybak were reported to be working in community, social and
personal services.

Table 18. Percentage Distribution of the Population 15 Years and Older
Who Worked by Industry Group and District: Samangan, April 2015

Pr
ov

in
ce

/D
is

tri
ct

Ag
ric

ul
tu

re
,

Hu
nt

in
g,

 F
or

es
try

an

d
Fi

sh
in

g

Co
m

m
un

ity
, S

oc
ia

l
an

d
Pe

rs
on

al

Se
rv

ic
es

M
an

uf
ac

tu
rin

g

W
ho

le
sa

le
 a

nd

Re
ta

il T
ra

de
 a

nd

Re
st

au
ra

nt
s

an
d

Ho
te

ls

Co
ns

tru
ct

io
n

Tr
an

sp
or

-ta
tio

n
an

d
Co

m
m

un
i-

ca
tio

n

O
th

er
s

Samangan 44.3 16.8 10.2 5.9 10.2 8.4 4.3

 Aybak 26.2 29.3 9.4 11.3 15.4 0.4 8.0

 Hazrat-e-Sultan 50.4 7.5 16.5 2.9 18.8 0.2 3.7

 Khuram Wa Sarbagh 59.8 11.5 17.3 2.4 7.0 0.1 2.0

 Feroz Nakhcheer 63.3 12.2 14.8 4.5 1.7 0.1 3.4

 Roi-Do- Ab 53.0 13.2 11.8 2.5 8.0 9.6 1.9

 Dara-e-Soof-e-Payin 57.2 17.5 5.6 5.4 7.2 5.1 2.0

 Dara-e-Soof-e-Bala 32.9 10.5 5.9 5.0 4.2 36.0 5.3

The distribution of the population aged 15 years and older who were engaged in economic activity
in the 12 months prior to the survey, by employment status and sex, is shown in Figure 21. Only 0.3
percent of workers were employers during the reference year while 49.1 percent were employees. The
self-employed comprised 43.2 percent and family workers, 7.4 percent.

Figure 21. Percentage Distribution of the Population 15 Years and Older
Who Worked by Status of Employment and Sex: Samangan, April 2015

Among male workers, 0.4 percent were employers during the reference year while 52.3 percent were
employees. The self-employed comprised 42.0 percent and family workers, 5.3 percent. Half of the
female workers (52.6 percent) were self-employed, 23.9 percent were family workers, 23.4 percent
were employees.

Figure 22 shows that employees made up the largest proportion of workers in Dara-e-Soof-e-Bala (61.9
percent), Aybak (55.3 percent), Hazrat-e-Sultan (51.9 percent), and Feroz Nakhcheer (44.9 percent). In
Roi-Do-Ab, Dara-e-Soof-e-Payin and Khuram Wa Sarbagh, the self-employed comprised the largest
share at 51.8 percent, 50.7 percent and 47.8 percent, respectively. The percentage of family workers was
highest in Khuram Wa Sarbagh (18.1 percent), while employers in Dara-e-Soof-e-Bala at 0.6 percent.

Figure 22. Percentage Distribution of the Population 15 Years and Older
Who Worked by Status of Employment and District: Samangan, April 2015

0.3 0.4 0.1

49.1
52.3

23.4

43.2 42.0

52.6

7.4
5.3

23.9

0.0

10.0

20.0

30.0

40.0

50.0

60.0

elameFelaMsexeS htoB
Employer Employee Self employed Family Worker

0.3 0.5 0.1 0.05 0.2 0.4 0.2 0.6

49.1

55.3
51.9

34.0

44.9
41.4 41.0

61.9

43.2
40.9

37.2

47.8

40.2

51.8 50.7

34.5

7.4
3.3

10.8

18.1
14.7

6.5 8.1

3.0

0.0

10.0

20.0

30.0

40.0

50.0

60.0

70.0 Employer Employee Self employed Family Worker

48

SOCIO-DEMOGRAPHIC AND ECONOMIC SURVEY

47

SAMANGAN

11.2 Working Children aged 5–17 Years
The 2015 Samangan SDES found that 9.0 percent of children aged 5–17 years worked at any time
during the 12 months before the survey, while the remaining 91.0 percent did not work (Table 19). Boys
(14.7 percent) were more likely to work than girls (3.2 percent).

Table 19. Number and Percentage Distribution of Children 5-17 Years Old
by Work Status, Sex, Age Group and District: Samangan, April 2015

Sex/Age Group/District Worked at any time in 12
months prior to survey Did not work Number (000)

Total 9.0 91.0 164

Sex

 Boys 14.7 85.3 84

 Girls 3.2 96.8 81

Age Group

 5-9 1.4 98.6 70

 Boys 2.3 97.7 35

 Girls 0.5 99.5 35

 10-12 6.9 93.1 40

 Boys 11.0 89.0 21

 Girls 2.4 97.6 19

 13-17 20.5 79.5 54

 Boys 33.7 66.3 27

 Girls 7.3 92.7 27

District

 Aybak 5.8 94.2 50

 Hazrat-e-Sultan 14.1 85.9 20

 Khuram Wa Sarbagh 12.8 87.2 14

 Feroz Nakhcheer 7.4 92.6 6

 Roi-Do-Ab 7.9 92.1 20

 Dara-e-Soof-e-Payin 11.5 88.5 30

 Dara-e-Soof-e-Bala 7.6 92.4 25

The proportion of working children in the 5–17 age group was highest in Hazrat-e-Sultan(14.1
percent), followed by Khuram Wa Sarbagh (12.8 percent) and Dara-e-Soof-e-Payin (11.5 percent).

Figure 23. Percentage Distribution of Working Children 5-17 Years Old by
District: Samangan, April 2015

Figure 23 shows that Dara-e-Soof-e-Payin had the largest share of working children at 23.1 percent
of the total number of working children in the province, followed by Hazrat-e-Sultan (19.4 precent)
and Aybak (19.3 percent). The lowest share of working children was in Feroz Nakhcheer at 2.8
percent.

As expected, children who were not attending school were more likely to work than those still
attending school. Among children aged 5–17 years who were not attending school at the time of
survey, 11.9 percent worked at any time during the 12 months before the survey. Among those
attending school, 6.0 percent worked during the reference period. Among males aged 5–17 years
who were not attending school, 21.9 percent worked during the reference year, compared to 8.6
percent of those who were in school. The corresponding percentages for females were 3.8 percent
and 2.4 percent, respectively (Figure 24).

Figure 24. Percentage of Children 5-17 Years Old Who Worked by Sex and
School Attendance: Samangan, April 2015

9.0

14.7

3.2
6.0

8.6

2.4

11.9

21.9

3.8

0.0

5.0

10.0

15.0

20.0

25.0

elameFelaMsexeS htoB

Total Attending School Not Attending School

50

SOCIO-DEMOGRAPHIC AND ECONOMIC SURVEY

49

SAMANGAN

Among children aged 13–17 years who were not attending school, 30 percent worked during
the reference year, compared to 12.5 percent of those who were attending school (Figure 25).
Among children aged 10–12 years who were not attending school, 12.5 percent worked during
the reference year, while 3.3 percent worked among those who were attending school. For young
children aged 5–9 years, only 0.8 percent worked among those who were attending school and 1.7
percent among those who were not attending school.

Figure 25. Percentage of Children 5-17 Years Old Who Worked by Age
Group and School Attendance: Samangan, April 2015

The majority of working children in Samangan Province were agricultural, forestry and fishery
workers (Figure 26). The child workers in this sector comprised 52.0 percent of all working children
aged 5–17 years: 60.9 percent among working males and 10.1 percent among working females.
Children engaged in elementary occupations were the second largest group at 20 percent (males
at 23.4 percent and females at 3.8 percent). Children engaged in craft and related trades were the
third largest group at 16.6 percent (males at 5.9 percent and girls at 66.9 percent).

Figure 26. Percentage Distribution of Working Children 5-17 Years Old by
Sex and Occupation Group: Samangan, April 2015

12. FUNCTIONAL DIFFICULTY
The 2015 Samangan SDES asked questions
that sought to determine whether a person had
difficulty in seeing, hearing, walking, remembering,
communicating, and self-caring. These questions
were asked for all household members aged 5 years
and older in the sample households.

Some 395 thousand inhabitants in Samangan
aged 5 years and older at the time of the survey,
comprising 3.2 percent of the population in this age
group, had a functional difficulty in at least one of the
following: seeing, hearing, walking, remembering,
communicating, and self-caring. Figure 27 shows that
this proportion was higher among males (3.6 percent)
than among females (2.9 percent).

Figure 27. Percentage of the Population 5 Years and Older With Functional
Difficulty By Sex: Samangan, April 2015

Among districts, Khuram Wa Sarbagh had the highest proportion of population with functional
difficulty (4.1 percent) followed by Dara-e-Soof-e-Payin (3.4 percent), while Feroz Nakhcheer had
the lowest at 1.5 percent (Figure 28).

0.8
3.3

12.5

1.7

12.5

30.0

0.0

5.0

10.0

15.0

20.0

25.0

30.0

35.0

9-5 years 12-10 years 17-13 years

Attending School Not Attending School

52.0

60.9

10.1

4.8 5.6

1.2

16.6

5.9

66.9

20.0
23.4

3.8
6.6

4.2

18.0

0.0

10.0

20.0

30.0

40.0

50.0

60.0

70.0

80.0

elameFelaMsexeS htoB

Agricultural, forestry, and fishery workers

Service and sales workers

Craft and related trades workers

Elementary occupations

Others

Text Box 7: Proportion of
Population 5 Years Old
and Over with Functional
Difficulty

Samangan (2015)	 3.2
Kapisa (2014)	 2.1
Parwan (2014)	 1.8
Kabul (2013)	 1.7
Ghor (2012)	 4.8
Daykundi (2012)	 3.6
Bamiyan (2011)	 5.3

Source: SDES

3.2

3.6

2.9

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0

 Both Sexes Male Female

52

SOCIO-DEMOGRAPHIC AND ECONOMIC SURVEY

51

SAMANGAN

Figure 28. Percentage of the Population 5 Years and Older With Functional
Difficulty by District: Samangan, April 2015

As shown in Figure 29, there seems to be a positive correlation between age and functional
difficulty: as age increases the proportion with a functional difficulty also increases. Having at least
one type of functional difficulty was more prevalent among 65 years old and above: 29.0 percent of
the population aged 65 years or older had a functional difficulty, with the proportion among females
(30.7 percent) higher than among males (28.0 percent). In all age groups, except the 50 years and
above, males were more likely to have a functional difficulty than females.
About 1.4 percent of children in the 5–9 year age group had a functional difficulty (1.5 percent
among boys and 1.2 percent among girls). Self-caring was the most common difficulty in this age
group (0.6 percent), followed by communicating 0.5 percent. Among those in the 65 years and
over age group, walking (16.9 percent), seeing (13 percent) and hearing (11 percent) were the most
common types of difficulty.

Figure 29. Percentage of the Population 5 Years and Older With Functional
Difficulty by Sex and Age Group: Samangan, April 2015

Difficulty in walking was the most commonly reported functional difficulty (1.5 percent). This was
higher among males (1.7 percent) compared to females (1.4 percent). It was followed by difficulty in
seeing at 1.0 percent (1.1 percent for males and 0.9 percent for females). The least common type
of functional difficulty was self-caring (0.6 percent).

Figure 30. Proportion of Population 5 Years Old and Older by Type of
Functional Difficulty and Sex: Samangan, April 2015

The proportion of those with functional difficulty was highest among widowed persons at 20.1
percent, followed by those divorced/separated from their spouses at 13.2 percent (Figure 31).

Figure 31. Percentage of the Population 5 Years and Older With Functional
Difficulty by Marital Status and Sex: Samangan, April 2015

3.2 3.2 3.3

4.1

1.5

3.0
3.4 3.3

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0

4.5

0.40 0.30 0.20 0.10 0.00 0.10 0.20 0.30 0.40

 9 - 5

 14 - 10

 19 - 15

 24 - 20

 29 - 25

 34 - 30

 39 - 35

 44 - 40

 49 - 45

 54 - 50

 59 - 55

 64 - 60

 65 and over

Females with Functional Difficulty Males with Functional Difficulty

1.0
0.9

1.5

0.8
0.7

0.6

1.1
1.0

1.7

0.9
0.8

0.7

0.9
0.8

1.4

0.8

0.6 0.6

0.0

0.2

0.4

0.6

0.8

1.0

1.2

1.4

1.6

1.8

Seeing Hearing Walking Remembering Communicating Self-caring

Both Sexes Male Female

1.5

4.1

20.1

13.2

1.7

5.6

27.1

19.2

1.2
2.7

18.7

11.0

0.0

5.0

10.0

15.0

20.0

25.0

30.0

Never Married Currently Married Widowed Divorced/Separated

Both Sexes Male Female

54

SOCIO-DEMOGRAPHIC AND ECONOMIC SURVEY

53

SAMANGAN

13. FERTILITY
Fertility of women in a population refers to their actual birth performance. Fertility normally relates
to live births. The 2015 Samangan SDES included questions designed to gather data on the
fertility of women. Specifically the data collected pertain to the number of children ever born (CEB)
alive to each ever-married woman in sample households and the number of live births born in the
12 months prior to survey by each ever-married woman below 50 years of age.

Typical census questions on lifetime and recent fertility were asked in the SDES which were
addressed to ever-married women aged 10–49 years. On lifetime fertility, questions on total
number of live births and number of currently alive and dead were asked for sons and daughters
separately. Regarding recent fertility, questions were asked on whether women had a live birth 12
months preceding the survey, and the number of live births by sex.

At the time of the survey, there were about 81 thousand ever-married women in Samangan
Province. Of this number, 16.1 percent did not have any child. As to be expected, the percentage
of ever-married women without children was highest in the age group 15-19 with those childless
comprising more than half (64.1 percent) of all ever-married women in this age group. Those with
one child made up 12.3 percent while those with two children 12.0 percent.

Table 20. Percentage Distribution of Ever-Married Women Aged 15-49
Years by Number of Children Ever Born and Age of Women: Samangan,
April 2015

Age Group

Number of Children Ever Born Alive
Number of

EMW 0 1 2 3 4 5 6 7 8 9 10+

Total 16.1 12.3 12.0 10.5 9.9 9.4 8.3 7.1 5.5 3.6 5.2 81,000

15-19 64.1 26.1 7.5 1.7 0.3 0.0 0.0 0.0 0.0 0.0 0.0 8,000

20-24 25.2 28.7 25.3 12.5 5.3 1.9 0.8 0.2 0.1 0.0 0.0 16,000

25-29 9.5 11.2 18.4 20.7 17.3 12.1 5.9 3.1 1.2 0.3 0.3 16,000

30-34 6.1 4.7 8.2 11.3 16.0 16.7 16.0 10.3 5.4 2.9 2.5 12,000

35-39 5.0 2.5 3.9 6.4 10.1 13.8 15.2 15.5 11.6 7.2 8.7 12,000

40-44 5.2 2.4 3.4 5.4 7.3 10.9 12.1 13.4 14.0 9.8 16.1 9,000

45-49 4.3 2.7 3.7 4.7 7.9 10.3 11.5 12.4 13.0 10.5 18.9 7,000

The fertility of Samangan women is high. Table 21 shows that, on the average, Samangan women
who were in their early twenties have given birth to about two children, while those in their late
thirties, about six children. Women in their late forties have given birth to seven children, on the
average.

Women aged 45-49 represent the women with completed fertility. The mean CEB for age group
45-49 can be used to compare the fertility of different populations. Women in Feroz Nakhcheer had
the highest fertility. Ever-married women aged 45-49 years in this district had given birth to eight
children, on the average. Dara-e-Soof-e-Payin and Khuram Wa Sarbagh had the lowest fertility as
suggested by the mean CEB of its ever-married women aged 45-49 years, which is 6.5 and 6.8
children, respectively.

Table 21. Mean Number of CEB Among Ever-Married Women Aged 15-49
Years by Age of Women and District: Samangan, April 2015

Age Group Samangan Aybak Hazrat-e-
Sultan

Khuram
Wa
Sarbagh

Feroz
Nakhcheer Roi-Do-Ab

Dara-e-
Soof-e-
Payin

Dara-e-
Soof-e-
Bala

Total 4.6 4.8 4.8 4.7 4.9 4.9 4.1 4.6

15-19 1.3 1.4 1.4 1.3 1.4 1.5 1.3 1.3

20-24 2.1 2.2 2.0 1.9 1.9 2.3 2.0 2.0

25-29 3.4 3.5 3.4 3.4 3.2 3.7 3.3 3.6

30-34 5.0 5.0 5.1 4.9 4.6 5.1 4.6 5.1

35-39 6.2 6.2 6.1 6.1 6.7 6.5 5.9 6.5

40-44 6.9 6.9 7.1 6.6 7.2 7.4 6.3 7.3

45-49 7.1 7.0 7.1 6.8 8.0 7.3 6.5 7.4

.
Due to the abridged nature of the questions asked on lifetime and recent fertility, the scope for
internal validation and cross-checking of the answers given was limited. Responses commonly
suffer from two types of errors. First, data on lifetime fertility tends to be reported poorly with
increasing age of the mother which often leads to the omission of children who have died or
who were no longer living with the mother. Second, recent fertility tends to be systematically
underreported by all women, similar to widespread under-enumeration of the youngest children in
the household head count (Moultrie TA, RE Dorrington, AG Hill, K Hill, IM Timaeus and B Zaba,
eds. 2013).

For SDES, the Relational Gompertz Method was used for fertility estimation which is the refinement
of the Brass P/F ratio method. This method estimates the age-specific and total fertility by
determining the shape of the fertility schedule from recent births while determining its level from the
reported average parities of younger women. This method seeks to remedy the errors commonly
found in the fertility data associated with too few or too many births being reported in the reference
period, and the under-reporting of lifetime fertility and errors of age reporting among older women
(Moultrie et al, eds. 2013).

56

SOCIO-DEMOGRAPHIC AND ECONOMIC SURVEY

55

SAMANGAN

13.1 Fertility level
The age-specific and total fertility were estimated
using the Relational Gompertz Model based on recent
and lifetime fertility of women in Samagan province.
The Total Fertility Rate (TFR) of a population is a
measure of fertility level and is defined as the average
number of children a woman would have if she went
through her entire reproductive period (15-49 years)
reproducing at the currently prevailing Age Specific
Fertility Rate (ASFR). ASFRs are estimated by
dividing the number of births to the number of women
in a specific age group. Additional measures of
fertility reported in the table are the General Fertility
Rate (GFR), which represents the annual number of births per 1,000 women aged 15-49 and
the Crude Birth Rate (CBR), which is expressed as the annual number of live births per 1,000
population.

Table 22 shows a TFR of 6.9 children per woman in Samangan Province. Among districts, total
fertility rates ranged from 6.1 in Dara-e-Soof-e-Payin to 8.8 in Feroz Nakhcheer.

GFR was recorded at 210 births per 1,000 women 15 to 49 years while CBR at 29 births per 1,000
population. Feroz Nakhcheer’s GFR was the highest among the districts (267) as well as its CBR
which was 32 births per 1,000 population.

Table 22. TFR, GFR, and CBR by District: Samangan, April 2015

Province/District TFR GFR CBR

Samangan 6.9 210 29

 Aybak 7.0 212 28

 Hazrat-e-Sultan 6.9 209 30

 Khuram Wa Sarbagh 7.4 219 26

 Feroz Nakhcheer 8.8 267 32

 Roi-Do-Ab 7.2 219 31

 Dara-e-Soof-e-Payin 6.1 189 27

 Dara-e-Soof-e-Bala 7.0 209 30

Figure 32 shows the age specific fertility rates (per 1,000 women) by age of women at the province
level. Also shown in Figure 32 are ASFR of women in Feroz Nakhcheer, which has the highest
TFR and Dara-e- Soof-e-Payin, which has the lowest TFR. ASFRs for all three consistently peaks
at ages 25-29. Surprisingly, teenage fertility is highest in Dara-e-Soof-e-Payin despite having the
lowest TFR in the province.

Figure 32. Age Specific Fertility Rates of Samangan Province, Feroz
Nakhcheer and Dara-e-Soof-e-Payin: April 2015

14. BIRTH REGISTRATION
Birth registration, establishes the existence of the child under law and provides the foundation for
safeguarding many of the child’s civil, political, economic, social and cultural rights. Article 7 of the
Convention on the Rights of the Child specifies that every child has the right to be registered at
birth without any discrimination (UNICEF n.d.).

Apart from being the first legal acknowledgement of a child’s existence, birth registration is central
to ensuring that children are counted and have access to basic services such as health, social
security and education. Knowing the age of a child is central to protecting them from child labour,
being arrested and treated as adults in the justice system, forcible conscription in armed forces,
child marriage, trafficking and sexual exploitation. A birth certificate, as proof of birth, can support
the traceability of unaccompanied and separated children and promote safe migration. In effect,
birth registration is their ‘passport to protection’ (UN, 1989).

To examine the prevalence of birth registration during the past 5 years, the Samangan SDES
used the standard question “Does _________ have a birth certificate?” for all children under 5
years of age. Figure 33 shows that 28.0 percent of the births of children under five were registered
(responded ‘yes’ to the question). Boys were more likely to be registered than that of the girls (28.6
percent vs. 27.4 percent, respectively).

Text Box 8: Total Fertility
Rate

Samangan (2015)	 6.9
Kapisa (2014)	 7.2
Parwan (2014)	 6.8
Kabul (2013)	 6.3
Ghor (2012)	 6.1
Daykundi (2012)	 7.6
Bamiyan (2011)	 7.8

Source: SDES

0.0

100.0

200.0

300.0

400.0

500.0

600.0

49 - 44 45 - 39 40 - 34 35- 29 30 -24 25 - 19 20 - 15

Samangan Feroz Nakhcheer Dara-e-Soof-e-Payin

58

SOCIO-DEMOGRAPHIC AND ECONOMIC SURVEY

57

SAMANGAN

Figure 33. Percentage of Registered Births for Population Below 5 Years
Old by Sex: Samangan, April 2015

Figure 34 shows the high disparity of birth registration by districts, with the proportion of births
registered ranging from 18.5 percent in Aybak to 66.1 percent in Feroz Nakhcheer. The support of
UNICEF in the distribution of birth registration cards to health care facilities and civil registration
office in Feroz Nakhcheer had made the birth registration the highest as compared to other districts.

Figure 34. Percentage of Registered Births for Population Below 5 Years
Old by District: Samangan, April 2015

The same gender differential in birth registration is also reflected by district level: boys were more
likely to be registered than girls. Exception to this pattern are in Feroz Nakhcheer, Khuram Wa
Sarbagh and Hazrat-e-Sultan where the birth registration of girls was higher by 2.6 percentage
points, 1.1 percentage points and 0.7 percentage point, respectively.

Table 23. Proportion of Registered Births for Population Below 5 Years
Old by Sex and District: Samangan, April 2015

Province/District Male Female

Samangan 28.6 27.4

 Aybak 18.6 18.3

 Hazrat-e-Sultan 36.2 36.9

 Khuram Wa Sarbagh 29.2 30.3

 Feroz Nakhcheer 64.9 67.5

 Roi-Do-Ab 31.9 29.8

 Dara-e-Soof-e-Payin 24.6 23.6

 Dara-e-Soof-e-Bala 35.0 29.4

The proportions of registered births in other provinces
and in the country as a whole are presented in Text
Box 9. Samangan birth registration (28.0 percent)
was lower than the national estimate (35 percent) and
other provinces where SDES was conducted, except
for Ghor (9.0 percent) and Daykundi (16.3 percent).

15. MORTALITY
This chapter describes estimated levels of infant and
under-five mortality in Samangan Province. These
are important indicators of a country’s or an area’s socio-economic development and quality of
life, as well as the population’s health status. Measures of child mortality also contribute to a better
understanding of the progress of population and health programmes and policies.

Early childhood mortality in general and infant mortality in particular are often used as broad
indicators of socio-economic development or specific indicators of health status. These indicators
are used for monitoring the country’s progress toward MDG 4, which aims for a reduction by 50
percent, between 2003 and 2015, and a further reduction by one third of the 2003 level by 2020
(Islamic Republic of Afghanistan MDG Report 2012).

Early childhood mortality indicators are expressed in age categories and are customarily defined
as follows:
	 • Infant mortality: the probability of dying between birth and first birthday
	 • Under five mortality: the probability of dying between birth and the fifth birthday

28.0 28.6 27.4

0.0

5.0

10.0

15.0

20.0

25.0

30.0

35.0

40.0

45.0

50.0

elameFelaMsexeS htoB

28.0

66.1

36.6
32.4 30.8 29.8

24.1

18.5

0.0

10.0

20.0

30.0

40.0

50.0

60.0

70.0

Text Box 9:
Registered Births

Samangan (2015)*	 28.0
Kapisa (2014)*	 53.8
Parwan (2014)*	 55.9
Kabul (2013)*	 66.0
Ghor (2012)*	 9.0
Daykundi (2012)*	 16.3
Afghanistan**	 35.0
	
Sources: * SDES
 **NRVA 2011-2012

60

SOCIO-DEMOGRAPHIC AND ECONOMIC SURVEY

59

SAMANGAN

The SDES questions asked ever-married women of reproductive age about children ever born, and
number of children currently alive, as well as those who died, by sex.

The Trussell variant of the Brass method, an indirect method, was used to estimate the early
childhood mortality indicators for Samangan Province. This method utilized information on aggregate
number of children ever born and children still alive (or dead reported by women classified by the
latter’s age group and the Coale-Demeny West Mortality Models.

Table 24 presents infant (IMR) and under five mortality rates (U5MR) with a reference date of
August 2011. It is estimated that the infant mortality rate in Samangan Province is 81 deaths per
1,000 live births and that the under-five mortality is 114 deaths per 1,000 live births. These figures
for males are 91and 125, respectively, and for females, 71 and 101, respectively.

Table 24. Estimates of Infant Mortality and Under-Five Mortality Rates by
Sex: Samangan, April 2015

Sex IMR U5MR

Both Sexes 81 114

Male 91 125

Female 71 101

Notes:
Infant mortality rate refers to infant deaths per 1,000 live births.
Under-five mortality rate refers to deaths to children below 5 years of age per 1,000 live births.

The mortality risk for children of women aged 15–19 are
frequently higher than for other age groups. Two factors
account for this pattern: the distribution of children by
birth order and socio-economic factors. First births are
known to be at higher risk of dying than higher-order
births, and children born to younger women include an
above-average proportion of first births. Women having
children at early ages tend to come from lower socio-
economic groups, and their children are thus exposed
to above-average mortality (Moultrie et al, eds. 2013).

Estimates of infant and under-five mortality rates of
Samangan, Kapisa, Parwan, Kabul, Bamiyan, Ghor and
Daykundi Provinces are shown in Text Box 10.

The infant and under five mortality rates in Samangan are lower than in Bamiyan, but higher than
in Kapisa, Parwan, Kabul, Ghor and Daykundi. Caution should be considered in comparing these
indicators as their reference years vary due to different timing of the conduct of SDES in these provinces.

16. PARENTS’ LIVING STATUS
Figure 35 shows the living status of parents of children below five years old. The figure reveals that
1.21 percent of the children in Samangan Province had lost at least one parent while 98.76 percent
of the children had both parents still alive. The proportion of young children who had lost only their
father was 0.78 percent while 0.34 percent for those who had lost only their mother. The proportion
of children below five years old who had lost both parents was 0.09 percent.

Figure 35. Percentage of Orphaned Children Below 5 Years Old:
Samangan, April 2015

Figure 36 presents the living status of parents of children below five years old by district. The proportion
was highest in Hazrat-e-Sultan and Roi-Do-Ab where both had 1.40 percent of children in that age had
lost at least one parent while the lowest in Feroz Nakcheer at 0.84 percent. The proportion of children
aged 0-4 years who had lost both parents was highest in Hazrat-e-Sultan at 0.13 percent.

Text Box 10: Early Childhood
Mortality Rates

 	 IMR 	 U5MR
Samangan (2015)	 81	 114
Kapisa (2014)	 55	 72
Parwan (2014)	 59	 80
Kabul (2013)	 43	 54
Ghor (2012)	 70	 97
Daykundi (2012)	 76	 105
Bamiyan (2011)	 86	 122

Source: SDES

0.78

0.34

0.09

0.0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

Only Mother Alive Only Father Alive Both Father and Mother Dead

Pe
rc

en
ta

ge

62

SOCIO-DEMOGRAPHIC AND ECONOMIC SURVEY

61

SAMANGAN

Figure 36. Percentage of Orphaned Children Below 5 Years Old by District:
Samangan, April 2015

The comparison on the parents’
living status in Samangan,
Kapisa, Parwan, Kabul, Ghor and
Daykundi is shown in Text Box 11.
Samangan’s proportion of children
who had lost at least one parent
was higher than in Kapisa (1.11
percent), Parwan (0.98 percent)
and Kabul (0.75 percent) but lower
than in Ghor (1.50 percent) and
Daykundi (2.5 percent). Moreover,
among the six provinces, Kapisa
recorded the lowest proportion of
children who had lost both their
parents.

0.78 0.80

0.95

0.58

0.76

0.98

0.70
0.66

0.34
0.29 0.32

0.38

0.08

0.30

0.50

0.31

0.09 0.10 0.13

0.00 0.00

0.12 0.10 0.09

0.00

0.20

0.40

0.60

0.80

1.00

1.20

Pe
rc
en

ta
ge

Only Mother
Alive

Only Father
Alive

Both Father and
Mother Dead

Text Box 11:
Parents’ Living Status

		 Only mother	 Only father	 Both parents
		 alive	 alive	 dead
Samangan (2015)	 0.78 	 0.34	 0.09
Kapisa (2014)	 0.81	 0.22	 0.04
Parwan (2014)	 0.65	 0.21	 0.06
Kabul (2013)	 0.49	 0.21	 0.05
Ghor (2012)	 0.70	 0.60	 0.20
Daykundi (2012)	 1.50	 0.60	 0.40

Source: SDES

17. HOUSEHOLD
CHARACTERISTICS
17.1 Size of Households

The Province of Samangan had a total of 79 thousand
households with an average household size of 5.9 persons,
which is lower than the national average (7.4 persons).
Households with 2–5 members accounted for 48.7 percent,
while one-person households comprised only 1.1 percent.
Dara-e-Soof-e-Payin (4.9 persons), Dara-e-Soof-e-Bala
(5.6 persons), and Khuram Wa Sarbagh (5.7 persons) had
lower average household size than the provincial average.
The average household size for the rest of the districts was
above the provincial average, which ranged from 6 persons
(Roi-Do-Ab) to 6.7 persons (Aybak and Hazrat-e-Sultan).

Table 25. Percentage Distribution of Households by Size, Average
Household Size and District: Samangan, April 2015

Province/ District

1
Pe

rs
on

2
Pe

rs
on

s

3
Pe

rs
on

s

4
Pe

rs
on

s

5
Pe

rs
on

s

6
Pe

rs
on

s

7
Pe

rs
on

s

8
Pe

rs
on

s

9
Pe

rs
on

s

10
 P

er
so

ns
 o

r
M

or
e

Av
er

ag
e

Ho
us

eh
ol

d
Si

ze

Samangan 1.1 11.9 11.7 13.0 12.1 12.2 11.0 9.3 6.7 10.9 5.9

 Aybak 0.7 7.3 8.6 11.0 11.1 12.3 12.5 11.1 8.6 16.6 6.7

 Hazrat-e-Sultan 0.4 7.1 9.8 11.3 12.0 12.4 11.5 9.8 8.9 16.8 6.7

 Khuram Wa Sarbagh 1.5 12.0 12.8 12.2 11.5 11.7 11.6 10.0 7.2 9.5 5.7

 Feroz Nakhcheer 1.0 8.9 9.1 11.5 12.8 13.2 10.6 10.6 7.3 14.8 6.3

 Roi-Do-Ab 1.1 12.5 10.8 11.9 12.6 12.3 12.1 9.2 6.1 11.5 6.0

 Dara-e-Soof-e-Payin 1.6 17.0 15.3 16.1 13.4 12.0 9.0 7.2 4.2 4.1 4.9

 Dara-e-Soof-e-Bala 1.1 15.2 13.3 14.4 11.5 12.2 10.3 8.4 6.1 7.4 5.6

17.2 Main Source of Energy
for Cooking
Straw/shrub/grass was the most common source of energy for cooking, with 36.1 percent of households
surveyed using it (Figure 37). Animal dung was used by 27.7 percent of households, coal/lignite by
13.6 percent, wood by 11.6 percent, Liquefied Petroleum Gas (LPG) by 6.8 percent of households and
the remaining 4.2 percent used other types of fuel such as kerosene, charcoal, electricity, natural gas,
biogas and agricultural crop residues for cooking.

Text Box 12: Average
Household Size

Samangan (2015)* 	 5.9
Kapisa (2014)*	 6.8
Parwan (2014)*	 6.8
Kabul (2013)*	 6.9
Ghor (2012)*	 5.6
Daykundi (2012)*	 9.0
Bamiyan (2011)*	 7.4
Afghanistan**	 7.4

Sources: *SDES
 **NRVA 2011-2012

64

SOCIO-DEMOGRAPHIC AND ECONOMIC SURVEY

63

SAMANGAN

Straw/shrub/grass was a popular fuel for cooking in Feroz Nakhcheer (72.7 percent) and Khuram Wa
Sarbagh (58.3 percent). Coal/lignite was used for cooking by 64.7 percent of the households in Dara-e-
Soof-e-Bala while animal dung was mostly used in Dara-e-Soof-e-Payin (51.6 percent) and in Hazrat-
e-Sultan (45.6 percent).

Figure 37. Percentage Distribution of Households by Main Source of
Energy for Cooking and District: Samangan April 2015

17.3 Main Source of Energy for Heating
Animal dung/bushes was an important source of energy for heating in Samangan Province and was
used for this purpose by one in every two households (Figure 38). Coal was used by 26.5 percent of the
households in Samangan and wood by 18.1 percent. The remaining 4.7 percent of households used
other fuels such as gas/kerosene/diesel, electricity, charcoal, etc.

More than half of the households used animal dung/bushes as fuel for heating in Hazrat-e-Sultan
(90.4 percent), Feroz Nakhcheer (71.6 percent), Dara-e-Soof-e-Payin (68.6 percent) and Khuram Wa
Sarbagh (54.9 percent).

Coal was used for heating by four in five households in Dara-e-Soof-e-Bala (86.7 percent) while wood
was favoured in Roi-Do-Ab and Aybak at 59.1 percent at 48.6 percent, respectively.

Figure 38. Percentage Distribution of Households by Main Source of
Energy for Heating and District: Samangan, April 2015

17.4 Main Source of Energy for Lighting
Solar power was the leading source of energy for lighting among households in Samangan Province. It
was used by 60 percent of the total households, followed by electricity (30.0 percent) and gas/kerosene
(8.7 percent), as shown in Figure 39. A small proportion of households reported other sources of energy
for lighting (1.3 percent), e.g., candles.

The majority of the households in Dara-e-Soof-e-Payin (89.1 percent), Roi-Do-Ab (81.9 percent),
Hazrat-e-Sultan (74.0 percent), Dara-e-Soof-e-Bala (64.5 percent) and Khuram Wa Sarbagh (62.5
percent) used solar power for lighting.

Electricity (from generator, gridline or hydropower) was the main source of energy for lighting in Aybak
(61.7 percent). Two in five households in Feroz Nakhcheer (42.6 percent) and three in ten households
in Khuram Wa Sarbagh (34.2 percent) and Dara-e-Soof-e-Bala (31 percent) used electricity as the main
source of energy for lighting.

13.6 13.4
4.7

64.7

6.8
24.9

1.0 0.8 2.1

11.6

27.0

6.7 11.2

47.0

4.3

2.6

36.1

24.2

44.1

72.7

43.8

58.3

34.4

15.2

27.7
20.6

45.6

13.8
6.2

22.1

51.6

10.0

4.2 3.1 2.6 1.3 1.0 5.3 4.8 7.4

0.0

10.0

20.0

30.0

40.0

50.0

60.0

70.0

80.0

90.0

100.0

Coal/Lignite LPG Wood Straw/ Shrubs/ Grass Animal dung Others

18.1

48.6

7.7

27.3

59.1

1.2 1.3

26.5

3.3

0.5

40.6

26.7

86.7

50.7 39.1

90.4

71.6

36.5

54.9

68.6

7.9
4.7 9.1

1.7 0.9 3.9 3.2 3.4 4.9

0.0

10.0

20.0

30.0

40.0

50.0

60.0

70.0

80.0

90.0

100.0

Wood Coal Animal Dung/Bushes Others

66

SOCIO-DEMOGRAPHIC AND ECONOMIC SURVEY

65

SAMANGAN

Figure 39. Percentage Distribution of Households by Main Source of
Energy for Lighting and District: Samangan, April 2015

17.5 Main Source of Water for Drinking, Washing, Cooking
and Other Uses
In Samangan Province, the main source of drinking water
was surface water, such as river, stream, dam, lake, pond,
etc. (40.5 percent). Majority of the households in Aybak
(58.8 percent) and Roi-Do-Ab (53.2 percent) drew water
from this source.

A lower proportion (19.7 percent) of the households in
Samangan Province had access to improved sources of
drinking water:4 7.9 percent of households drew water from
protected wells, 8.6 percent from protected springs, 2.3
percent from tube well boreholes, and 0.8 percent from
water piped to dwelling/compound/neighbors.

Feroz Nakhcheer had the largest proportion of households
with access to improved drinking water sources (58.4
percent), followed by Khuram Wa Sarbagh (31.2 percent). In
Feroz Nakhcheer, protected wells and tube well boreholes
were the main source of improved drinking water covering 29.5 percent and 27.2 percent of households,
respectively.

Most households in Hazrat-e-Sultan (43.6 percent) obtained drinking water from unprotected wells
while in Dara-e-Soof-e-Payin, more than half of the households got drinking water from other sources
such as rainwater etc.

Table 26. Percentage Distribution of Households by Main Source of
Drinking Water and District: Samangan, April 2015

Source of Drinking Water

Sa
m

an
ga

n

Ay
ba

k

Ha
zr

at
-e

-
Su

lta
n

Kh
ur

am
 W

a
Sa

rb
ag

h

Fe
ro

z
Na

kh
ch

ee
r

Ro
i-D

o-
Ab

Da
ra

-e
-S

oo
f-

e-
Pa

yi
n

Da
ra

-e
-S

oo
f-

e-
Ba

la

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Piped Water 3.6 3.2 0.1 9.6 3.1 7.8 0.0 5.0

Piped into dwelling 0.1 0.3 0.0 0.1 0.4 0.0 0.0 0.0

Piped into compound 0.6 1.9 0.1 1.0 0.3 0.0 0.0 0.1

Piped to neighbor 0.1 0.1 0.0 0.5 0.8 0.0 0.0 0.1

Public tap 2.7 0.9 0.0 7.9 1.6 7.8 0.0 4.8

Tube well borehole 2.4 0.5 4.1 0.4 27.2 0.1 1.6 3.1

Dug Well 15.0 7.6 58.6 9.8 43.2 7.8 5.5 14.0

Protected well 7.9 5.7 15.1 7.5 29.5 5.1 3.2 11.5

Unprotected well 7.0 2.0 43.6 2.3 13.7 2.8 2.4 2.6

Water from Spring 18.3 12.9 5.1 45.7 0.6 29.0 8.2 30.4

Protected spring 8.6 8.5 2.9 21.6 0.2 8.5 4.1 13.5

Unprotected spring 9.7 4.4 2.2 24.1 0.4 20.5 4.1 16.8

Surface water (river, stream,
dam, lake, pond, canal)

40.5 58.8 18.7 32.0 0.8 53.2 28.0 44.5

Others 20.3 17.0 13.4 2.6 17.8 2.1 56.6 3.0

Figure 40. Proportion of Households With Access to Improved Drinking
Water Source by District: Samangan, April 2015

30.0

61.7

9.2

42.6

1.7

34.2

0.3

31.0

60.0

27.7

74.0

42.0

81.9

62.5

89.1

64.5

8.7 9.2
15.7 15.1 14.6

2.0
9.1

3.11.3 1.4 1.1 0.3 1.9 1.3 1.5 1.4

0.0

10.0

20.0

30.0

40.0

50.0

60.0

70.0

80.0

90.0

100.0

Electricity Solar Gas/Kerosene Others

Text Box 13: Proportion
of Households Using
Improved Drinking Water
Sources

Samangan (2015)*	 19.7
Kapisa (2014)*	 44.1
Parwan (2014)*	 41.3
Kabul (2013)*	 78.4
Ghor (2012)*	 20.3
Daykundi (2012)*	 14.0
Bamiyan (2011)*	 15.5
Afghanistan**	 27.2

Sources: * SDES
 **NRVA 2011-2012

8.9

13.6

16.9

22.1

28.3

31.2

58.4

19.7

0 10 20 30 40 50 60 70

Dara-e-Soof-e-Payin

Roi-Do-Ab

Aybak

Hazrat-e-Sultan

Dara-e-Soof-e-Bala

Khuram Wa Sarbagh

Feroz Nakhcheer

Samangan

4. Improved drinking water sources include piped water into dwelling/yard or compound/neighbor, tube well borehole,
protected dug well, and protected spring.

68

SOCIO-DEMOGRAPHIC AND ECONOMIC SURVEY

67

SAMANGAN

Surface water was also the main source of water for washing, cooking and other uses for most
households (42.9 percent) in Samangan. The majority of households in Aybak (61.6 percent), Roi-Do-
Ab (56.5 percent) and Dara-e-Soof-e-Bala (50.8 percent) used surface water for these purposes.

Table 27. Percentage Distribution of Households by Main Source of Water
for Cooking, Washing and Other Household Uses and District: Samangan,
April 2015

Source of Water for Other
Purposes

Sa
m

an
ga

n

Ay
ba

k

Ha
zr

at
-e

-
Su

lta
n

Kh
ur

am
 W

a
Sa

rb
ag

h

Fe
ro

z
Na

kh
ch

ee
r

Ro
i-D

o-
Ab

Da
ra

-e
-S

oo
f-

e-
Pa

yi
n

Da
ra

-e
-S

oo
f-

e-
Ba

la

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Piped Water 3.3 3.2 0.1 9.5 3.1 5.9 0.0 5.0

 Piped into dwelling 0.1 0.3 0.0 0.1 0.4 0.0 0.0 0.1

 Piped into compound 0.6 1.9 0.1 1.0 0.3 0.0 0.0 0.1

 Piped to neighbor 0.1 0.1 0.0 0.5 0.6 0.0 0.0 0.0

 Public tap 2.5 0.9 0.0 7.9 1.8 5.9 0.0 4.9

Tube well borehole 2.2 0.5 4.3 0.4 29.0 0.1 1.2 2.3

Dug Well 13.3 4.9 58.8 9.6 43.6 7.8 5.2 9.2

 Protected well 6.4 3.0 15.3 7.4 30.1 5.0 2.7 6.8

 Unprotected well 7.0 1.9 43.5 2.3 13.5 2.8 2.4 2.4

Water from Spring 18.1 13.0 5.1 44.0 0.7 28.8 8.6 29.7

 Protected spring 8.4 8.3 2.8 20.0 0.2 8.3 4.4 13.2

 Unprotected spring 9.7 4.7 2.3 24.0 0.5 20.5 4.2 16.4

Surface water (river, stream,
dam, lake, pond, canal)

42.9 61.6 18.7 33.9 7.7 56.5 28.4 50.8

Others 20.1 16.9 12.9 2.6 15.9 1.0 56.6 3.1

17.6 Land Ownership
The majority of households in Samangan owned agricultural land: Feroz Nakcheer, 70.1 percent; Dara-
e-Soof-e-Payin, 67.4 percent; Khuram Wa Sarbagh, 66.0 percent; Hazrat-e-Sultan, 62.2 percent; Roi-
Do-Ab, 60.3 percent; and Dara-e-Soof-e-Bala, 58.6 percent. The size of land owned, however, was
small; 19.6 percent of those with land owned less than five gerib or 10,000 m2 (1 gerib = 2,000 m2).

Figure 41. Proportion of Households With Agricultural Land Owned by
District: Samangan, April 2015

17.7 Ownership of Livestock and Poultry
About 59.5 percent of households in Samangan owned at least one of horse/donkey/or a mule, which
may be used for transport. Most households (73.7 percent) owned only one or two horses/donkeys/
mules.

The proportion of households owning a goat was 45.4 percent with 60.6 percent of them owning 1-6
head(s). A lower proportion of households in Samangan (37.8 percent) owned sheep, of which 38.7
percent owned 1-6 head(s).

The proportion of households that owned a cattle/milk cow and/or a bull primarily for food (milk, yoghurt,
meat, ghee or dried whey) or to provide fuel for cooking and heating (dung) was also low (40.2 percent).
Most of the households owning cows (84.6 percent) owned only one or two heads.

Raising chickens was popular among households involved in poultry raising. About 36.9 percent of
households in Samangan were raising at least one chick. The majority of households raised chicken for
food and about 82 percent of them raised less than five chicken. A very small proportion of households
in the province raised either duck or turkey (3.0 percent).

More than half of the households in Roi-Do-Ab (81.2 percent), Hazrat-e-Sultan (75.4 percent), Khuram
Wa Sarbagh (74 percent), Dara-e-Soof-e-Payin (71.8 percent) and Dara-e-Soof-e-Bala (57.6 percent)
owned a horse/donkey/ or a mule. More than 60 percent of the households in Roi-Do-Ab owned a
cattle/milk cow/bull (67.1 percent) and at least a goat in Hazrat-e-Sultan (66.7 percent).

45.9

58.6

60.3

62.2

66.0

67.4

70.1

58.9

0.0 10.0 20.0 30.0 40.0 50.0 60.0 70.0 80.0

Aybak

Dara-e-Soof-e-Bala

Roi-Do-Ab

Hazrat-e-Sultan

Khuram Wa Sarbagh

Dara-e-Soof-e-Payin

Feroz Nakhcheer

Samangan

70

SOCIO-DEMOGRAPHIC AND ECONOMIC SURVEY

69

SAMANGAN

Table 28. Proportion of Households by Type and Ownership of Livestock/
Poultry and District: Samangan, April 2015

Province/District
Horse/

Donkey/
Mule

Goat Cattle/ Milk
Cow/Bull Sheep Chicken Duck/

Turkey

Samangan 59.5 45.4 40.2 37.8 36.9 3.0
Aybak 31.3 25.5 34.2 27.0 26.7 1.1
Hazrat-e-Sultan 75.4 66.7 45.6 58.5 44.2 1.7
Khuram Wa Sarbagh 74.0 53.4 57.4 48.9 45.9 2.7
Feroz Nakhcheer 36.6 44.2 20.5 45.7 33.5 1.1
Roi-Do-Ab 81.2 50.2 67.1 57.0 45.4 7.3
Dara-e-Soof-e-Payin 71.8 58.7 27.7 36.8 43.3 2.9
Dara-e-Soof-e-Bala 57.6 37.4 38.2 21.9 29.2 4.4

17.8 Household Assets and Facilities
In Samangan Province as a whole, 90.1 percent of households had electricity in their houses. In Roi-
Do-Ab, this proportion was the highest among districts at 96.4 percent.

Mobile phone was the second most common item (among the list of 16 items) owned by members of
households in the province (63 percent). The necessity of a mobile communication facility is evident in
all districts; from 52.9 percent of households in Dara-e-Soof-e-Payin to 78.7 percent in Feroz Nakhcheer.
Watch was also a common item owned by members of households at 56.3 percent.

A comparison of media and communication equipment reveals that some households owned a television
set (25.3 percent), followed by a radio (23.9 percent). Television set and radio ownership was highest
in Aybak (54.5 percent and 36.8 percent, respectively). A few households had an internet access (4.3
percent) with the highest proportion in Dara-e-Soof-e-Payin (7.3 percent).

About 14.8 percent of households had a motorcycle for personal or business use, while 4.2 percent had
a car. At least one in three households in Feroz Nakhcheer (37.3 percent) owned a motorcycle.

Table 29. Proportion of Households by Type of Asset/Facility Present in
the Households and District: Samangan, April 2015

Pr
ov

in
ce

/
Di

st
ric

t

El
ec

tri
ci

ty

Ra
di

o

TV M
ob

ile
 p

ho
ne

La
nd

lin
e

ph
on

e

Re
fri

ge
ra

to
r

W
as

hi
ng

M

ac
hi

ne

In
te

rn
et

W
at

ch

Co
m

pu
te

r

Bi
cy

cl
e

M
ot

or
cy

cl
e

Ca
rt

Ca
r

Tr
uc

k

G
en

er
at

or

Samangan 90.1 23.9 25.3 63.0 0.5 5.6 4.1 4.3 56.3 4.0 7.5 14.8 0.2 4.2 2.5 2.2

Aybak 90.0 36.8 54.5 77.9 0.9 21.1 15.1 7.1 53.7 10.2 19.1 18.2 0.4 8.0 3.2 3.2

Hazrat-e-Sultan 83.1 19.3 10.9 60.3 0.5 0.5 0.5 0.8 50.0 1.1 8.5 23.3 0.4 4.7 3.8 4.3

Khuram Wa Sarbagh 85.2 20.3 27.0 55.0 0.4 0.6 0.5 5.3 50.4 1.9 1.9 2.3 0.0 2.2 0.7 1.5

Feroz Nakhcheer 83.1 31.5 22.8 78.7 0.6 0.6 0.3 4.0 64.9 4.1 15.1 37.3 0.6 5.2 2.5 4.6

Roi-Do-Ab 96.4 25.9 8.5 59.7 0.3 0.2 0.1 0.3 70.6 1.3 1.6 11.8 0.1 2.6 1.2 1.4

Dara-e-Soof-e-Payin 89.1 19.0 5.2 52.9 0.4 0.1 0.1 7.3 64.3 0.9 1.7 11.6 0.1 1.1 2.1 0.7

Dara-e-Soof-e-Bala 95.3 12.8 28.3 59.3 0.4 0.2 0.4 0.6 44.6 3.5 2.5 12.8 0.1 4.1 3.1 1.6

18. HOUSING
CHARACTERISTICS
18.1 Construction Materials of Roofs
Nearly all households (97.6 percent) in Samangan Province have houses with roofs
made of soil/mud with wood/logs. Only 1.2 percent of households were residing in
houses with roofs made of soil/mud with wood/metal, 0.5 percent in houses with
roofs made of bricks with soil/mud and another 0.5 percent for cement, and the
remaining 0.3 percent in houses with roofs made of other materials.

Table 30. Percentage Distribution of Households by Main Construction
Material of the Roof of the Housing Units and District: Samangan, April
2015

Province/District Soil/Mud with
Wood/Log

Soil/Mud with
Wood/Metal

Bricks with Soil/
Mud Cement Others

Samangan 97.6 1.2 0.5 0.5 0.3

 Aybak 96.7 0.7 0.2 1.8 0.6

 Hazrat-e-Sultan 99.3 0.4 0.3 0.0 0.0

 Khuram Wa Sarbagh 96.2 3.5 0.1 0.1 0.2

 Feroz Nakhcheer 97.6 1.1 0.4 0.2 0.6

 Roi-Do-Ab 99.3 0.5 0.1 0.0 0.0

 Dara-e-Soof-e-Payin 97.6 2.0 0.3 0.0 0.1

 Dara-e-Soof-e-Bala 97.4 0.5 1.8 0.0 0.3

18.2 Construction Materials of the Outer Walls
Soil/mud was the material used for the outer walls of the majority of the houses where 72.4 percent of
the households live. Also commonly used material for outer walls of houses are stone with mud (15.7
percent) and uncovered adobe (10.3 percent). In the districts, households that were living in houses with
outer walls made of soil/mud ranged from 33.5 percent (Khuram Wa Sarbagh) to 91.9 percent (Dara-e-
Soof-e-Payin). The proportion of households that were living in houses with outer walls made of stone
with mud varied from 7.0 percent in Dara-e-Soof-e-Payin to 36.1 percent in Khuram Wa Sarbagh.

72

SOCIO-DEMOGRAPHIC AND ECONOMIC SURVEY

71

SAMANGAN

Table 31. Percentage Distribution of Households by Main Construction
Material of the Outer Walls of the Housing Units and District: Samangan,
April 2015

Province/District Soil/Mud Stone with
Mud

Uncovered
Adobe

Cement/Stone
with Stucco Others

Samangan 72.4 15.7 10.3 0.6 1.0

 Aybak 72.7 9.4 14.0 1.5 2.4

 Hazrat-e-Sultan 81.5 12.9 4.9 0.3 0.3

 Khuram Wa Sarbagh 33.5 36.1 28.9 0.3 1.2

 Feroz Nakhcheer 59.5 8.2 29.6 0.6 2.0

 Roi-Do-Ab 61.2 32.7 5.8 0.2 0.1

 Dara-e-Soof-e-Payin 91.9 7.0 0.6 0.4 0.2

 Dara-e-Soof-e-Bala 70.4 17.5 11.3 0.2 0.6

18.3 Construction Materials of the Floor
The majority of households were living in houses with floors made of earth or sand (96.9 percent),
while 1.4 percent were in houses with floors made of wood planks. The proportion of households in the
living in houses with earth/sand floors ranged from 94 percent (Aybak) to 99.7 percent (Roi-Do-Ab). In
Hazrat-e-Sultan, 4.2 percent of households were using wood planks as floor material.

Table 32. Percentage Distribution of Households by Main Construction
Material of the Floor of the Housing Units and District: Samangan, April
2015

Province/District Earth/Sand Wood Planks Others Not Reported

Samangan 96.9 1.4 0.8 0.8

 Aybak 94.7 2.3 2.6 0.4

 Hazrat-e-Sultan 95.4 4.2 0.3 0.0

 Khuram Wa Sarbagh 97.3 2.4 0.3 0.0

 Feroz Nakhcheer 97.8 1.1 1.1 0.0

 Roi-Do-Ab 99.7 0.2 0.1 0.0

 Dara-e-Soof-e-Payin 96.5 0.5 0.1 2.9

 Dara-e-Soof-e-Bala 99.5 0.2 0.3 0.1

18.4 Ownership of the Dwelling Unit
About 91.5 percent of households in Samangan Province were living in houses that they own, 5.4
percent in free lodging arrangement and 2.8 percent in rented houses. At the district level, at least 84
percent of households were living in houses that they own. The highest proportion of house ownership
was recorded in Roi-Do-Ab at 97.3 percent and for house rental arrangement at 9.2 percent, in Aybak.
In Dara-e-Soof-e-Bala, 10.7 percent of households were living in houses with free lodging arrangement.

Table 33. Proportion of Households by Tenure Status of Housing Units and
District: Samangan, April 2015

Province/District Owned Rented Pledged
(Gerawee) Free Lodging

Samangan 91.5 2.8 0.2 5.4

 Aybak 83.8 9.2 0.7 6.3

 Hazrat-e-Sultan 96.1 0.6 0.1 3.2

 Khuram Wa Sarbagh 93.4 0.4 0.0 6.1

 Feroz Nakhcheer 93.4 0.2 0.0 6.5

 Roi-Do-Ab 97.3 0.5 0.1 2.1

 Dara-e-Soof-e-Payin 96.2 0.6 0.0 3.1

 Dara-e-Soof-e-Bala 88.4 0.8 0.1 10.7

18.5 Type of Toilet Facility
Only 10.4 percent of households reported having
improved sanitation facility as per the UNICEF
definition.5 This includes flush or pour flush to piped
sewer system, septic tank, or to pit (1.9 percent),
ventilated improved pit latrine or pit latrine with slab (7.9
percent), and composting toilet (0.6 percent). Figure 42
shows that Feroz Nakhcheer had the highest proportion
of households (30.3 percent) that used an improved
sanitation facility followed by Aybak (29.5 percent).

In four districts of Samangan, at least 80 percent of
households were using elevated toilet facilities in which
the dirt is deposited on the ground and collected at
certain time intervals.

Text Box 14: Proportion of
Households Using Improved
Sanitation Facility

Samangan (2015)*	 10.4
Kapisa (2014)*	 1.9
Parwan (2014)*	 6.8
Kabul (2013)*	 43.8
Ghor (2012)*	 2.3
Daykundi (2012)*	 1.4
Bamiyan (2011)*	 12.7
Afghanistan**	 6.0

Sources: * SDES

5. An improved toilet facility includes: Flush to piped sewer system, flush to septic tank, flush to pit latrine, ventilated
improved pit latrine, pit latrine with slab, and composting toilet.

74

SOCIO-DEMOGRAPHIC AND ECONOMIC SURVEY

73

SAMANGAN

Figure 42. Proportion of Households With an Improved Sanitation Facility
by District: Samangan, April 2015

Table 34. Percentage Distribution of Households by Type of Toilet Facility
and District: Samangan, April 2015

Province/
District

Improved Sanitation Facility Unimproved Sanitation Facility

Total

Flush/ Pour
to Piped
Sewer/

Septic Tank/
Pit

Ventilated
Improved

Pit/Pit
Latrine

with Slab

 Composting
Pit

Total
Elevated

Toilet
Pit Latrine

Without Slab

Flush
Somewhere

Else/
Unknown

Place

Others

Samangan 10.4 1.9 7.9 0.6 89.6 80.5 1.0 0.4 7.7

 Aybak 29.5 5.4 22.3 1.8 70.5 63.7 2.1 0.2 4.4

 Hazrat-e-Sultan 8.5 3.0 5.4 0.2 91.5 81.2 1.7 0.3 8.3

 Khuram Wa Sarbagh 2.7 0.1 2.2 0.3 97.3 95.9 0.2 0.2 1.0

 Feroz Nakhcheer 30.3 2.1 28.1 0.1 69.7 62.6 5.6 0.0 1.5

 Roi-Do-Ab 2.1 0.1 2.0 0.0 97.9 76.0 0.6 1.5 19.7

 Dara-e-Soof-e-Payin 0.6 0.1 0.5 0.0 99.4 88.3 0.0 0.0 11.1

 Dara-e-Soof-e-Bala 1.6 0.2 1.0 0.4 98.4 93.9 0.2 0.4 4.0

18.6 Number of Rooms in the Dwelling Units at the Disposal
of the Household and Number of Rooms for Sleeping
Table 35 shows the distribution of households by the number of rooms in their dwelling units and by
household size. The data indicate whether residents are living in crowded conditions which may have
a negative impact on physical and mental health of persons living in it, and on the development of
children.

Rooms considered ‘dwelling rooms’ include bedrooms, dining rooms, sitting rooms, study rooms and
servants’ rooms but excluding kitchens and toilets.

About 29.4 percent of households with 10 or more members were living in housing units with three
rooms, and 22.9 percent in dwelling units with two rooms. Only 12.2 percent of households with 10 or
more members were living in dwelling units that have six or more rooms.

Table 35. Percentage Distribution of Households by Number of Dwelling
Rooms at their Disposal and Household Size: Samangan, April 2015

Household Size
Number of Rooms at the Disposal of the Households

One Two Three Four Five 6 or More

Total 27.5 39.6 18.8 8.7 2.8 2.6

1 Person 68.7 21.7 5.7 2.3 1.1 0.5

2 Persons 56.9 33.1 7.2 1.9 0.4 0.4

3 Persons 45.0 40.4 10.6 2.7 0.8 0.5

4 Persons 36.3 43.4 13.5 4.9 1.0 0.9

5 Persons 28.2 45.4 17.8 5.9 1.6 1.1

6 Persons 23.3 44.8 19.8 8.6 2.0 1.4

7 Persons 16.9 45.3 23.6 9.8 2.8 1.5

8 Persons 11.6 41.6 27.3 12.7 3.6 3.2

9 Persons 7.6 39.6 28.5 15.1 4.9 4.4

10 Persons or
More

2.9 22.9 29.4 22.3 10.4 12.2

About 27.5 percent of households were living in dwelling units that have only one room and 39.6 percent
in two rooms.

Aybak (9.9 perent) and Feroz Nakhcheer (10.0 percent) had the largest proportion of households in
housing units with five or more rooms (Table 36). In other districts, this percentage ranged from 1.8
percent in Dara-e-Soof-e-Bala to 7.8 percent in Hazrat-e-Sultan. In Khuram Wa Sarbagh, 76.7 percent
lived in 2–4 room housing units.

10.4

30.3 29.5

8.5

2.7 2.1 1.6 0.6
0.0

5.0

10.0

15.0

20.0

25.0

30.0

35.0

76

SOCIO-DEMOGRAPHIC AND ECONOMIC SURVEY

75

SAMANGAN

Table 36. Percentage Distribution of Households by Number of Dwelling
Rooms at Their Disposal and District: Samangan, April 2015

Province/District
Number of Rooms at the Disposal of the Households

One Two Three Four Five Six or More

Samangan 27.5 39.6 18.8 8.7 2.8 2.6

 Aybak 17.6 35.3 23.1 14.1 4.8 5.1

 Hazrat-e-Sultan 17.3 43.1 22.1 9.8 4.2 3.6

 Khuram Wa Sarbagh 20.2 47.9 20.4 8.4 2.0 1.1

 Feroz Nakhcheer 18.4 39.9 21.2 10.6 4.8 5.2

 Roi-Do-Ab 36.2 39.4 15.0 6.0 1.8 1.6

 Dara-e-Soof-e-Payin 30.6 41.9 17.9 6.2 2.0 1.5

 Dara-e-Soof-e-Bala 44.4 36.5 12.6 4.8 1.0 0.8

Table 37 shows the distribution of households in Samangan Province by number of rooms in their
dwelling used for sleeping and by household size. This data provides a more refined indicator of the
crowding in housing units, and also reflects the degree of privacy available. In Samangan Province,
55.8 percent of households, regardless of size, had one room available for sleeping while 33.6 percent
had two rooms.

Table 37. Percentage Distribution of Households by Number of Rooms
Used for Sleeping and Household Size: Samangan, April 2015

Household Size
Number of Rooms Used for Sleeping

One Two Three Four Five Six or More

Total 55.8 33.6 7.7 2.2 0.4 0.3

1 person 95.7 3.0 1.4 0 0 0

2 persons 94.4 5.1 0.4 0 0 0

3 persons 84.9 14.1 0.8 0.1 0 0

4 persons 73.8 23.7 2.0 0.4 0 0

5 persons 63.4 32.7 3.2 0.4 0.1 0.1

6 persons 53.9 40.2 5.0 0.8 0 0.1

7 persons 42.6 48.5 7.7 1.1 0.1 0

8 persons 29.8 56.1 11.7 2.1 0.2 0.1

9 persons 21.0 59.3 15.7 3.4 0.4 0.2

10 persons or more 7.4 43.8 30.3 12.7 3.2 2.6

About 74.1 percent of households with ten or more members were living in dwelling units that have 2–3
rooms for sleeping. Another 59.3 percent of households with nine household members were living in
dwelling units that have two bedrooms, and 15.7 percent in dwelling units that have three bedrooms.
Only 5.8 percent of households with ten or more members were living in dwelling units that have five or
more rooms used for sleeping.

19. APPENDICES
19.1 Definition of Terms
Adult Literacy Rate. Percentage of persons aged 15 and over who can read and write a simple
message with understanding.

Dependency Ratio. The ratio of the number of persons aged 0–14 and 65 and over to the number of
persons in the most productive ages of 15–64, expressed as a percentage.

Functional Difficulty. A person with difficulty in functioning may have activity limitations, which may
range from a slight to a severe deviation in terms of quality or quantity in executing an activity in a
manner or to the extent that is expected of people without the health condition. In general, functional
difficulties experienced by people may be due to their health condition (such as disease or illness), other
health problem (such as a short or long-lasting injury), a mental or emotional problem or a problem
with alcohol or drug use. A health condition may also include other circumstances, such as pregnancy,
aging, stress or congenital anomaly. Difficulty is usually manifested when a person is doing an activity
with increased effort, discomfort or pain, slowness or changes in the way the activity is typically done.

Improved Drinking-Water Source. One that, by nature of its construction or through active intervention,
is protected from outside contamination, in particular from contamination from faecal matter. It includes
piped water to the dwelling, compound or neighbour; tube well borehole, protected well; and protected
spring.

Improved Sanitation Facility. For MDG monitoring, one that hygienically separates human excreta
from human contact. It includes flush or pour flush to sewer system, septic tank, or to pit; ventilated
improved pit latrine or pit latrine with slab; and composting toilet.

Net School Attendance Rate. Ratio of children of official school age who attended school in the
appropriate class, to the total population of official school age (primary: 7–12 year age group attends
classes 1–6; secondary: 13–15 year age group attends classes 7–9; high school: 16–18 year age group
attends classes 10–12; and vocation/higher education: 19–24 year age group attends class 13 and
above).

Sex Ratio. The ratio of males to females in a population expressed as the number of males per 100
females.

78

SOCIO-DEMOGRAPHIC AND ECONOMIC SURVEY

77

SAMANGAN

19.2 Quality of Age Data
Generally, the relatively small 0-4 age group in Afghanistan has three possible exaplanations: 1) fertility
decline over the decades (from 7.1 children in 1979 (Hobbs, 1988) to 6.3 children in 2007 (CSO, October
2009)); 2) omission of children at very young ages, most likely infants as is common in many countries;
and 3) age misreporting contributing both to the dent at less than two years and bulges at older ages.

The tendency of surveyors or respondents to report certain ages at the expense of others is called
age heaping, age preference or digit preference. Digit preference is the preference for particular ages
ending in certain digits. Preference for 0 and 5 is the most widespread.

Figure A1 shows single-year-of-age data for and demonstrates the preference for ages ending in 0
and 5. Possible errors in single-year-of-age data are net under-enumeration of selected population
groups and misreporting or mis-assignment of age. Infants or children aged 0 are under-reported,
often because parents tend not to think of them as members of the household. The very small number
of infants and children who are 1 year of age compared to the number of children aged 2–4 years
suggests an appreciable under-coverage of such children in the survey.

Figure A1. Population in Single Year of Age by Sex: Samangan, April 2015

Table A1. Indexes of Age Preference by District: Samangan, April 2015

Province/District Myer’s Blended Index Whipple’s Index

Samangan 22.4 236.5

 Aybak 20.6 226.0

 Hazrat-e-Sultan 21.4 230.0

 Khuram Wa Sarbagh 45.7 274.2

 Feroz Nakhcheer 19.8 202.0

 Roi-Do-Ab 22.3 236.6

 Dara-e-Soof-e-Payin 26.4 260.3

 Dara-e-Soof-e-Bala 19.8 218.9

Two indexes of age preference, the Myer’s
Blended Index and Whipple’s Index, are
presented in Table A1. Myer’s Blended
Index measures preference for any terminal
digit and ranges theoretically from 0,
representing no heaping or preference for
any terminal digit, to 90, which would result
if all ages that have been reported in a
survey end in a single digit. Whipple’s Index
measures heaping on ages with terminal
digits 0 and 5. It ranges from 100, indicating
no preference for terminal digits 0 or 5, to
500, indicating that only ages ending in
0 and 5 were reported. For Samangan
Province, the Myer’s Blended Index is
22.4 while the Whipple’s Index is 236.5.
These are higher than the corresponding figures computed for Afghanistan which were 20.6 and 223,
respectively (Text Box A1). At the district level, Myer’s Index ranges from 19.8 to 45.7, while Whipple’s
Index ranges from 202.0 to 274.2.

Presenting age data in 5-year age groups tends to
minimize some of the irregularities present in single-
year-age data, including errors brought about by
age heaping or digit preference. Omission of some
population groups, say, young children, particularly
infants, the aged, and mobile young adults, particularly
those working away from home, can still affect the
quality of grouped age data.

A popular measure of the quality of grouped age-sex
data is the UN age-sex accuracy index. Survey/census
age-sex data are described as accurate if the index is
under 20.

10,000 8,000 6,000 4,000 2,000 0 2,000 4,000 6,000 8,000 10,000

 Under 1

5

10

15

20

25

30

35

40

45

50

55

60

65

70

75

80

85

90

95

Male Female

Text Box A1: Age Preference
Indexes

		 Myer’s	 Whipple’s
		 Blended Index	 Index
Samangan (2015)*	 22.4	 236.5
Kapisa (2014)*	 21.3	 231.2
Parwan (2014)*	 22.8	 237.1
Kabul (2013)*	 21.4	 230.2
Ghor (2012)*	 53.1	 388.1
Daykundi (2012)*	 23.8	 243.6
Bamiyan (2011)*	 27.8	 282.2
Afghanistan**	 20.6	 223.0

Sources: * SDES
 **NRVA 2011-2012

Text Box A2: UN Age-Sex
Accuracy Index

Samangan (2015)	 48.0
Kapisa (2014)	 39.3
Parwan (2014)	 40.3
Kabul (2013)	 46.7
Ghor (2012)	 88.3
Daykundi (2012)	 67.8
Bamiyan (2011)	 68.4

Source: SDES

80

SOCIO-DEMOGRAPHIC AND ECONOMIC SURVEY

79

SAMANGAN

The index should be interpreted with caution as it does not take into account real irregularities in age
distribution due to migration and war mortality, for instance, which may have affected the value for
Samangan Province. The UN age-sex accuracy index for the province is 48, which is lower than the
indexes in Ghor, Bamiyan and Daykundi. At the district level, the index varies from 51 for Hazrat-e-
Sultan to 78.8 for Roi-Do-Ab. Thus, caution should be used when using the different indicators cross-
tabulated with age.

Table A2. Age-Sex Accuracy Index by District: Samangan, April 2015

Province/District Index

Samangan 48.0

 Aybak 58.2

 Hazrat-e-Sultan 51.0

 Khuram Wa Sarbagh 69.5

 Feroz Nakhcheer 76.8

 Roi-Do-Ab 78.8

 Dara-e-Soof-e-Payin 78.6

 Dara-e-Soof-e-Bala 58.4

20. REFERENCES
Central Statistics Organization (2015). Samangan Province Socio-Demographic and Economic
Survey: Highlights of Results. CSO, Kabul, Afghanistan.

Central Statistics Organization (2015). Samangan Province Socio-Demographic and Economic
Survey [Data file]. Kabul, Afghanistan: Author

Central Statistics Organization (2015). Geographic and Information System. Kabul, Afghanistan

Central Statistics Organization (2014). National Risk and Vulnerability Assessment 2011–12:
Afghanistan Living Condition Survey. CSO, Kabul, Afghanistan.

Central Statistics Organization (2014). Kabul Province Socio-Demographic and Economic Survey:
Final Report. CSO, Kabul, Afghanistan.

Central Statistics Organization (2013). Parwan Province Socio-Demographic and Economic Survey:
Final Report. CSO, Kabul, Afghanistan

Central Statistics Organization (2013). Kapisa Province Socio-Demographic and Economic Survey:
Final Report. CSO, Kabul, Afghanistan.

Central Statistics Organization (2012). Daykundi Province Socio-Demographic and Economic
Survey: Final Report. CSO, Kabul, Afghanistan.

Central Statistics Organization (2012). Ghor Province Socio-Demographic and Economic Survey:
Final Report. CSO, Kabul, Afghanistan.

Central Statistics Organization (2011). Bamiyan Province Socio-Demographic and Economic
Survey: Final Report. CSO, Kabul, Afghanistan.

Central Statistics Organization and United Nations and Population Fund (2008). A Socio-Economic
and Demographic Profile Household Listing - 2003: Samangan Province. CSO and UNFPA,
Kabul, Afghanistan. Retrieved from http://afghanag.ucdavis.edu/country-info/Province-agriculture-
profiles/samangan

Central Statistics Organization (2009, October). National Risk and Vulnerability Assessment 2007/8: A
Profile of Afghanistan. CSO, Kabul, Afghanistan

Hobbs, Frank (1988). Afghanistan: A Demographic Profile. Asia, Europe, North America, and
Oceania Branch Center for International Research Bureau of the Census. U.S. Department
of Commerce. Washington. D.C. Retrieved from
https://books.google.com.af/books?id=fbqJhvXwlDMC&pg=PA67&lpg=PA67&dq=1979+Census+Prel
iminary+Results+in+Afghanistan&source=bl&ots=MF7vbrLVVA&sig=lrc7R4Tvs-uiPqsWtjd3nzRCfYU-
&hl=en&sa=X&ved=0ahUKEwilyZyep8nJAhXCFg8KHfnFB94Q6AEIPTAI#v=onepage&q=1979%20
Census%20Preliminary%20Results%20in%20Afghanistan&f=false

82

SOCIO-DEMOGRAPHIC AND ECONOMIC SURVEY

81

SAMANGAN

Ministry of Economy (2012). The Millennium Development Goals 2012, Islamic Republic of
Afghanistan MDG Report 2012. Retrieved from
http://www.af.undp.org/content/dam/afghanistan/docs/MDGs/Afghanistan%20MDGs%202012%20
Report.pdf
 	
Moultrie TA, RE Dorrington, AG Hill, K Hill, IM Timæus and B Zaba (eds.) (2013). Tools for
Demographic Estimation. Paris: International Union for the Scientific Study of Population.
Retrieved from http://demographicestimation.iussp.org/content/evaluation-data-recent-fertility-
censuses

United Nations Department of Economic and Social Affairs Statistics Division (2007). Principles
and Recommendations for Population and Housing Censuses. New York, United Nations.

United Nations (1989). Convention on the Rights of the Child. New York, United Nations.

United Nations (1983). Manual X: Indirect Techniques for Demographic Estimation. New York,
United Nations.

SAMANGAN

	_GoBack

