

P R E F A C E

 The Bulletin of Statistics, Monthly Publication of the Pakistan Bureau of Statistics

provide important statistics in respect of social, economic and financial sectors of the

economy at aggregate as well as sectoral levels. The Bulletin contains data relating to

Population, National Accounts, Agriculture, Manufacturing, Prices, Balance of

Payments, Public Finance, Education, Energy & Mining, Foreign Economic Assistance,

Foreign Trade, Health, Insurance, Labour, Transport & Communication, Social

& Culture ect. It also provides different types of indices on agriculture, manufacturing,

prices, trade and labour productivity. Charts and graphs have also been provided to

selected tables to make the data readily intelligible.

2. The Bulletin contains data on monthly and in some instances on annual basis.

The annual data series are on fiscal year basis i.e. from July to June unless otherwise

specified. Monthly data series of trade and industry are published with a time lag of 45

days required for data collection, compilation, cleaning, processing, tabulating and

printing. Figures may not add up to the totals owing to rounding. Statistics that are

compiled in the Pakistan Bureau of Statistics are presented without citation whereas

those compiled by other agencies carry a source note below the tables.

3. Efforts have been made to produce this Bulletin as a comprehensive, informative

and useful document for decision makers, researchers, planners, economists and other

groups of beneficiaries. It is hoped that the users will find this Bulletin useful.

4. Suggestions for further improvement will be highly appreciated and welcomed.

 DR. SAJJAD AKHTAR
 Chief Statistician

MUHAMMAD AYUB SHAIKH

Secretary

Government of Pakistan

Ministry of Statistics

Statistics Division

Statistics House

21-Mauve Area,

G-9/1, Islamabad.

Tel : 051-9106500

Fax: 051-9106502

E-mail: secretary@pbs.gov.pk.

DR. SAJJAD AKHTAR

Chief Statistician

Government of Pakistan

Pakistan Bureau of Statistics

Statistics House

21-Mauve Area,

G-9/1, Islamabad.

Tel : 051-9106514 - 051-9106515

Fax: 051-9106561

E-mail: pbs@pbs.gov.pk

mailto:secretary@pbs.gov.pk.

PAKISTAN BUREAU OF STATISTICS
STATISTICS HOUSE, 21-MAUVE AREA

G-9/1 - ISLAMABAD
Website: www.pbs.gov.pk.

 Office Residence

Dr. Bahrawar Jan Deputy Director General 051-9106550 051-9101294
 Fax:051-9106577
Mr. Ayazuddin Deputy Director General 051-9106552 051-9242232
Mr. Ismail Khan Deputy Director General 051-9106555 051-9101162
 Fax:051-9106556
Mr. Khalid Hussain Bhatti Deputy Director General 051-9106583 051-4440906
Mr. Ghulam Muhammad Director 051-9106559 0300-9562558
Mr. Fazil Mehmood Baig Director 051-9106575 0333-5159850
Mr. Shaukat Ali Khan Director 051-9106557 --
Mr. Attiq-ur-Rehman Director 051-9106553 0346-9579700
 Fax:051-9106546 --
Mr. Munwar Ali Ghanghro Director 051-9106554 0333-7145366
Mrs. Rabia Awan Director 051-9106581 051-4444696
Mrs. Rizwana Siddique Director 051-9106545 0333-5221042
Mr. Rizwan Bashir Director 051-9106530 --

TRAINING WING

Syed Abdul Qader Shah Director 051-9205390 --
 Fax:051-9205390

PAKISTAN BUREAU OF STATISTICS
1-B, SINDHI MUSLIM COOPERATIVE HOUSING SOCIETY

KARACHI – 74400
E-mail: khifbs@khi.comsats.net.pk

Mr. Muhammad Ali Shaikh Deputy Director General 021-99225205 --
Mr. Shaukat Zaman Director 021-99225209 0300-5052450
 Fax:021-99225202
Mr.Abrar Hussain Director 021-99225217 --

PAKISTAN BUREAU OF STATISTICS
USAID BUILDING GURU MANGAT ROAD

GULBERG-III, LAHORE
E-maill: lhrfbs@lhr.comsats.net.pk

Mr. Rana Iqbal Director 042-99263267 --
 Fax:042-99263267

 (Regional Ofifice) LAHORE

Mr. Muhammad Shahid Chief Statistical Officer 042-99263266 0345-4169987
 Fax:042-99263266

(Regional Office) KARACHI

Mr. Faraz Muslim Statistical Officer 021-99225214 0333-3028006

(Regional Office) PESHAWAR

Mr. Hasan Khan Chief Statistical Officer 091-9213097 0333-9117508
 Fax:091-9213098

(Regional Office) QUETTA

Mr. Ghulam Rasool Chief Statistical Officer 081-9239804 --
 Fax:081-9239804

(Presentation, Reproduction & Printing) KARACHI

pbskarachipp@gmail.co,

Mr. Shakeel Qadeer Chief System Analyst 021-99225220 021-35836029
Mr. Naushad Ahmed Malik Statistical Officer 021-99225215 --

http://www.pbs.gov.pk/
mailto:khifbs@khi.comsats.net.pk
mailto:lhrfbs@lhr.comsats.net.pk

C O N T E N T S

** KEY INDICATORS III

1. BALANCE OF PAYMENT

1.1 Country wise Workers Remittances 01
1.2 Month wise Workers Remittances 04
1.3 Exchange Rates Pak. Rupees in Terms of one Unit of Foreign Currency 05

2. CLIMATE
 2.1 Temperature at Selected Stations 07
 2.2 Rainfall at Selected Stations 09

3. ENERGY & MINING

 3.1 Production of Crude Oil 11
 3.2 Production of Natural Gas 16
 3.3 Company Wise Production of Crude Oil and Natural Gas 20
 3.4 Province Wise Production of Crude Oil and Natural Gas 20
 3.5 Production of Crude Oil, Natural Gas and Electricity 21
 3.6 Mineral Production 22

4. HEALTH

 4.1(a) Monthly Immunization Coverage Number of Doses Administered (0-11 month) Children 25
 4.1(b) Monthly Immunization Coverage Number of Doses Administered (12-23 months) Children 27
 4.1(c) Monthly Immunization Coverage Number of T.T Doses Administered to Women 28
 4.2 Monthly Report of HIV Treatment Centre 29
 4.3(a) Registered Veterinary Medical Practitioner with PVMC 30
 4.3(b) Registered Animal Husbandry Graduate with PVMC 31
 4.4 Tuberculosis Report (FTI) 32

5. MANUFACTURING

 5.1 Quantum Index Numbers of Large-scale Manufacturing Industries 33
 5.2 Production of Manufacturing Items 35

6. MONEY & CREDIT

 6.1 Reserve Money 49

7. PRICE

 7.1 Price Indices (General) with Percentage Change 53
 7.2 Combined Sensitive Price Indicator (SPI) by Quantile 54
 7.3 Combined Consumer Price Index Numbers by Commodity Groups 55
 7.4 Consumer Price Index Numbers by Major Groups and Selected Commodities 56
 7.5 Combined Consumer Price Index Numbers by Quantile and Major Commodity Groups 58

7.6 Combined Consumer Price Index Numbers by Quantile, Major Commodity Group
for Selected Cities 59

7.7 Combined Consumer Price Index Numbers by Income Group/City and Commodity Group
for all Centres Covered in CPI 62

7.8 Index Numbers of Wholesale Prices by Commodity Groups 63
7.9 Index Numbers of Wholesale Prices by Commodities 64
7.10 Intercity Wholesale Prices of Selected Commodities 74

 7.11 Intercity Consumer Prices 116
 Contd.

II

8. PUBLIC FINANCE
 8.1 Customs Revenue Receipts 173

9. SOCIAL
 9.1 Data on Traffic Accidents 177
 9.2 Data on Telecommunication 180
 9.3 Visitors at Archaeological Museums in Pakistan 181
 9.4 Visitors at Heritage Sites in Pakistan 182

10. TRADE
 10.1 Value of Foreign Trade 183
 10.2 Exports by Commodity/Group 184
 10.3 Imports by Commodity/Group 186
 10.4 Exports of Selected Commodities in Dollars 187
 10.5 Exports of Selected Commodities in Rupees 189
 10.6 Imports of Selected Commodities in Dollars 191
 10.7 Imports of Selected Commodities in Rupees 193
 10.8 Exports by Economic Categories (Summary) 195
 10.9 Exports by Economic Categories (Details) 196
 10.10 Imports by Economic Categories (Summary) 197
 10.11 Imports by Economic Categories (Details) 198
 10.12 Exports by Areas and Countries/Territories 275

10.13 Re-exports by Areas and Countries/Territories 279
10.14 Imports by Areas and Countries/Territories 281

 10.15 Re-imports by Areas and Countries/Territories 286
 10.16 Annual and Quarterly Terms of Trade and Unit Value Indices of Exports

 and Imports (1990-91=100) 288
 10.17 Index Numbers of Unit Value of Exports by Groups (1990-91=100) 289
 10.18 Index numbers of unit value of imports by groups (1990-91=100) 290
 10.19 Index Numbers of Quantum of Exports by Groups (1990-91=100) 291
 10.20 Index Numbers of Quantum of Imports by Groups (1990-91=100) 292
 10.21 Trade in Services (Summary) 293
 10.22 Export of Services by Sector (Detail) Monthly 294
 10.23 Import of Services by Sector (Detailed) Monthly 296
 10.24 Import of Services by Sector (Detailed) Monthly 298
 10.25 Import of Services by Sector (Detail) (Cumulative) 300

 Regional and Field Offices of Pakistan Bureau of Statistics

 Symbols, Abbreviations and Conversions

 Selected Publications of Pakistan Bureau of Statistics

 Sale Centres where PBS Publications are available

1. BALANCE OF PAYMENT

Apr, 2017 May,2017 Jun, 2017 Jul, 2017

I. Cash 1538.61 1867.34 1839.96 1541.67

1 USA 199.69 248.88 265.37 193.70

2 UK 191.62 239.20 252.46 199.18

3 Saudi Arabia 439.13 514.50 438.07 408.84

4 UAE 344.01 427.25 414.22 334.63

Dubai 252.52 306.53 301.15 240.65

Abu Dhabi 86.18 114.11 106.78 88.66

Sharjah 5.03 6.37 5.89 5.11

Other 0.28 0.24 0.40 0.21

5 Other GCC Countries 175.18 209.95 232.89 192.02

Bahrain 29.41 36.74 39.77 30.86

Kawait 58.59 70.71 66.41 61.90

Qatar 29.90 37.07 62.56 45.86

Oman 57.28 65.43 64.15 53.40

6 EU Countries 41.89 51.19 56.97 52.08

Germany 8.00 10.13 10.62 10.06

France 3.74 4.50 4.88 3.89

Netherland 0.51 0.46 0.52 0.48

Spain 7.04 9.82 10.59 10.04

Italy 4.99 6.61 7.88 8.04

Greece 2.24 2.35 2.60 2.27

Sweden 1.23 1.86 1.73 1.47

Denmark 0.92 1.39 1.20 1.36

Ireland 12.47 13.22 15.91 13.61

Belgium 0.75 0.85 1.04 0.86

7 Malaysia 2.58 3.88 4.42 0.00

8 Norway 2.68 2.63 2.64 4.01

9 Switzerland 14.90 18.28 20.72 2.75

10 Australia 15.01 18.63 21.67 19.67

11 Canada 1.14 1.29 1.49 16.21

12 Japan 110.81 131.66 129.04 1.30

13 Other Countries -- -- -- 117.28

II. Encashment and Profit in Pak. Rs. of Foreign Exchange

Bearer Certificates(FEBCs) and Foreign Currency

Bearer Certificate(FCBCs) 0.00 0.00 0.00 0.00

TOTAL (I + II) 1538.61 1867.34 1839.96 1541.67

Item

1

1.1 Country Wise Workers Remittances
(Including Hajj and War Compensation)

 (Provisional)

(Million US Dollars)

(Provisional)

(Million US Dollars)

Aug, 2017 Sep, 2017 Oct, 2017 Nov., 2017

I. Cash 1954.46 1293.88 1654.45 1576.72

1 USA 260.34 171.90 215.64 204.28

2 UK 249.14 194.76 270.46 213.47

3 Saudi Arabia 511.28 308.05 461.07 409.52

4 UAE 440.38 302.77 333.57 352.64

Dubai 337.64 237.54 245.41 266.85

Abu Dhabi 96.43 60.50 82.27 80.82

Sharjah 5.87 4.18 5.14 4.56

Other 0.44 0.55 0.75 0.41

5 Other GCC Countries 230.22 141.02 184.76 191.83

Bahrain 41.51 26.57 35.38 34.00

Kawait 82.50 49.68 65.85 70.00

Qatar 32.77 20.25 27.60 33.00

Oman 73.44 44.52 55.93 55.00

6 EU Countries 62.75 45.07 51.12 49.06

Germany 12.62 8.82 9.31 8.94

France 5.20 4.08 4.40 4.34

Netherland 0.52 0.41 0.48 0.51

Spain 11.51 8.56 10.50 10.46

Italy 10.54 7.29 8.37 6.83

Greece 2.82 2.19 2.49 2.28

Sweden 2.17 1.37 1.67 1.35

Denmark 1.14 0.96 1.00 0.93

Ireland 15.04 10.43 11.42 12.10

Belgium 1.19 0.96 1.48 1.32

7 Malaysia 0.00 0.00 0.00 0.00

8 Norway 5.00 3.53 0.00 3.53

9 Switzerland 2.92 1.76 3.58 2.58

10 Australia 23.64 16.80 2.13 17.74

11 Canada 20.32 13.91 17.56 16.48

12 Japan 1.66 1.02 16.49 1.69

13 Other Countries 146.81 93.29 1.38 113.90

II. Encashment and Profit in Pak. Rs. Of

Foreign Exchange Bearer

Certificates(FEBCs) and Foreign Currency

Bearer Certificate(FCBCs) 0.00 0.00 96.69 0.00

TOTAL (I + II) 1954.46 1293.88 1654.45 1576.72

Contd.

Item

2

1.1 Country Wise Workers Remittances

(Including Hajj and War Compensation)

Dec., 2017 Jan, 2018 Feb, 2018 Mar, 2018 Apr, 2018

I. Cash 1723.57 1638.72 1450.17 1772.77 1650.59

1 USA 234.76 223.94 207.27 236.17 240.39

2 UK 223.30 235.10 201.01 244.20 232.58

3 Saudi Arabia 431.97 383.91 348.31 427.62 399.56

4 UA 396.74 351.58 332.18 420.24 358.28

Dubai 286.73 255.02 246.04 310.18 252.01

Abu Dhabi 106.06 92.75 82.59 106.11 103.31

Sharjah 3.46 3.51 3.31 3.69 2.56

Other 0.49 0.30 0.24 0.26 0.40

5 Other GCC Countries 188.76 186.33 149.40 183.79 167.68

Bahrain 35.41 38.38 19.80 23.92 22.79

Kawait 65.56 63.26 54.27 67.01 64.28

Qatar 30.41 30.78 24.41 32.70 29.90

Oman 57.38 53.91 50.92 60.16 50.71

6 EU Countries 54.87 56.40 48.65 58.89 54.74

Germany 9.93 12.56 10.84 11.54 10.32

France 4.41 4.74 4.37 4.80 4.37

Netherland 0.66 0.64 0.59 0.72 0.56

Spain 12.85 11.69 7.94 11.38 10.24

Italy 7.90 7.83 6.50 8.76 7.80

Greece 2.73 2.62 2.45 2.70 2.97

Sweden 1.45 1.75 1.52 1.68 1.56

Denmark 0.96 1.51 1.02 1.20 1.14

Ireland 12.61 11.56 12.07 14.44 14.13

Belgium 1.37 1.50 1.35 1.67 1.65

7 Malaysia 0.00 0.00 94.24 116.09 110.07

8 Norway 3.59 3.69 3.37 3.70 5.13

9 Switzerland 2.12 2.31 2.14 2.50 1.86

10 Australia 22.03 20.63 16.57 17.80 16.66

11 Canada 15.88 19.16 16.56 18.36 17.64

12 Japan 1.68 1.44 1.60 1.79 5.89

13 Other Countries 147.87 154.23 28.87 41.62 40.11

II.
Encashment and Profit in Pak. Rs. of Foreign

Exchange Bearer Certificates(FEBCs) and

Foreign Currency Bearer Certificate(FCBCs)
0.00 0.00 0.00 0.00 0.00

TOTAL (I + II) 1723.57 1638.72 1450.17 1772.77 1650.59

Note: Item has been revised / extended by the State Bank of Pakistan.

3

1.1 Country Wise Workers Remittances

(Including Hajj and War Compensation)

Source: State Bank of Pakistan.

Item

(Provisional)

(Million US Dollars)

(Million US $)

2016-17 2015-16

Jul. 1328.18 1663.61 -20.16 -0.73

Aug. 1760.84 1527.19 15.30 13.05

Sep. 1609.29 1775.15 -9.34 1.52

Oct. 1559.75 1541.21 1.20 9.37

Nov. 1616.43 1565.19 3.27 16.48

Dec. 1584.17 1616.13 -1.98 -1.10

Jan. 1487.72 1466.38 1.46 4.46

Feb. 1416.92 1521.92 -6.90 7.14

Mar. 1694.37 1711.15 -0.98 6.38

Apr. 1538.61 1656.46 -7.11 1.00

May. 1867.34 1799.43 3.77 8.18

Jun. 1839.96 2073.08 -11.25 13.80

Jul.- Jun. 19303.58 19916.90 -3.08 6.39

Monthly average for period Jul.-jun. 1608.63 1659.39 -3.06 6.37

2017-18 2016-17

July. 1541.67 1328.18 16.07 -20.16

Aug. 1954.46 1760.84 11.00 15.30

Sep. 1293.88 1612.36 -19.75 -9.17

Oct. 1654.45 1561.02 5.99 1.29

Nov. 1576.72 1618.35 -2.57 3.40

Dec. 1723.57 1585.37 8.72 -1.90

Jan. 1638.72 1488.37 10.10 1.50

Feb. 1450.17 1417.06 2.34 -6.89

Mar. 1772.77 1694.49 4.62 -0.97

Apr. 1650.59 1538.94 7.25 -7.09

Jul.- Apr. 16257.00 15604.98 4.18 8.46

Monthly average for period Jul.- Apr. 1625.70 1560.50 3.96 -1.52

YOY growth (percent)

Monthly Cash Inflow (Including Foreign Exchange Bearer

Certificates & Foreign Currency Bearer Certificates)
2017-18 2016-2017

YOY growth (percent)

Source: State Bank of Pakistan.

4

1.2 Month Wise Workers Remittances

Monthly Cash Inflow (Including Foreign Exchange Bearer

Certificates & Foreign Currency Bearer Certificates)
2016-17 2015-2016

S. Apr., May., Jun., Jul., Aug.,

No. 2017 2017 2017 2017 2017

1 Australia Dollar 78.9222 77.7707 79.0266 82.1909 83.3388

2 Bahrain Dinar 277.0027 276.9600 276.9160 278.5775 278.3514

3 Canada Dollar 78.0738 76.9465 78.6222 82.9535 83.5226

4 China Yuan 15.2586 15.2464 15.4413 15.6192 15.8332

5 Denmark Krone 15.1012 15.5630 15.8345 16.3500 16.744

6 E.M.U. Euro 112.1214 115.5902 117.5776 121.3640 124.3211

7 Hong Kong Dollar 13.4990 13.4727 13.4585 13.5279 13.4872

8 I.M.F. SDR 142.7229 144.2082 145.0127 147.2954 148.7228

9 India Rupee 1.6244 1.6274 1.6270 1.6385 1.6471

10 Japan Yen 0.9517 0.9327 0.946 0.9376 0.9583

11 Kuwait Dinar 344.0251 344.8168 345.7245 348.7013 349.2093

12 Malaysia Ringgit 23.7912 24.2836 24.5330 24.6083 24.6052

13 Newzeland Dollar 73.1208 72.6591 75.5587 77.5620 76.9634

14 Norway Krone 12.2195 12.3180 12.3987 12.9433 13.3582

15 Oman Riyal 272.2405 272.2231 272.2858 274.0682 273.612

16 Qatar Riyal 28.7934 28.7907 28.606 28.8176 28.8447

17 Singapore Dollar 74..9230 75.0362 75.7292 76.8791 77.3793

18 Sweden Krona 11.7064 11.9308 12.0796 12.6874 13.0477

19 Switzerland Franc 104.6164 105.9773 108.1856 109.7805 109.0549

20 Saudi Arabia Riyal 27.9398 27.9372 27.9455 28.1197 28.0850

21 U.A.E. Dirham 28.5296 28.5272 28.5350 28.7121 28.6767

22 U.K. Sterling (Pound) 132.1295 135.2891 134.0711 136.8893 136.4857

23 U.S.A. Dollar 104.7474 104.7381 104.7702 105.425 105.3079

Contd.

5

1.3 Exchange Rates Pak. Rupees in Terms of One Unit

of Foreign Currency

 Currency Country/ Organization

S. Country/ Sep, Oct., Nov., Dec., Jan., Feb., Mar., Apr.,

No. Organization 2017 2017 2017 2017 2018 2018 2018 2018

1 Australia Dollar 83.9436 82.0166 80.3066 83.1108 87.7399 86.9858 87.0416 88.7700

2 Bahrain Dinar 278.3670 278.3445 278.2795 287.6199 292.0500 292.0774 296.5645 305.2269

3 Canada Dollar 85.7743 83.7159 82.5371 85.1267 88.7873 87.9093 86.7758 90.6755

4 China Yuan 16.0860 15.9367 15.9233 16.5000 17.1870 17.4866 17.7630 18.3511

5 Denmark Krone 16.8831 16.6553 16.6296 17.3198 18.0969 18.3402 18.6014 19.0616

6 E.M.U. Euro 125.4169 123.7944 123.5591 128.5032 134.4908 136.3667 138.2193 141.7252

7 Hong Kong Dollar 13.5043 13.5183 13.5225 13.9585 14.1483 14.1428 14.3350 14.7355

8 I.M.F. SDR 149.7221 154.0693 148.4585 154.0693 159.018 160.4749 162.8446 167.6850

9 India Rupee 1.6354 1.6195 1.6248 1.6947 1.7372 1.7181 1.7240 1.7608

10 Japan Yen 0.9509 0.9327 0.9335 0.9622 0.9944 1.0245 1.0561 1.0732

11 Kuwait Dinar 349.7035 348.8609 348.9123 360.8719 367.5383 368.678 374.7682 385.1682

12 Malaysia Ringgit 25.0474 24.9284 25.2728 26.7086 27.9498 28.2601 28.7772 29.7433

13 Newzeland Dollar 76.4078 74.2472 72.5456 75.9533 80.1023 80.7555 81.4979 83.7360

14 Norway Krone 13.4623 13.1992 12.8983 13.1060 13.9671 14.1199 14.462 14.7503

15 Oman Riyal 273.6807 273.7550 273.8184 283.1115 287.0898 287.0450 291.8225 300.1124

16 Qatar Riyal 28.7474 28.4988 28.4502 29.9435 30.3563 30.356 30.8702 31.7349

17 Singapore Dollar 78.0464 77.4323 77.6830 80.7333 83.5317 83.7227 85.2945 87.8001

18 Sweden Krona 13.1836 12.9132 12.5905 12.9721 13.7421 13.7593 13.6359 13.6971

19 Switzerland Franc 109.443 107.3577 106.2116 110.0416 114.7326 118.2393 118.3431 119.3386

20 Saudi Arabia Riyal 28.0882 28.0947 28.1001 28.9937 29.4522 29.2115 29.9018 30.7909

21 U.A.E. Dirham 28.6796 28.6857 28.6925 29.6047 30.0735 30.0790 30.5298 31.4397

22 U.K.
 Sterling

(Pound)
140.3471 139.0288 139.223 145.5839 152.3192 154.3441 156.4426 162.5264

23 U.S.A. Dollar 105.3206 105.339 105.3626 108.6974 110.403 110.4342 112.0688 115.4216

Note: Euro, a common currency of the 11 member

countries of European Economic and Monetary

Union (EMU) was introduced with effect from 1st January, 1999.

 Currency

Source: State Bank of Pakistan.

6

1.3 Exchange Rates Pak. Rupees in Terms of One Unit

of Foreign Currency

Stations

Max. Min. Max. Min. Max. Min. Max. Min. Max. Min.

Month:

July. 2016 23.6 15.9 35.3 24.2 35.9 25.1 35.8 25.9 36.1 26.7

Aug. 2016 22.9 15.1 34.1 23.1 35.1 25.6 35.1 25.6 35.2 26.0

Sep. 2016 22.3 13.8 34.4 22.2 35.8 24.8 35.1 25.5 36.7 26.3

Oct. 2016 21.3 11.6 32.4 15.0 34.0 18.4 33.8 20.5 34.3 20.8

Nov. 2016 17.8 8.0 25.9 7.7 28.0 10.6 27.7 13.0 27.6 13.2

Dec. 2016 17.2 5.5 23.6 3.9 23.6 6.3 23.1 9.3 24.2 9.5

July. 2017 22.9 15.8 34.3 24.4 36.0 26.3 35.6 27.0 36.5 27.6

Aug. 2017 23.2 15.4 33.6 23.4 35.3 25.9 35.4 26.8 36.9 27.7

Sep. 2017 22.8 13.8 33.5 20.4 35.6 23.6 35.0 24.1 35.4 24.5

Oct. 2017 22.7 12.5 32.1 14.5 34.5 18.2 34.2 20.8 34.4 20.4

Nov. 2017 16.4 6.7 24.0 7.9 25.6 11.0 24.5 12.8 24.0 12.0

Dec. 2017 12.7 3.0 20.4 3.7 22.8 5.8 22.7 8.9 23.2 7.3

Stations

Max. Min. Max. Min. Max. Min. Max. Min. Max. Min.

Month:

July. 2016 N.R N.R 39.2 29.8 39.7 29.2 36.0 27.0 41.1 27.7

Aug. 2016 N.R N.R 37.2 28.2 37.8 27.8 35.7 25.5 39.1 26.1

Sep. 2016 36.8 25.5 37.1 27.2 38.0 25.7 36.5 24.0 40.1 24.8

Oct. 2016 34.6 20.3 35.4 21.8 36.3 20.7 36.6 21.9 38.4 21.5

Nov. 2016 27.8 12.4 28.5 13.8 30.4 12.8 32.5 17.0 33.3 13.4

Dec. 2016 23.9 8.6 24.6 10.2 25.4 10.0 29.0 14.5 28.8 11.8

July. 2017 37.1 28.0 38.5 29.6 39.3 28.7 36.6 26.9 40.6 27.4

Aug. 2017 37.2 27.6 37.5 28.7 38.1 27.9 36.4 26.1 40.4 26.9

Sep. 2017 36.0 24.3 36.7 26.3 37.6 24.9 36.4 24.4 38.6 25.2

Oct. 2017 34.9 19.9 35.4 20.6 36.4 19.6 38.6 22.5 40.0 20.0

Nov. 2017 23.4 11.7 24.8 12.7 26.4 12.4 31.4 16.1 32.2 14.1

Dec. 2017 22.5 6.5 22.1 7.6 23.1 7.2 25.0 12.2 25.7 8.1

 Contd.

Murree Rawalpindi/Islamabad Jhelum Lahore Sargodha

Height in meters

above sea level

2167 507 232 213 187

40 37

Faisalabad Multan Bahawalpur Hyderabad Nawabshah

Height in meters

above sea level

183 122 116

7

2. CLIMATE

2.1 Temperature at Selected Stations
 (In centigrade)

Stations

Max. Min. Max. Min. Max. Min. Max. Min. Max. Min. Max. Min.

Month:

July. 2016 40.7 29.6 33.6 28.1 37.1 27.2 N.R N.R N.R N.R 35.1 18.9

Aug. 2016 38.4 29.1 33.0 27.1 36.6 25.5 N.R N.R N.R N.R N.R N.R

Sep. 2016 37.0 26.9 32.9 26.6 35.6 24.7 N.R N.R N.R N.R N.R N.R

Oct. 2016 36.5 21.0 34.0 24.0 32.5 19.3 N.R N.R N.R N.R N.R N.R

Nov. 2016 27.2 15.1 33.3 17.1 25.7 12.1 N.R N.R N.R N.R N.R N.R

Dec. 2016 26.9 11.6 31.0 15.5 22.4 7.8 N.R N.R N.R N.R N.R N.R

July. 2017 40.0 29.8 33.1 27.7 36.4 26.8 39.1 26.5 34.2 22.3 34.3 19.2

Aug. 2017 38.5 28.8 33.7 27.1 35.5 25.7 39.3 27.1 34.1 20.6 N.R N.R

Sep. 2017 37.4 26.0 34.4 26.2 35.3 23.0 37.7 23.9 32.7 16.2 N.R N.R

Oct. 2017 36.4 20.7 36.6 23.5 32.6 18.9 35.5 19.5 30.8 12.2 N.R N.R

Nov. 2017 28.6 14.2 32.3 16.8 23.5 11.3 23.3 11.8 22.1 5.4 N.R N.R

Dec. 2017 23.8 8.0 28.2 13.0 20.7 7.0 24.2 6.7 17.8 2.7 N.R N.R

Max. Min. Max. Min. Max. Min. Max. Min. Max. Min.

Month:

July. 2016 37.6 22.8 37.2 22.0 37.5 25.5 N.R N.R 45.0 21.0

Aug. 2016 34.7 19.4 34.9 20.8 34.6 23.9 37.3 22.2 41.1 22.8

Sep. 2016 N.R N.R N.R N.R N.R N.R N.R N.R N.R N.R

Oct. 2016 N.R N.R N.R N.R N.R N.R N.R N.R N.R N.R

Nov. 2016 N.R N.R N.R N.R N.R N.R N.R N.R N.R N.R

Dec. 2016 N.R N.R N.R N.R N.R N.R N.R N.R N.R N.R

July. 2017 37.4 19.7 37.1 21.4 36.9 24.8 39.7 25.4 44.3 21.4

Aug. 2017 35.5 16.0 36.9 22.1 36.7 24.6 38.0 22.2 41.9 21.5

Sep. 2017 32.5 12.7 33.6 17.6 35.3 21.2 35.2 19.7 38.6 17.4

Oct. 2017 27.4 5.6 29.6 14.1 31.9 18.4 34.4 17.2 35.5 14.5

Nov. 2017 N.R N.R 20.2 5.8 24.3 10.4 25.0 9.5 26.8 7.1

Dec. 2017 N.R N.R 16.2 2.3 19.6 4.3 19.7 2.2 20.7 -0.2

 Source: Pakistan Meteorological Department, Karachi.

DalbadinStations

1600 1405 1231 980 848
Height in meters above sea level

Quetta (Samungli)
Zhob

(Fortsandeman)
Khuzdar Punjgur

1459

Jacobabad Karachi A.P.

Height in meters

above sea level

55 21 359 173 961

Peshawar D.I.Khan Saidu Sharif

8

2.1 Temperature at Selected Stations
(In centigrade)

Gilgit

Stations Murree
Rawalpindi/

Islamabad
Jhelum Lahore Sargodha

Faisal-

abad
Multan

Bahawal-

pur

Hyder-

abad

Nawab-

shah

Jaco-

abad

Height in meters

above sea level
2167 507 232 213 187 183 122 116 40 37 55

Year/month

2012 1515.0 1076.0 717.0 527.0 368.0 366.0 239.0 183.0 121.0 182.0 486.0

2013 1451.5 1732.0 924.0 1109.0 362.0 378.0 157.0 148.0 74.0 86.0 345.0

2014 1228.6 1139.0 939.3 800.6 401.3 401.8 247.3 67.9 25.4 67.0 21.3

2015 2416.8 1477.0 848.0 856.0 588.0 512.0 395.0 498.0 114.0 120.0 148.0

2016 1313.8 1044.0 890.0 801.0 744.0 427.0 196.0 112.0 166.0 143.0 46.0

July. 2016 301.3 344.8 280.1 151.7 312.8 N.R 52.4 34.0 0.0 4.0 7.0

Aug. 2016 195.7 265.0 197.0 315.1 87.0 94.3 69.0 3.7 131.8 63.0 3.4

Sep. 2016 114.2 3.0 53.7 127.7 20.0 9.6 2.6 0.0 Nil Nil 18.6

Oct. 2016 28.0 9.0 5.3 0.6 0.0 24.0 Tr 0.0 0.0 0.0 0.0

Nov. 2016 0.0 0.0 1.0 0.0 1.0 0.0 0.0 0.0 0.0 0.0 0.0

Dec. 2016 1.0 0.0 Tr. 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0

July. 2017 209.6 284.6 269.3 149.1 89.3 92.0 29.8 25.6 27.0 26.1 15.0

Aug. 2017 262.8 160.8 311.9 70.3 116.6 37.6 56.2 0.0 70.0 43.0 0.0

Sep. 2017 56.4 92.0 66.1 52.2 69.4 49.6 12.2 8.0 Tr 2.0 Tr

Oct. 2017 13.0 7.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0

Nov. 2017 30.8 24.0 6.7 6.6 2.3 Tr 5.6 1.0 0.0 0.0 6.0

Dec. 2017 63.6 58.0 16.3 14.7 3.0 6.0 14.5 12.5 0.0 1.0 10.0

 Contd.

9

2.2 Rainfall at Selected Stations

(In millimeters)

 Stations
Karachi

Airport
Peshawar

D.I.

Khan

Saidu

Sharif
Gilgit

Quetta

(Samungli)

Zhob

(Fort sandeman)
Khuzdar Punjgoor Dalbadin

Height in meters

above sea level
21 359 173 961 1459 1600 1405 1231 980 848

Year/month

2012 152.0 480.0 450.0 803.0 110.5 410.0 47.0 167.0 33.0 16.0

2013 169.0 551.0 327.0 954.3 153.5 53.0 66.0 479.0 101.0 23.0

2014 30.7 326.3 249.7 660.0 107.0 97.0 173.7 201.9 61.8 17.3

2015 53.0 1387.0 477.0 1062.2 144.0 153.0 364.0 147.0 61.0 47.0

2016 168.0 355.0 271.0 221.3 142.2 89.0 167.0 41.0 45.0 41.0

July. 2016 1.9 32.1 N.R N.R 24.8 3.0 15.0 37.5 N.R Tr.

Aug. 2016 96.9 45.0 N.R N.R 10.4 Tr 40.0 14.9 Nil Nil

Sep. 2016 Tr 3.0 N.R N.R N.R N.R N.R N.R N.R N.R

Oct. 2016 0.0 1.0 N.R N.R N.R N.R N.R N.R N.R N.R

Nov. 2016 0.0 0.0 N.R N.R N.R N.R N.R N.R N.R N.R

Dec. 2016 0.0 Tr. N.R N.R N.R N.R N.R N.R N.R N.R

July. 2017 33.2 77.0 48.0 97.0 10.4 0.0 47.0 78.8 0.0 0.0

Aug. 2017 65.6 66.0 77.0 141.0 N.R 0.0 33.0 14.7 0.0 0.0

Sep. 2017 26.4 36.0 Tr 55.5 N.R 0.0 2.0 0.0 0.0 0.0

Oct. 2017 0.0 0.0 0.0 1.0 N.R 0.0 0.0 0.0 0.0 0.0

Nov. 2017 0.0 69.0 14.0 23.0 N.R N.R 42.0 0.0 0.0 1.0

Dec. 2017 6.6 19.0 0.0 28.0 N.R N.R 0.0 21.0 0.0 0.0

N.R = Not received

TR = Trace (Rainfall less than 0.1 mm)

10

2.2 Rainfall at Selected Stations

 (In millimeters)

 Source: Pakistan Meteorological Department, Karachi.

11

3. ENERGY & MINING

 Unit: Barrels

Company Field July, 17 Aug,17 Sep,17 Oct,17 Nov,17 Dec,17 Jan,18 Feb,18 Mar,18 Apr,18

Cummulative

Total from

July 2017

PUNJAB

OGDCL BHALSYEDAN 304 321 303 449 452 530 538 301 287 295 3780

CHAK NAURANG 9705 9586 9405 9305 10920 11315 10860 9905 10835 10465 102301

DAKHNI 21473 21490 6625 13595 24750 23135 22794 18210 20035 19410 191517

DHODAK 993 909 878 907 899 922 948 850 980 979 9265

FIMKASSAR 4980 5020 4950 5115 4950 4960 4710 4200 4495 4235 47615

KAL 12390 12494 12830 13330 12900 13320 13330 11248 13175 10584 125601

MISSAKISWAL 2170 2087 1800 1997 1962 1990 1832 1455 1327 1500 18120

RAJIAN 69780 67264 58962 65205 57635 59605 53946 53499 55595 54390 595881

SOGHRI 2807 2985 775 1850 3000 3045 2445 3035 4405 4020 28367

SADKAL 1369 1453 1435 1510 1587 1785 1701 1525 1693 1533 15591

TOOT 7872 8010 7666 7812 7732 8055 7733 6880 7527 7125 76412

Sub Total 133843 131619 105629 121075 126787 128662 120837 111108 120354 114536 1214450

OPL DHURNAL 4832 4464 3996 5640 8852 8623 4270 3621 4019 3626 51943

BHANGALI 158 130 132 173 152 182 135 131 130 164 1487

RATANA 7476 7238 6527 6602 6380 6621 5894 6748 7295 6626 67407

Sub Total 12466 11832 10655 12415 15384 15426 10299 10500 11444 10416 120837

POL BALKASSAR 11245 11200 10319 9907 10370 11007 11015 9410 10615 10110 105198

BELA 0 0 0 0 0 0 0 0 0 0 0

DHULIAN 3389 3420 3565 3924 4064 4359 4035 3687 3776 3530 37749

KHAUR 197 232 276 237 213 235 197 142 188 173 2090

JOYAMIR 806 807 781 807 779 739 695 628 695 672 7409

JHANDIAL 0 0 0 11773 43151 37236 31475 21313 23168 21062 189178

MINWAL 3161 3082 2874 2933 2717 2587 2500 2293 2569 2385 27101

MEYAL 9002 8696 8501 8751 8856 8732 8414 7680 8476 8245 85353

PARIWALI 9686 9726 9605 10108 9127 9585 9580 8399 9539 9297 94652

PINDORI 5764 5735 5317 7411 5838 5550 5516 4985 5387 5227 56730

TURKWAL 822 805 740 698 739 712 723 711 841 756 7547

Sub Total 44072 43703 41978 56549 85854 80742 74150 59248 65254 61457 613007

MPCL GHAURI 13190 12990 12382 12640 12141 12182 12241 10957 11948 11220 121891

KALABAGH 8957 7724 6930 6574 6198 5855 5469 4037 5024 4262 61030

HALINI 21863 20726 18933 19336 19088 19927 19286 16640 20207 20539 196545

HALINI DEEP 29623 30031 28529 13355 26699 26561 25154 24639 26385 25046 256022

Sub Total 73633 71471 66774 51905 64126 64525 62150 56273 63564 61067 635488

PPL ADHI 219790 211315 193563 180124 231317 241847 246511 218532 243924 255057 2241980

Sub Total 219790 211315 193563 180124 231317 241847 246511 218532 243924 255057 2241980

DEWAN RODHO SALSABIL 1732 1854 1798 1807 1746 1769 1694 1523 1702 1493 17118

Sub Total 1732 1854 1798 1807 1746 1769 1694 1523 1702 1493 17118

TOTAL 485536 471794 420397 423875 525214 532971 515641 457184 506242 504026 4842880

SINDH 0

OPPL ZAMZAMA 12266 11662 10943 11286 9527 10497 9448 7786 8119 7632 99167

Sub Total 12266 11662 10943 11286 9527 10497 9448 7786 8119 7632 99167

UEPL AASSU 9148 9007 8465 8721 7759 6020 7883 5128 5872 6071 74074

ALI 152 0 1032 526 130 0 2 0 1678 329 3849

Bari 0 0 0 0 12222 63181 57376 51862 57271 54242 296154

BIJORO 631 361 384 602 662 571 737 1131 737 949 6765

BHATTI/NAKURJI 0 0 0 0 0 0 0 0 0 0 0

BAKSH DEEP 0 0 0 0 0 1934 0 0 0 0 1934

BABARKI --- --- --- 417 2260 606 355 229 0 201 4068

BAGO --- --- --- 537 0 0 0 0 0 0 537

BHANOKI 0 0 0 0 0 0 0 0 381 0 381

BUKHARI DEEP 12080 7754 6123 2238 2553 0 1393 1385 1996 417 35939

CHAMAN 41 0 0 0 0 0 0 0 0 0 41

DABHI (South) 1387 1158 705 151 14366 65000 40018 28922 26856 20180 198743

DABHI (North) 429 1058 1819 427 412 390 289 778 1719 1430 8751

DANG 0 0 0 0 0 0 0 0 0 0 0

GHARO 2071 2024 2031 1406 2221 1367 0 0 0 0 11120

GHUNGHRO 586 1375 722 2169 1561 1623 1585 1676 1340 1574 14211

GOLRACHI 0 0 0 0 1 0 0 0 0 0 1

HALIPOTA 24643 21729 19856 10525 3483 4453 4063 3481 3105 1930 97268

HAKRO --- --- --- --- --- 21750 4806 2613 498 0 29667

Contd.

3.1 Production of Crude Oil

12

 Unit: Barrels

Company Field July, 17 Aug,17 Sep,17 Oct,17 Nov,17 Dec,17 Jan,18 Feb,18 Mar,18 Apr,18

Cummulative

Total from

July 2017

3.1 Production of Crude Oil

JABO 2697 2380 2806 2838 2706 2566 1896 1849 1974 1947 23659

JAGIR 278 506 851 896 682 1349 869 1195 1397 1557 9580

JHABERI SOUTH 59 0 0 0 0 0 0 0 0 0 59

JARAR DEEP 24 0 0 0 0 0 0 0 0 0 24

JAN 2298 2292 1376 1812 1650 1708 1134 1611 1862 1323 17066

KATO 36 0 24 0 0 0 0 0 0 0 60

KAMAL NORTH 5618 5481 4584 6049 5997 7463 6595 6018 6707 6837 61349

KHASKELI 4257 3831 3807 4141 3831 4020 3687 3232 3897 3467 38170

KHASKELI DOWN THROWN 491 402 393 536 560 612 606 659 737 713 5709

KHOREWAH 701 1287 368 1331 1088 2793 2965 2445 917 1094 14989

KHOREWAH DEEP 0 0 0 0 0 0 0 0 0 0 0

KORAI 1265 1673 1788 1914 4083 3268 2333 451 377 712 17864

KUMBH 0 241 1178 10211 6243 7119 4868 4231 5190 3871 43152

LAGHARI 0 0 0 0 0 0 0 0 0 0 0

LIMU NORTH 0 0 0 0 0 0 0 0 0 0 0

LODANO 780 813 735 634 680 689 504 361 0 196 5392

LODANO DEEP 1902 2153 1965 1526 1860 1626 1925 1312 0 684 14953

MAKDUMPUR 1048 0 0 0 0 0 0 0 0 0 1048

MAZARI 27183 21240 21126 56005 79245 62247 48707 34832 40949 39548 431082

MEYUN ISMAIL DEEP 216 208 141 225 180 211 220 220 268 275 2164

MEYUN ISMAIL 850 770 383 801 772 528 678 634 1019 960 7395

MAKRANI 0 0 0 0 0 0 0 0 0 0 0

MISSRI 1191 1149 927 1107 1196 851 0 0 0 0 6421

MOHANO 998 1040 1045 1147 1076 1098 1075 1179 1190 1298 11146

MOHRI --- --- --- 11584 10093 7166 5013 2746 2529 1221 40352

MOHIB 5644 0 0 0 0 0 0 0 0 0 5644

MUBAN 5408 4803 4109 5132 4421 4889 4775 4535 4938 4099 47109

MAHI 0 0 0 0 0 0 0 0 0 0 0

MURID 2091 1657 2671 2824 3080 3042 2688 2096 2884 2850 25883

NAIMAT BASAL 2X 840 0 0 0 0 0 0 0 0 1203 2043

NAIMAT BASAL 0 0 0 0 0 0 0 0 0 0 0

NAIMAT WEST 22052 18046 19980 22263 22014 21430 19210 19723 22591 22878 210187

NORTH AKARI 1028 1304 1016 834 1029 1078 1066 1000 1134 1344 10833

ODEROLAL --- --- --- 30140 32092 33963 26057 9595 3808 0 135655

PANIRO 1744 1636 1744 1633 1457 1243 1342 1192 1226 1166 14383

PIARO DEEP 143 139 118 106 133 206 178 101 120 32 1276

PIARO DEEP BASAL 0 0 0 0 0 0 0 0 0 0 0

RAJANI 16161 13101 14776 17657 17561 14017 12799 12609 16153 14310 149144

RAHIM 1 X 6844 5708 3817 4179 4351 4501 4523 4296 7111 5737 51067

RAHIM 2X 5207 4332 7375 6622 8195 8399 8632 6826 5925 7396 68909

RAHIM NORTH 321 370 691

RAWAT 0 0 506 0 542 4579 243 473 810 0 7153

RAWAT NORTH 0 0 2292 0 3633 829 0 0 0 0 6754

SAHU 0 11 0 0 0 0 0 0 0 4 15

SAJAN 262 236 125 0 0 237 336 238 272 143 1849

SALEH 421 1247 4501 23789 24080 24590 23575 13281 20887 17867 154238

SAMAN 0 0 0 0 0 0 0 0 0 0 0

SUKHI 663 0 663

SAKHI 0 0 0 0 170 0 551 37 2203 492 3453

SAKHI DEEP 0 0 0 0 0 0 8 179 0 0 187

SONRO 4679 7894 6734 7394 6866 6937 6705 6936 6343 6041 66529

SOUTH BUZDAR 0 0 0 0 0 825 2145 0 0 0 2970

SOUTH BUZDAR DEEP 7762 6772 6079 6037 5796 4277 0 5240 3154 5804 50921

SOUTH MAZARI 9457 8421 8766 8803 8859 8619 8623 8348 8800 9093 87789

SOUTH MAZARI DEEP 13948 14243 13334 13287 9622 9015 14050 13408 14118 13686 128711

SOHRAB 0 0 0 1364 0 0 0 0 0 777 2141

SOHRAB DEEP 2075 1344 1420 0 1725 853 709 542 765 0 9433

SHEIKHANO 5056 4328 4205 3602 3420 3200 3295 3149 2820 2619 35694

SUTIARI DEEP 5414 4840 5474 6077 6037 6516 6331 6496 7273 7272 61730

SUMAR DEEP 677 150 689 88 598 723 869 2076 3942 3303 13115

SALAMAT 2355 1919 1953 0 708 4115 3868 3954 4433 4498 27803

THEBO 1102 1048 163 978 1212 1124 1323 1695 1261 1538 11444

TANDO GHULAM ALI 0 0 0 0 0 0 16 184 189 238 627

Contd.

13

 Unit: Barrels

Company Field July, 17 Aug,17 Sep,17 Oct,17 Nov,17 Dec,17 Jan,18 Feb,18 Mar,18 Apr,18

Cummulative

Total from

July 2017

3.1 Production of Crude Oil

THARO WEST 60 0 0 0 0 0 5398 4781 1575 562 12376

TAJEDI 1096 166 1574 1184 1329 1379 785 0 0 0 7513

TANGRI 1811 1420 1356 1427 1413 1790 1510 1491 1347 2166 15731

TANGRI DEEP 322 309 201 251 321 293 279 262 235 412 2885

TURK 580 2123 2735 2548 3553 1839 2063 1873 3168 2244 22726

TURK DEEP 357 302 624 298 1211 467 852 688 813 506 6118

UMER 375 101 1830 1380 897 965 321 534 846 183 7432

ZAUR 3059 6313 5162 4280 4283 4199 4602 3697 2790 3562 41947

Sub Total 231090 203845 209963 304653 350180 452348 371309 301715 325384 297421 3047908

OGDCL BOBI 10510 11090 11070 11210 10800 11330 11470 10160 10860 10500 109000

CHANDIO --- --- --- --- 78 125 210 185 186 168 952

BALUCH 0 0 0 0 0 0 0 0 0 0 0

CHAK 2 28747 18726 31622 34658 33004 31738 30269 24635 26288 25691 285378

CHAK 7A 1235 1135 1204 1266 1200 1240 1240 1120 1240 1395 12275

CHAK 63 19606 7691 4570 4866 4731 2611 1784 741 871 795 48266

CHAK 63 SOUTH EAST 11732 8181 11176 10505 10141 10823 10683 8334 9155 8907 99637

CHAK 66 NE 0 0 0 0 0 0 0 0 0 0 0

DARS 13906 13822 5442 13251 13126 13375 13402 12319 13616 13106 125365

DARS WEST 17843 19045 6403 17874 17458 18033 18001 16564 18152 17398 166771

DARS DEEP 5032 5087 3617 3959 3723 3819 3755 3859 4181 3959 40991

Daru 1895 3225 2365 7485

HAKEEM DAHO 10999 7531 11817 11038 10426 9390 10885 12803 13306 13499 111694

NIM 210 195 0 1040 1225 1355 1240 305 0 0 5570

NUR BAGHLA 796 808 749 706 738 783 805 665 181 498 6729

NOORAI JAGR 0 0 0 0 0 0 0 0 0 0 0

JAKHRO 780 436 1033 1012 941 883 640 406 402 430 6963

JARWAR 3475 3505 2960 3175 3015 3380 3555 2870 2965 2825 31725

KUNNAR 108197 126832 121193 123883 97016 92239 103983 91771 82359 81931 1029404

KUNNAR WEST 4414 3686 3111 4017 3900 4310 4260 3663 4101 4064 39526

KUNNAR SOUTH 0 0 2127 5220 5943 6536 7170 5514 3173 5527 41210

KUNNAR PASAKHI DEEP 38469 36254 20395 33948 38506 41585 42988 37875 41271 38471 369762

LASHARI CENTRE 13655 13725 13250 13415 13135 13745 13445 12115 12960 12540 131985

LALA JAMALI 3300 3074 7984 10210 9884 9551 9059 4301 6858 8384 72604

MOOLAN 0 0 0 0 0 2188 3258 2828 2937 3117 14328

MOOLAN NORTH 0 0 0 0 0 0 850 830 40 0 1720

MISSAN 3075 3025 2975 3050 2950 3050 3075 2775 3050 2975 30000

NORAI JAGIR 0 0 0 0 0 740 1240 790 1025 795 4590

PALI 6975 6855 6565 6280 5220 5815 6000 3115 0 0 46825

PALI DEEP 0 0 0 0 0 0 0 0 0 0 0

PASAKI 75355 78175 76735 77865 76570 79175 75775 65530 81490 79070 765740

PASAKI NORTH 18600 1085 0 0 0 0 5595 17035 22085 21570 85970

PASAKI EAST 3855 3776 2542 1440 3730 3797 4085 3541 3855 3683 34304

PASAKI NORTH EAST 5600 5600 5450 5645 5350 5605 5535 5095 5645 5505 55030

PASAKI DEEP WEST 0 0 0 0 0 0 0 0 0 0 0

QADIR PUR 12395 11275 10740 12695 12675 12025 12645 11125 12570 12815 120960

SHAH 4168 4128 2587 3823 3596 3921 3997 3624 4061 3878 37783

SONO 20435 20250 19880 21195 20660 21425 21655 20420 22755 21985 210660

RESHAM 0 0 0 0 199 21399 20364 24030 19526 13730 99248

TANDO ALAM 17195 17245 16605 17320 16600 17325 16945 14565 16095 15465 165360

TANDO ALLAH YAR 14750 15080 10177 14130 22111 19199 14997 14637 16281 15629 156991

THORA DEEP 5741 5668 2427 3106 2905 3101 3427 2874 3089 3199 35537

THORA 8695 8660 8460 8700 8475 8615 8710 7890 8700 8475 85380

UNAR 3460 3447 2705 3306 3458 3517 3653 3153 3390 3186 33275

Sub Total 493205 465092 427571 483808 463489 487748 500651 455957 481944 467529 4726994

PPL ADAM 1329 1411 1290 566 1106 1374 1676 2244 1673 1818 14487

ADAM WEST 943 928 977 1113 1219 1286 1219 1001 1424 983 11093

KANDH KOT 309 226 310 267 367 1105 953 864 659 171 5231

KABIR 0 0 0 116 987 961 1334 1479 1803 2923 9603

SHARF 19079 20208 19386 15671 19096 19752 19381 17071 19206 17404 186254

SHAHDAD 2782 2909 3290 2582 2874 3782 3922 3226 3232 3273 31872

MAZARANI 314 352 374 313 403 441 391 369 401 262 3620

Sub Total 24756 26034 25627 20628 26052 28701 28876 26254 28398 26834 262160

MPCL AQEEQ --- --- --- --- 658 804 890 819 787 741 4699

Contd.

14

 Unit: Barrels

Company Field July, 17 Aug,17 Sep,17 Oct,17 Nov,17 Dec,17 Jan,18 Feb,18 Mar,18 Apr,18

Cummulative

Total from

July 2017

3.1 Production of Crude Oil

MARI 1481 1493 1217 1441 1285 997 1465 1341 1453 1208 13381

SUJJAL 2668 3853 4116 4277 3971 4163 4276 3871 4055 3926 39176

SUJAWAL 718 1446 1149 927 843 756 657 537 624 497 8154

Sub Total 4867 6792 6482 6645 6757 6720 7288 6568 6919 6372 65410

Eni(Pak) BHIT 6727 7528 8525 6788 6167 6390 8988 7640 4685 4805 68243

BADHRA 1116 989 1043 926 906 843 3575 786 2515 2291 14990

KADANWARI 447 87 525 369 382 382 528 398 402 237 3757

Sub Total 8290 8604 10093 8083 7455 7615 13091 8824 7602 7333 86990

OMV LATIF 607 303 610 921 620 933 927 923 1225 909 7978

MIANO 1086 218 1314 858 853 650 1055 835 827 374 8070

Sub Total 1693 521 1924 1779 1473 1583 1982 1758 2052 1283 16048

OMV Maurice MEHAR 19559 19117 16226 12572 18159 17115 15621 12668 12540 11933 155510

SOFIYA --- --- --- --- 37140 34051 22466 26731 26999 23656 171043

Sub Total 19559 19117 16226 12572 55299 51166 38087 39399 39539 35589 326553

TOTAL 795726 741667 708829 849454 920232 1046378 970732 848261 899957 849993 8631229

KHYBER .P.K 0

OGDCL CHANDA 39595 40310 42738 58630 54310 54280 53690 49315 53400 50260 496528

NASPHA 711743 698277 662394 616350 577053 388967 587175 531246 596497 564698 5934400

MELA 40915 41115 38295 39420 39730 42460 39490 31825 34410 32320 379980

Sub Total 792253 779702 743427 714400 671093 485707 680355 612386 684307 647278 6810908

MOL MANZALAI 11878 13715 12954 14318 13061 11455 11087 9525 10947 10689 119628

MAMIKHEL 18191 22115 20842 22084 21121 21529 19640 17074 19803 18766 201166

MARAMZAI 122165 133267 125961 145154 143154 142791 148371 133880 146853 140285 1381881

TOLANG 0 0 0 0 0 873 1781 1724 1733 1605 7715

TOLANJ WEST 0 0 0 0 0 344 533 467 494 473 2310

MAKORI 942 1244 1039 1257 1160 1969 734 1074 0 1507 10926

MAKORI DEEP 59310 77679 65420 75660 72283 20352 74316 67736 78156 74009 664921

MARDANKHEL 95304 103289 87655 102764 99805 57809 102748 92955 101500 93185 937015

MAKORI EAST 423737 408113 309581 378851 354665 329669 382057 326302 379867 357194 3650037

Sub Total 731527 759422 623452 740088 705249 586790 741267 650737 739353 697714 6975599

TOTAL 1523780 1539124 1366879 1454488 1376342 1072497 1421622 1263123 1423660 1344992 13786507

BALOCHISTAN 0

OGDCL UCH 982 876 869 683 1260 1429 1446 1511 1243 1261 11560

Sub Total 982 876 869 683 1260 1429 1446 1511 1243 1261 11560

MPCL ZARGHUN SOUTH 165 179 185 188 159 218 232 182 193 173 1874

Sub Total 165 179 185 188 159 218 232 182 193 173 1874

PPL SUI 723 1080 1114 1071 1612 2312 2759 943 401 391 12406

Sub Total 723 1080 1114 1071 1612 2312 2759 943 401 391 12406

TOTAL 1870 2135 2168 1942 3031 3959 4437 2636 1837 1825 25840

GRAND TOTAL 2806912 2754720 2498273 2729759 2824819 2655805 2912432 2571204 2831696 2700836 27286455

15

Unit:(MCFT)

COMPANY Field Jul,17 Aug,17 Sep,17 Oct,17 Nov,17 Dec,17 Jan,18 Feb,18 Mar,18 Apr, 18

Cummulative

Total from July

2017

PUNJAB

OGDCL DAKHNI 773.73 745.37 242.86 569.30 743.72 762.99 742.69 663.30 723.89 693.81 6661.66

BAHU 28.11 27.24 25.70 26.25 24.30 27.17 26.02 22.00 21.48 16.75 245.02

BHALSYEDAN 2.43 2.44 2.38 2.19 2.04 2.14 2.12 2.09 2.31 2.26 22.40

FIMKASSAR 3.36 3.26 3.15 3.26 3.15 3.10 3.10 2.80 3.10 3.00 31.28

DHODAK 102.30 102.30 99.00 102.30 99.00 102.30 102.30 92.40 102.30 99.00 1003.20

KAL 1.53 1.52 1.50 1.55 1.49 1.53 1.54 1.37 1.55 1.18 14.76

MISSAKISWAL 4.24 4.19 3.90 3.87 3.76 3.75 3.64 3.11 3.57 3.42 37.45

NANDPUR/PANJPIR 222.31 222.31 211.80 219.04 214.01 291.39 314.23 268.56 279.61 268.01 2511.27

RAJIN 36.13 35.32 32.69 32.84 29.21 28.50 27.85 25.55 28.47 26.71 303.27

SOGHRI 257.28 278.49 78.26 186.87 253.85 241.52 191.90 200.90 240.62 236.64 2166.33

TOOT 31.62 31.62 30.60 31.62 30.60 31.62 31.60 28.42 31.47 30.45 309.62

SADKAL 55.45 60.56 53.98 54.26 53.87 55.52 55.55 49.35 56.26 52.42 547.22

SUB TOTAL 1518.49 1514.62 785.82 1233.35 1459.00 1551.53 1502.54 1359.85 1494.63 1433.65 13853.48

OPL DHURNAL 15.72 15.44 15.67 18.20 25.38 25.18 13.31 12.63 16.54 15.76 173.83

BHANGALI 0.40 0.34 0.33 0.40 0.31 0.36 0.29 0.34 0.34 0.44 3.55

RATANA 178.05 169.81 160.06 160.00 152.97 150.88 154.54 170.86 182.18 171.90 1651.25

SUB TOTAL 194.17 185.59 176.06 178.60 178.66 176.42 168.14 183.83 199.06 188.10 1828.63

POL BALKASSAR 0.89 1.04 1.08 1.00 1.01 1.12 1.19 1.05 1.17 1.11 10.66

BELA 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

DHULIAN 62.08 59.45 60.60 62.36 58.02 58.24 55.88 50.48 55.84 54.08 577.03

MEYAL 65.88 65.88 64.55 66.97 64.96 63.93 61.39 54.42 59.12 57.24 624.34

JHANDIAL --- --- --- 61.35 374.59 315.72 272.39 196.88 234.01 221.33 1676.27

PARIWALI 121.99 114.21 109.03 114.79 107.19 110.98 110.86 102.00 107.31 102.51 1100.87

PINDORI 18.71 18.56 17.98 24.49 20.04 18.55 18.26 16.68 18.41 17.36 189.04

TURKWAL 1.55 1.55 1.50 1.53 1.50 1.54 1.55 1.39 1.53 1.48 15.12

SUB TOTAL 271.10 260.69 254.74 332.49 627.31 570.08 521.52 422.90 477.39 455.11 4193.33

PPL ADHI 2255.00 2245.00 2157.00 1906.00 2262.75 2376.00 2326.00 2044.00 2253.94 2134.00 21959.69

SUB TOTAL 2255.00 2245.00 2157.00 1906.00 2262.75 2376.00 2326.00 2044.00 2253.94 2134.00 21959.69

MPCL HALINI 23.04 23.11 20.94 15.64 23.57 22.88 19.89 14.39 18.30 17.02 198.78

HALINI DEEP 49.81 51.90 50.73 31.34 42.83 45.15 43.38 41.67 47.56 46.04 450.41

KALABAGH 182.02 188.03 175.21 175.45 164.75 164.92 163.43 117.93 155.83 145.97 1633.54

SUB TOTAL 254.87 263.04 246.88 222.43 231.15 232.95 226.70 173.99 221.69 209.03 2282.73

DEWAN RODHO(SALSABIL) 260.70 285.24 275.18 280.65 265.33 268.04 259.06 229.65 248.66 229.44 2601.95

SUB TOTAL 260.70 285.24 275.18 280.65 265.33 268.04 259.06 229.65 248.66 229.44 2601.95

TOTAL 4754.33 4754.18 3895.68 4153.52 5024.20 5175.02 5003.96 4414.22 4895.37 4649.33 46719.81

SINDH

OPPL ZAMZAMA 2535.22 2410.95 2284.00 2314.88 2272.92 2203.30 2019.57 1692.94 1785.88 1639.56 21159.22

SUB TOTAL 2535.22 2410.95 2284.00 2314.88 2272.92 2203.30 2019.57 1692.94 1785.88 1639.56 21159.22

UEPL ALI 131.39 85.35 851.46 674.31 204.32 187.39 146.09 94.49 470.87 338.10 3183.77

AASSU 3.63 3.53 3.38 3.41 3.52 3.46 3.49 2.58 3.21 3.60 33.81

BUKHARI DEEP 767.43 573.81 359.64 221.13 169.97 177.08 138.57 109.24 103.74 103.75 2724.36

BHATTI/NAKURJI 0.05 5.12 18.38 16.94 16.81 19.55 15.09 4.07 14.18 15.49 125.68

BABARKI --- --- --- 185.12 188.63 149.39 91.34 48.17 41.24 28.36 732.25

BARI 0.00 0.00 0.00 0.00 4.70 26.54 38.32 33.19 29.95 35.80 168.50

BAGO --- --- --- 31.82 27.13 7.92 17.68 19.58 25.48 18.76 148.37

BAKSH DEEP 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

BIJORO 1.72 0.90 0.83 0.67 0.69 1.06 1.56 1.64 1.24 0.09 10.40

CHAMAN 0.00 0.00 0.00 27.88 34.10 40.45 54.80 43.45 31.26 24.54 256.48

BHANOKI 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

BILAL 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

CHAMAN 46.20 58.13 53.32 0.00 0.00 0.00 0.00 0.00 0.00 0.00 157.65

DABHI SOUTH 8.97 8.77 9.15 3.72 78.36 38.88 17.97 11.85 13.68 12.32 203.67

DABHI NORTH 0.37 0.51 0.98 0.72 0.60 0.60 0.50 0.89 0.91 0.75 6.83

DANG 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

DUPHRI 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

FATEH SHAH NORTH 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

GHUNGRO 0.45 0.48 0.55 0.81 0.77 0.74 0.74 0.72 0.77 0.79 6.82

Contd.

3.2 Production of Natural Gas

16

Unit:(MCFT)

COMPANY Field Jul,17 Aug,17 Sep,17 Oct,17 Nov,17 Dec,17 Jan,18 Feb,18 Mar,18 Apr, 18

Cummulative

Total from July

2017

3.2 Production of Natural Gas

GHARO 0.59 0.55 0.53 0.52 0.62 0.41 0.00 0.00 0.00 0.00 3.22

GOLARCHI 0.19 3.04 2.27 1.76 0.00 1.93 3.00 4.91 3.92 1.89 22.91

HAIDER DEEP 6.51 6.34 0.00 0.00 4.69 0.20 0.00 3.01 1.15 0.09 21.99

HALIPOTA 31.04 7.44 23.25 17.91 78.91 43.26 18.01 10.06 13.46 9.20 252.54

HAKRO --- --- --- --- 0.00 334.31 152.94 84.09 44.37 4.83 620.54

JABO 3.41 3.32 3.51 3.62 0.00 3.37 2.72 2.58 2.85 2.73 28.11

JARAR DEEP 4.60 5.94 6.50 1.76 0.00 0.00 0.00 0.00 0.00 0.00 18.80

JOGWANI 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

JAGIR 0.16 0.09 0.06 0.03 0.06 0.14 0.20 0.21 0.24 0.31 1.50

JAN 0.30 0.29 0.29 0.31 0.30 0.30 0.25 0.23 0.26 0.23 2.76

KATO 6.92 6.32 5.79 6.27 6.71 5.18 5.87 4.34 4.25 6.36 58.01

KAMAL NORTH -1 35.89 28.24 23.56 32.29 28.94 29.85 25.44 23.01 24.95 22.10 274.27

KAUSAR 51.41 40.08 30.30 35.14 33.24 30.99 35.23 35.17 48.64 51.38 391.58

KHASKHELI 11.84 11.29 12.79 15.32 15.29 16.12 15.24 14.37 16.75 15.61 144.62

KHASKHELI DOWN THROWN 0.87 0.76 0.68 0.83 0.75 0.78 0.82 0.74 0.78 0.77 7.78

KHOREWAH 65.82 75.17 70.36 82.92 82.88 120.73 116.95 84.67 76.18 73.91 849.59

KHOREWAH DEEP 2.96 3.22 3.83 3.47 2.83 2.70 3.25 2.89 2.31 2.16 29.62

KORAI 117.87 105.44 127.68 106.50 526.42 453.99 308.13 60.94 157.21 129.12 2093.30

KUMBH 21.02 20.17 19.96 9.59 4.62 6.37 1.90 3.26 3.01 3.17 93.07

LAGHARI 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

LODANO 9.46 9.57 8.15 9.41 10.79 12.62 11.67 8.56 3.07 3.95 87.25

LODANO DEEP 8.83 11.40 10.69 11.85 14.04 16.92 15.48 11.66 0.00 3.43 104.30

LIARI DEEP 0.00 0.00 0.00 0.00 19.84 0.00 0.00 7.72 0.00 0.00 27.56

LIMU NORTH 10.09 6.31 4.31 1.36 2.48 0.74 0.00 0.00 0.00 0.00 25.29

LIMU EAST 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

MAKHDUM PUR 18.68 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 18.68

MAKHDUM PUR DEEP 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

MAKRANI 0.00 0.00 0.00 0.00 0.18 0.00 0.00 0.00 0.00 0.00 0.18

MAZARI 85.87 76.53 69.67 85.56 157.60 116.14 65.45 39.50 53.27 48.62 798.21

MAHI 5.58 4.53 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 10.11

MALKANI 4.27 3.79 3.25 4.12 4.89 2.21 0.00 0.00 0.00 0.00 22.53

MIAN ISMAIL .--- .--- .--- .--- .--- .--- .--- .--- .--- .--- .---

MEYUN ISMAIL DEEP 19.10 19.48 12.82 20.30 17.68 16.95 14.46 12.26 10.40 13.71 157.16

MISSRI 1.57 1.57 1.41 1.64 1.76 1.12 0.00 0.00 0.00 0.00 9.07

MOHIB 161.30 19.25 0.00 0.00 0.30 0.00 0.00 0.00 0.00 0.00 180.85

MOHANO 0.73 0.73 0.81 0.80 0.72 0.73 0.70 0.75 0.71 0.72 7.40

MOHRI 0.00 0.00 0.00 372.39 366.41 227.22 153.93 85.04 70.36 52.20 1327.55

MUBAN 2.60 2.28 2.26 3.24 3.32 3.40 3.03 2.68 3.13 2.82 28.76

MURID 1.13 1.40 1.54 1.45 1.58 1.52 1.41 1.17 1.46 1.41 14.07

NAIMAT BASAL 58.00 55.97 58.66 48.81 49.02 44.03 45.28 41.33 52.95 47.27 501.32

NAIMAT BASAL 2X 19.62 2.04 0.97 3.43 3.16 2.88 3.28 3.21 3.96 14.23 56.78

NAIMAT WEST 3558.63 3100.86 3256.51 3190.34 3282.43 3357.81 3154.11 2918.61 3129.93 2528.46 31477.69

NANDO 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

NURPUR DEEP 1.93 1.75 0.00 0.21 0.60 0.00 0.00 1.92 0.03 0.00 6.44

ODEROIAL --- --- --- 285.44 315.48 245.20 205.38 116.58 54.06 0.00 1222.14

NORTH AKRI 0.22 0.23 0.23 0.20 0.24 0.24 0.23 0.22 0.25 0.25 2.31

PANIRO 2.23 2.94 2.72 2.67 2.61 2.55 2.39 2.21 2.31 2.25 24.88

PIARO DEEP 6.91 6.48 5.85 6.19 6.79 5.25 6.84 5.46 3.80 5.22 58.79

PIARO DEEP BASAL 16.44 19.52 18.08 32.24 60.21 58.31 62.76 48.36 38.37 49.99 404.28

QASIM DEEP 37.53 42.55 24.45 28.32 26.84 25.02 27.72 26.34 28.38 25.96 293.11

RAHIM NORTH 4.75 3.96 3.35 2.22 2.49 6.94 6.88 7.49 5.16 4.45 47.69

RAHIM 1X 10.45 10.32 14.93 26.37 26.22 24.02 23.23 21.99 27.30 21.79 206.62

RAHIM 2X 27.89 21.23 15.38 5.18 11.18 4.09 3.22 5.34 3.33 5.04 101.88

RAJANI 5942.88 5496.82 5613.40 5830.79 5144.64 5279.39 5049.23 4365.74 4442.97 4515.76 51681.62

RAWAT 0.00 0.00 0.83 0.00 0.76 7.26 0.73 0.94 1.76 0.00 12.28

RAWAT NORTH 0.00 0.00 1.72 0.00 3.79 0.93 0.01 0.00 0.00 0.00 6.45

RAGNI DEEP 6.21 6.27 5.59 6.47 6.14 5.45 0.00 0.00 0.00 0.00 36.13

SALEH 0.32 0.03 0.00 27.04 37.69 30.21 28.89 14.26 18.28 16.76 173.48

Contd.

17

Unit:(MCFT)

COMPANY Field Jul,17 Aug,17 Sep,17 Oct,17 Nov,17 Dec,17 Jan,18 Feb,18 Mar,18 Apr, 18

Cummulative

Total from July

2017

3.2 Production of Natural Gas

SUKHI 0.52 0.00 0.52

SAKHI 0.00 0.00 3.82 0.00 0.55 3.01 7.36 6.95 8.26 7.53 37.48

SAKHI DEEP 22.31 15.93 6.32 19.10 24.57 23.27 17.49 16.82 17.78 15.63 179.22

SAKHI SOUTH DEEP 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

SAMAN 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

SALAMAT 767.85 693.37 695.99 1.05 283.14 1274.07 1225.97 1065.18 1138.41 1080.91 8225.94

SAHU 0.00 3.87 0.00 1.06 2.09 0.00 0.39 0.00 0.00 0.00 7.41

SAJAN 82.70 88.60 46.52 0.00 0.00 51.97 98.35 85.51 83.27 125.42 662.34

SIRAJ SOUTH 0.48 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.48

SONRO 16.23 6.36 8.23 14.75 9.47 15.78 17.39 13.57 26.88 31.26 159.92

SOUTH MAZARI 4.34 3.88 2.95 2.46 3.66 2.93 3.60 3.33 3.36 3.18 33.69

SOUTH MAZARI DEEP 19.97 9.21 11.48 20.18 8.57 9.52 15.77 13.46 13.97 13.38 135.51

SOHRAB DEEP 1089.05 962.33 753.78 732.68 672.72 593.61 558.04 504.53 610.87 579.61 7057.22

SUMAR DEEP 95.62 80.79 135.38 111.20 112.05 92.60 71.29 67.78 60.71 65.82 893.24

SOUTH BUZDAR 0.00 0.00 0.00 0.00 95.11 184.61 93.11 18.91 11.53 6.95 410.22

SOUTH BUZDAR DEEP 39.83 47.11 43.04 75.61 100.11 154.56 118.56 90.09 113.49 81.23 863.63

SHEIKHANO 6.51 3.20 3.12 3.19 4.84 3.28 3.33 3.09 2.80 3.23 36.59

SUTIARI DEEP 1691.48 1347.70 2254.79 3060.15 3153.71 3717.13 3894.48 3470.00 3750.44 3421.76 29761.64

SUHRAT 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

TANDO GHULAM ALI 23.67 23.44 22.65 42.67 24.69 20.97 37.32 36.61 39.74 39.74 311.50

TANGRI 2.69 2.65 2.64 2.52 2.45 1.90 1.56 1.47 1.64 1.61 21.13

TANGRI DEEP 7.44 5.07 5.41 4.42 7.42 7.26 4.93 5.69 6.24 5.80 59.68

TAJEDI 0.13 0.07 0.17 0.18 0.17 0.18 0.12 0.00 0.00 0.00 1.02

THEBO 28.47 22.89 6.64 20.22 29.22 26.92 26.79 26.99 26.15 24.26 238.55

THARO 109.04 104.17 84.88 7.55 78.23 86.44 84.84 69.80 60.57 70.48 756.00

THARO WEST 0.00 0.00 0.00 0.00 0.00 0.00 236.40 238.42 93.73 25.79 594.34

TURK 35.33 44.03 42.04 43.76 45.80 46.35 44.25 42.73 49.18 45.11 438.58

TURK DEEP 75.65 80.74 75.46 74.93 89.07 89.09 86.60 80.53 85.63 91.07 828.77

UMER 1.54 1.52 90.68 68.36 80.31 82.43 29.51 37.33 37.28 5.92 434.88

USMAN 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

ZAUR 9.06 9.49 7.66 8.71 9.50 5.96 8.92 7.54 3.24 5.82 75.90

ZAUR WEST 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

ZAUR DEEP 4.16 4.05 3.86 4.36 4.61 3.57 4.49 3.62 2.45 3.40 38.57

SUB TOTAL 15478.38 13542.58 15074.14 15811.92 15939.80 17700.25 16793.27 14363.64 15340.24 14025.41 154069.63

OGDCL BOBI 172.77 173.60 168.00 173.60 168.00 173.60 173.60 156.80 173.60 168.00 1701.57

CHANDIO --- --- --- --- 3.50 14.09 24.94 25.38 27.28 27.85 123.04

BALUCH 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

CHAK 2 613.71 416.93 605.61 630.38 617.34 594.05 594.49 522.74 594.24 577.15 5766.64

CHAK 7A 15.51 13.39 12.39 12.82 12.53 13.25 12.26 11.22 12.31 13.34 129.02

CHAK 63 193.01 74.28 33.04 37.68 36.30 36.48 31.66 6.00 9.46 9.46 467.37

CHAK 63 SOUTH EAST 68.35 57.99 85.69 72.57 71.07 70.84 69.60 55.95 63.60 61.78 677.44

CHAK 66NE 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

DACHRAPUR 107.08 153.14 271.30 263.01 240.43 218.72 177.67 125.76 137.09 127.83 1822.03

DARS 204.60 208.30 87.91 231.49 226.69 235.09 245.80 213.22 230.52 224.65 2108.27

DARS WEST 288.30 301.98 110.43 286.55 279.50 276.80 274.40 267.98 287.96 277.95 2651.85

DARS DEEP 324.50 357.03 269.35 226.53 166.65 148.30 180.75 218.62 236.83 224.15 2352.71

Daru .--- .--- .--- .--- .--- .--- .--- 76.17 128.29 121.43 325.89

HAKEEM DAHO 179.77 125.84 228.70 237.64 232.72 203.88 198.48 202.17 216.74 223.20 2049.14

LALA JAMALI 169.18 126.78 222.89 239.82 234.86 234.53 230.95 192.06 219.14 212.05 2082.26

JAKHRO 41.08 32.16 49.90 54.31 54.52 51.88 43.87 47.40 48.10 46.40 469.62

JARWAR .--- .--- .--- .--- .--- .--- .--- .--- 0.00 0.00 0.00

MARU-RETI 339.02 363.76 222.24 133.82 233.44 307.00 320.77 334.22 0.00 0.00 2254.27

MOOLAN 0.00 0.00 0.00 0.00 0.00 58.95 91.45 74.55 73.41 73.33 371.69

MOOLAN NORTH .--- .--- .--- .--- .--- .--- .--- .--- 0.00 0.00 0.00

MISSAN .--- .--- .--- .--- .--- .--- .--- .--- 0.00 0.00 0.00

NUR BAGHLA 80.30 77.30 73.80 69.45 65.40 66.00 67.50 57.60 18.10 58.54 633.99

NOORAI JAGIR 0.42 0.00 0.00 0.00 0.00 19.38 38.78 32.16 35.95 27.98 154.67

NIM 8.94 7.58 0.00 0.00 24.03 23.86 24.43 6.86 0.00 0.00 95.70

Contd.

18

Unit:(MCFT)

COMPANY Field Jul,17 Aug,17 Sep,17 Oct,17 Nov,17 Dec,17 Jan,18 Feb,18 Mar,18 Apr, 18

Cummulative

Total from July

2017

3.2 Production of Natural Gas

PASAKI 20.62 20.62 19.95 20.62 19.95 20.62 20.62 18.60 20.62 19.95 202.17

PASAKHI NORTH .--- .--- .--- .--- .--- .--- .--- .--- .--- .--- 0.00

PASAKHI NORTH EAST .--- .--- .--- .--- .--- .--- .--- .--- .--- .--- 0.00

MARU RETI .--- .--- .--- .--- .--- .--- .--- .--- 346.27 348.69 694.96

PASAKI EAST 347.20 353.05 259.53 104.00 294.00 306.86 319.03 272.88 287.45 269.17 2813.17

PASAKI DEEP WEST 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

QADIRPUR 10192.49 9948.85 9475.78 9617.23 9132.68 9416.63 9068.39 8427.45 9015.95 8470.97 92766.42

RESHAM --- --- --- --- 3.67 98.76 99.40 117.76 105.55 91.70 516.84

KUNNAR 342.84 337.09 322.84 331.48 307.65 286.21 236.17 212.39 180.02 220.00 2776.69

KUNNAR PASAKHI DEEP 2949.56 2777.83 1828.74 3024.99 3420.96 3320.35 3376.91 3187.04 3597.56 3316.75 30800.69

KUNNAR WEST 340.27 295.70 278.35 337.86 337.94 332.49 312.10 286.85 312.08 285.00 3118.64

KUNNAR SOUTH 0.00 0.00 156.30 416.18 454.11 422.41 465.40 412.37 220.26 427.32 2974.35

LASHARI CENTRE .--- .--- .--- .--- .--- .--- .--- .--- .--- .--- .---

SARI HUNDI 43.59 45.96 48.12 46.27 43.21 46.77 48.49 45.03 43.25 36.88 447.57

SHAH 344.10 355.59 233.25 343.15 326.80 332.78 345.08 294.98 320.54 312.12 3208.39

SONO .--- .--- .--- .--- .--- .--- .--- .--- .--- .--- .---

TANDO ALAM .--- .--- .--- .--- .--- .--- .--- .--- .--- .--- .---

TANDO ALLAH YAR 322.80 336.80 222.85 383.57 531.05 424.14 385.18 398.50 455.61 433.50 3894.00

UMER .--- .--- .--- .--- .--- .--- .--- .--- .--- .--- .---

THORA DEEP 5.74 462.69 212.42 267.75 269.66 257.48 285.20 223.04 246.07 259.91 2489.96

THORA .--- .-- .--- .--- .--- .--- .--- .--- .--- .--- .---

PAKHRO 451.00 13.84 1.59 0.00 0.00 0.00 0.00 0.00 0.00 0.00 466.43

UNAR 256.60 266.58 249.50 322.80 383.92 337.64 303.07 298.24 321.51 295.95 3035.81

SUB TOTAL 18423.35 17704.66 15750.47 17885.57 18192.58 18349.84 18066.44 16821.99 17985.36 17263.00 176443.26

PPL ADAM 92.00 88.00 77.00 58.00 97.54 109.00 151.00 175.00 113.85 111.00 1072.39

ADAM WEST 491.00 495.00 482.00 392.00 449.76 457.00 403.00 312.00 453.75 437.00 4372.51

CHACHAR 89.00 89.00 75.00 83.00 65.73 77.00 80.00 73.00 79.34 73.00 784.07

KANDHKOT 7343.00 7281.00 5897.00 6265.00 5392.66 5976.00 6052.00 6287.00 7393.04 4606.00 62492.70

KABIR --- --- --- 2.00 15.40 16.00 19.00 20.00 24.26 35.00 131.66

SHAHDAD 292.00 292.00 282.00 243.00 272.47 294.00 300.00 283.00 294.18 292.00 2844.65

SHARF 1509.00 1556.00 1520.00 1264.00 1523.23 1593.00 1570.00 1383.00 1543.56 1406.00 14867.79

MAZRANI 158.00 153.00 147.00 149.00 141.47 141.00 138.00 123.00 127.29 104.00 1381.76

SUB TOTAL 9974.00 9954.00 8480.00 8456.00 7958.26 8663.00 8713.00 8656.00 10029.27 7064.00 87947.53

MPCL KOONJ-1A 25.92 26.70 25.22 26.02 24.48 23.21 22.49 18.72 19.75 19.03 231.54

AQEEQ --- --- --- --- 101.74 143.14 145.10 126.39 125.94 113.33 755.64

MARI 20804.39 21212.17 19464.52 18100.39 19287.28 20759.63 21830.12 19129.74 21054.52 20640.80 202283.56

SUJJAL 365.07 507.16 496.14 501.68 490.66 501.82 499.18 448.76 493.87 472.74 4777.08

SUJAWAL 113.76 204.81 148.73 155.15 137.72 147.73 130.42 107.49 111.78 96.20 1353.79

SUB TOTAL 21309.14 21950.84 20134.61 18783.24 20041.88 21575.53 22627.31 19831.10 21805.86 21342.10 209401.61

ENI (PAK) BHIT 3650.51 4249.15 4271.07 4349.23 3853.46 3716.87 3880.35 3494.27 3770.74 3490.46 38726.11

BADHRA 2502.08 2419.96 2247.03 2318.42 2423.94 2337.57 2319.16 1996.47 2070.12 2122.45 22757.20

KADANWARI 1226.84 1132.61 992.71 1032.89 1015.50 1015.50 968.79 879.66 907.54 1141.87 10313.91

SUB TOTAL 7379.43 7801.72 7510.81 7700.54 7292.90 7069.94 7168.30 6370.40 6748.40 6754.78 71797.22

OMV MIANO 2029.00 1924.50 1746.00 1649.00 1462.00 1431.00 1333.00 1185.00 1241.00 1174.00 15174.50

LATIF 1268.00 1221.07 1127.00 1171.00 1010.00 1135.00 1077.00 993.00 1079.00 1025.00 11106.07

SAWAN 1784.00 1766.18 1571.00 1797.00 1662.00 1689.00 1675.00 1435.00 1650.00 1553.00 16582.18

TAJJAL 70.00 69.12 66.00 68.00 65.00 65.00 62.00 54.00 56.00 52.00 627.12

SUB TOTAL 5151.00 4980.87 4510.00 4685.00 4199.00 4320.00 4147.00 3667.00 4026.00 3804.00 43489.87

OMV MAURICE SAQIB 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

MEHAR 369.67 366.99 316.58 238.84 330.66 310.12 298.38 259.71 263.22 259.33 3013.50

SOFIYA --- --- --- --- 442.14 432.54 278.11 349.78 375.48 348.66 2226.71

SUB TOTAL 369.67 366.99 316.58 238.84 772.80 742.66 576.49 609.49 638.70 607.99 5240.21

PEL BADAR 563.73 561.36 540.45 555.76 536.02 554.70 544.63 490.90 558.29 542.72 5448.56

BLOCK-22 340.49 332.25 320.35 343.41 323.07 338.15 314.49 260.77 280.10 205.32 3058.40

SUB TOTAL 904.22 893.61 860.80 899.17 859.09 892.85 859.12 751.67 838.39 748.04 8506.96

POGC REHMAN 317.26 469.89 517.75 568.33 584.96 561.53 547.80 500.30 573.17 600.63 5241.62

RIZQ 371.78 346.47 278.29 370.36 381.28 365.94 367.65 336.08 420.60 452.12 3690.57

SUB TOTAL 689.04 816.36 796.04 938.69 966.24 927.47 915.45 836.38 993.77 1052.75 8932.19

Contd.

19

Unit:(MCFT)

COMPANY Field Jul,17 Aug,17 Sep,17 Oct,17 Nov,17 Dec,17 Jan,18 Feb,18 Mar,18 Apr, 18

Cummulative

Total from July

2017

3.2 Production of Natural Gas

TOTAL 82213.45 80422.58 75717.45 77713.85 78495.47 82444.84 81885.95 73600.61 80191.87 74301.63 786987.70

KHYBER .P.K

OGDCL CHANDA 87.14 80.89 82.09 113.87 111.46 110.30 104.60 92.16 102.47 96.16 981.14

NASHPA 2976.26 2950.13 2842.00 2733.37 2487.33 1682.42 2529.78 2256.59 2544.76 2426.97 25429.61

MELA 215.54 209.42 200.29 207.48 201.33 201.91 204.58 166.78 191.65 182.38 1981.36

SUB TOTAL 3278.94 3240.44 3124.38 3054.72 2800.12 1994.63 2838.96 2515.53 2838.88 2705.51 28392.11

MOL MAKORI 15.24 21.07 18.89 22.89 21.66 48.54 18.82 28.54 0.00 41.86 237.51

 MAKORI EAST 2627.91 2627.82 2074.79 2569.04 2487.51 2225.22 2691.66 2358.89 2654.00 2548.21 24865.05

 MAKORI DEEP 169.64 222.17 187.11 216.40 206.66 58.21 212.56 193.74 223.54 211.68 1901.71

MARDANKHEL 1204.33 1274.57 1064.89 1230.44 1176.41 672.95 1141.88 1078.34 1186.17 1126.78 11156.76

MAMIKHEL 651.94 791.43 746.46 753.50 716.34 715.85 671.09 572.70 669.11 625.47 6913.89

MANZALAI 894.01 1013.30 951.83 1004.88 4213.14 4233.21 888.84 768.98 874.94 844.27 15687.40

MARAMZAI 3690.89 3987.43 3788.60 4320.01 907.90 913.19 4325.17 3906.46 4301.66 4129.49 34270.80

TOLANG --- --- --- --- 0.00 240.52 279.11 251.70 271.93 286.96 1330.22

TOLANJ WEST --- --- --- --- 0.00 305.95 370.61 324.87 343.97 328.93 1674.33

SUB TOTAL 9253.96 9937.79 8832.57 10117.16 9729.62 8867.17 9950.02 9484.22 10525.32 10143.65 96841.48

TOTAL 12532.90 13178.23 11956.95 13171.88 12529.74 10861.80 12788.98 11999.75 13364.20 12849.16 125233.59

BALOCHISTAN

OGDCL LOTI 838.36 837.02 825.13 833.62 806.61 782.46 775.20 717.02 802.83 668.93 7887.18

PIRKOH 243.60 230.50 219.10 232.46 234.90 236.20 216.25 192.40 209.40 187.10 2201.91

UCH 12047.70 12308.74 10884.00 9311.27 12060.13 13118.62 13259.35 12046.16 11465.37 12063.65 118564.99

SUB TOTAL 13129.66 13376.26 11928.23 10377.35 13101.64 14137.28 14250.80 12955.58 12477.60 12919.68 128654.08

MPCL ZARGHUM SOUTH 478.75 474.78 480.06 543.34 513.92 535.60 530.99 472.67 518.52 492.93 5041.56

SUB TOTAL 478.75 474.78 480.06 543.34 513.92 535.60 530.99 472.67 518.52 492.93 5041.56

PPL SUI 13107.00 13027.00 12563.00 12933.00 12434.97 12918.00 12765.00 11344.00 12371.74 11649.00 125112.71

SUB TOTAL 13107.00 13027.00 12563.00 12933.00 12434.97 12918.00 12765.00 11344.00 12371.74 11649.00 125112.71

TOTAL 26715.41 26878.04 24971.29 23853.69 26050.53 27590.88 27546.79 24772.25 25367.86 25061.61 258808.35

GRAND TOTAL 126216 125233 116541 118893 122100 126073 127226 114787 123819 116862 1217749

Name of Company
Crude Oil (US

Barrels)

Number of Oil

Fields

% Share in Total

Production

Natural Gas

(MCFt)

Number of Gas

Fields

% Share in Total

Production

OGDCL 1230604 45 45.56 34321.84 45 29.37

PPL 282282 8 10.45 20847.00 9 17.84

MPCL 67612 8 2.50 22044.06 8 18.86

OPPL 7632 1 0.28 1639.56 1 1.40

UEPL 297421 57 11.01 14025.41 73 12.00

Eni(Pak) 7333 3 0.27 6754.78 3 5.78

OMV 1283 2 0.05 3804.00 4 3.26

OMV Maurice 35589 1 1.32 607.99 1 0.52

OPL 10416 3 0.39 188.10 3 0.16

POL 61457 9 2.28 455.11 6 0.39

Dewan 1493 1 0.06 229.44 1 0.20

MOL 697714 7 25.83 10143.65 7 8.68

PEL - - 748.04 2 0.64

POGC - - - 1052.75 2 0.90

Total 2700836 145 100 116862 165 100

Province
Crude Oil (US

Barrels)

 Number of Oil

Fields

% Share in Total

Production

Natural Gas

(MCFt)

Number of Gas

Fields

% Share in Total

Production

Punjab 504026 29 18.7 4649.3 26 4.0

Sindh 849993 103 31.5 74301.6 124 63.6

KPK 1344992 10 49.8 12849.2 10 11.0

Balochistan 1825 3 0.1 25061.6 5 21.4

Total 2700836 145 100.0 116862 165 100.0

Source: Directorate General of Petroleum concession

 M/O Petroleum & Natural Resources Islamabad.

20

3.3 Company wise Production of Crude Oil and Natural Gas

for the Month of April, 2018

3.4 Province wise Production of Crude Oil and Natural Gas

for the Month of April, 2018

Year / Month
Crude Oil (000

Barrels)

Natural Gas

(MCFT)

Total (Elec. Gen.

in (GWH)
Nuclear Hydel Thermal

Alternate

Energy

2012-13 27841 1505839 100024 4553 30398 65067 6

2013-14 31585 1493686 108151 5090 32210 70586 265

2014-15 34490 1465758 110128 5804 32867 70996 461

2015-16 31652 1481551 115502 4602 34573 75330 998

2016-17 32269 1471854 124035 6658 32039 83263 2075

2017 Apr 2766 116561 9757 1979 7117* 143* 518

May 2567 123389 12174 3290 8140* 186* 558

Jun 2743 121836 11818 3483 7588* 194* 553

Jul 2807 126216 13271* 738 3803 8469 261

Aug 2755 125233 13390* 801 4187 8162 240

Sep 2498 116541 11694* 879 4118 6517 180

Oct 2730 118893 10210* 952 2420 6714 124

Nov 2825 122103 7122* 725 2179 4092 126

Dec 2656 126619 7541* 807 1205 5343 186

2018 Jan 2912 127875 9032* 960 611 7267 194

Feb 2571 114787 7411* 632 1386 5189 204

Mar 2832 123819 8832* 882 872 6700 378

Apr 2701 116862 10135* 934 1527 7269 405

*= Provisional Source i) Directorate General of Petroleum concession

 M/O Petroleum & Natural Resources Islamabad

 ii) Electricity Generating Establishments

3.5 Production of Crude Oil, Natural Gas and Electricity

21

Arg Clay Coal Gypsum Lime Stone Marble Rock Salt Silica Sand

2012-13 4513 2813 1250 38932 2360 2160 356

2013-14 4935 3340 1326 38787 2920 2220 298

2014-15 5097 3408 1417 40470 2816 2136 268

2015-16 5327 3749 1872 48297 4749 3553 396

2016-17 5954 3954 2080 52144r 4904 3534 337

2017 Apr 465 428 156 5143 485 248 22

May 525 356 153 5645 550 333 22

Jun 443 271 198 4787 317 282 26

Jul 410 233 182 4755 441 309 20

Aug 473 248 198 4913 633 340 19

Sep 494 229 155 5749 399 306 26

Oct 556 433 175 5357 697 302 26

Nov 576 478 251 5116 705 275 28

Dec 544 455 214 5265 279 164 44

2018 Jan 587 348* 194 4669* 339* 297 36

Feb 472 377* 192 5315* 252* 306 44

Mar 437 363* 180 5439* 367* 328 34

Apr 635 458* 205 6121* 360* 303 31

* = Provisional Contd.

(Thousand Tonnes)

22

3.6 Mineral Production

Year / Month

Barytes Bauxite Bentonite Calcite Chalk
China

Clay

Copper

Ore

Copper

Blister
Chromite Dolomite

Emerald

(Unit:

Gram)

Feld-

spar

Fire

Clay

2012-13 118471 25288 26077 550 810 22917 --- 12285 136443 335819 695 38218 454645

2013-14 133658 31156 40374 562 1005 16191 2919 8930 85585 720633 923 92672 465251

2014-15 118773 24689 23283 1694 515 18956 173 6718 101762 222378 3152 38568 404945

2015-16 157858 57024 41506 1610 231 21683 0 2389 69333 716611 3105 316289 550977

2016-17 91711 75375 42770r 4448 0 28670 1065 20 105238 301124r 2293 273468 584478

2017 Apr 7251 3971 4588 162 N.R 2033 61 0 9375 39421 300 22874 54670

May 11052 3120 3794 540 N.R 2095 151 0 5597 15604 337 25210 61535

Jun 8647 5414 1785 450 N.R 1361 0 0 2793 17827 192 32956 53759

Jul 6605 625 1018 576 0 760 576 0 2590 31152 0 167 45140

Aug 19294 5810 1551 684 0 1896 684 0 8216 33644 156 196 50703

Sep 2152 6293 2903 0 0 1549 0 0 4784 37031 174 60 46413

Oct 3133 19139 11487 0 0 2013 0 0 10534 35588 0 0 70056

Nov 1418 18243 20504 0 0 1020 0 0 6959 21792 339 0 54526r

Dec 1714 28770 16335 0 0 1055 0 0 7267 4911 272 210 158602

2018 Jan* 21835* 19625 3066 0 0 1806 0 0 9113* 11576 190 120 74717

Feb 19949* 9672 1742 0 0 1159 0 0 9327* 15693 500 0 87815

Mar 2280* 10321 2479 0 0 2750 0 0 12845* 21152 565 180 67075

Apr 6755* 5858 2937 0 0 340 0 0 8598* 21208 518 108 59307

*= Provisional Contd.

r= Revised

23

3.6 Mineral Production
(Tonnes)

Year / Month

Year Month Flourite
Fullers

Earth
Iron ore Laterite Magnesite Magnese Ocher

Ord

Sand/Bajri

Sand

Ordinary

Stone

Quartz

crystal,

(Quartz

+Quartzite)

Soap

Stone
Sulphur

2012-13 13344 4259 408604 328067 6705 290 37769 2141 4890 67107 93214 20610

2013-14 7500 6397 197074 448898 3770 5712 32634 3500 2895 92267 89022 35672

2014-15 5962 8005 328915 427129 4581 4890 33909 2490 2155 38117 116223 19730

2015-16 9494 13740 432156 715668 35228 70 68352 16068 630 90588 115648 14869

2016-17 2263 18185 r 501664 643405 r 19656 1220 86080 51946 r 32572 98909 152279 23740

2017 Apr 117 666 46958 82917 2229 0 5902 2900** 0 7605 14208 2103

May 125 1399 36932 59812 1468 0 5300 --- 0 9153 13684 2183

Jun 198 209 31955 47982 1732 0 5831 --- 0 3575 15062 2103

Jul 536 2138 23806 43590 2433 0 2500 3830 6322 9250r 12499 1778

Aug 363 1307 30939 44896 3029 0 5946 2680 14281 12249r 7787 2213

Sep 2 820 35513 55974 1102 0 4811 0 12134 8624r 10842 720

Oct 112 733 58579 58748 1478 0 6636 3600 0 16225 9402 959

Nov 87 251 61942 47288 2239 0 5623 3600 0 11348 8676 2083

Dec 0 289 134702 61387 1300 0 11470 8000 5792 11050 13470 2161

2018 Jan* 31890* 301 40446* 43933 1779* 0 6459 4360 5780* 11626 9227 2198

Feb 36348* 1536 76909* 71363 1780* 82* 8425 4480 10960* 10040 9968 1903

Mar 420* 225 83529* 68010 1808* 51* 10032 4600 10040* 10858 11414 1876

Apr 117* 709 80466* 86381 2421* 0 3981 2900 0 9135 8643 1999

* = Provisional

r= Revised Sindh, KPK, Balochistan & FATA.

Source: Provincial Directorates of Mines & Minerals Punjab,

24

3.6 Mineral Production
(Tonnes)

4. HEALTH

BCG OPV-0 OPV-1 OPV-2 OPV-3 IPV

Jan 569368 494123 532721 486712 475187 454996

Feb 523662 456703 510107 476538 459745 450126

Mar 512757 455752 514958 491298 479182 467587

Apr 499391 438646 483729 472418 470411 461431

May

Jun

Jul

Aug

Sep

Oct

Nov

Dec

Total 2105178 1845224 2041515 1926966 1884525 1834140

 Contd.

Month(s)

25

4.1(a) Monthly Immunization Coverage

Number of doses administered (0-11 months)children during 2018

Month(s)
Pentava-

lent-1

Pentava-

lent-2

Pentava-

lent-3
Pneumo-1 Pneumo-2 Pneumo-3 Measles-1

Jan 532717 486605 472795 530660 485575 471735 430727

Feb 512479 479255 462986 511573 479270 461956 433689

Mar 516532 492783 480758 517069 493164 480794 465077

Apr 483037 472596 470907 483603 472250 469806 468504

May

Jun

Jul

Aug

Sep

Oct

Nov

Dec

Total 2044765 1931239 1887446 2042905 1930259 1884291 1797997

Source : National Institute of Health, Islamabad.

Number of doses administered (0-11 months)children during 2018

26

4.1(a) Monthly Immunization Coverage

Month BCG OPV-1 OPV-2 OPV-3
Pentava-

lent-1

Pentava-

lent-2

Pentava-

lent-3
Pneumo-1 Pneumo-2 Pneumo- 3 Measles-2

Jan 200 281 233 380 281 233 380 281 233 380 381,538

Feb 0 281 233 380 281 233 380 281 233 380 392,862

Mar 0 216 157 252 216 157 252 0 0 0 0

Apr 0 312 268 239 312 268 239 0 0 0 0

May

Jun

Jul

Aug

Sep

Oct

Nov

Dec

Total 200 1090 891 1251 1090 891 1251 562 466 760 774400

 BCG = Bacillus of Chalmette and Guerin

 OPV = Oral Polio Vaccine

4.1(b) Monthly Immunization Coverage

Number of doses administered (12-23 Months) children during 2018

27

Source : National Institute of Health, Islamabad.

TT1 TT2 TT3 TT4 TT5 TT1 TT2 TT3 TT4 TT5

Jan 382317 319363 14491 4454 1971 14832 8138 7380 2435 1102

Feb 393325 329799 15897 5012 2342 13928 9099 7472 2206 1013

Mar 401417 338781 15231 4105 1987 13208 8737 8102 2747 1348

Apr 397870 332961 15120 4371 2005 14567 8460 7513 2487 1106

May

Jun

Jul

Aug

Sep

Oct

Nov

Dec

Total 1574929 1320904 60739 17942 8305 56535 34434 30467 9875 4569

 TT = Tetanus Toxiod Source : National Institute of Health, Islamabad.

28

4.1(c) Monthly Immunization Coverage

Number of TT doses administered to women during 2018

MONTH

Pregnant Women Childbearing age women

Total On ART Total On ART Total On ART Total On ART

1 PIMS, Islamabad 2354 1204 425 319 53 42 15 8 2847 1573

2 CMH, Rawalpindi 84 84 0 0 0 0 0 0 84 84

3 Mayo Hospital, Lahore 1413 1027 134 108 6 1 42 19 1595 1155

4 Services Hospital, Lahore 412 194 162 87 0 0 2 2 576 283

5 Peaditric Unit, Services Hospital, Lahore 0 0 0 0 313 216 0 0 313 216

6 Shaukat Khanum Hospital, Lahore 308 279 200 169 16 5 0 0 524 453

7 Jinnah Hospital, Lahore 1384 863 299 199 0 0 61 39 1744 1101

8 DHQ Hospital, Sargodha 709 294 136 68 21 8 0 0 866 370

9 DHQ Hospital, D.G Khan 2073 1708 454 358 0 0 5 2 2532 2068

10 DHQ Hospital, Peaditric, D.G Khan 0 0 0 0 74 74 0 0 74 74

11 Allied Hospital, Faisalabad 2073 1708 454 358 0 0 5 2 2532 2068

12 Aziz Bhatti Hospital,Gujrat 1023 709 405 323 0 0 1 1 1429 1033

13 Civil Hospital, Multan 337 337 54 54 0 0 1 1 392 392

14 BB Shaheed Hospital Rawalpindi 238 61 9 6 0 0 16 5 263 72

15 DHQ Hospital Sheikhupura 55 55 11 11 0 0 1 1 67 67

16 Sheikh Zayed Hospital Rahim Yar Khan 195 156 29 27 4 4 0 0 228 187

17 Special Clinic Chiniot 6 6 4 4 0 0 0 0 10 10

18 Civil Hospital, Karachi 4889 2630 436 351 27 0 118 76 5470 3057

19 Peaditric Unit, Civil Hospital, Karachi 0 0 0 0 184 134 0 0 184 134

20 Indus Hospital, Karachi 710 486 111 99 0 0 14 11 835 596

21 Aga Khan Hospital, Karachi 36 35 9 9 0 0 0 0 45 44

22 Aga Khan Hospital, Peaditric, Karachi 0 0 0 0 59 33 0 0 59 33

23 Chanka Medical College Hospital, Larkana 1501 1249 351 319 15 5 32 26 1899 1599

24 Hayatabad Medical Complex, Peshawar 2373 1810 735 588 126 80 22 22 3256 2500

25 KDA Hospital, Kohat 265 231 116 110 21 18 0 0 402 359

26 Bolan Medical Complex, Quetta 463 326 113 95 18 13 6 4 600 438

27 ART Center, Turbat 248 148 29 23 10 6 0 0 287 177

23149 15600 4676 3685 947 639 341 219 29113 20143

Federal

Punjab

Transgender

S. No Centre Name

Male Female Children

Sindh

Khyber Pakhtunkhwa

Balochistan

Total

29

Total

on ART

4.2 Monthly Report on HIV Treatment Centres
November, 2017

Total

RVMP Registration for the

year of 2017
Male Female D.V.M M.Sc M.Phil Ph.D Total

Jan 37 5 42 Nil Nil Nil 42

Feb 47 2 49 Nil Nil Nil 49

Mar 35 2 37 Nil Nil Nil 37

Apr

May

Jun

Jul

Aug

Sep

Oct

Nov

Dec

Total 119 9 128 Nil Nil Nil 128

 Total RVMP Registered since 1
st

 January 2018 to 31st March 2018=128 Source:- Pakistan Veterinary Medical Council, Islamabad.
 Total RVMP Registered since 30

th
 May 2000 to 31st March 2018= 12468

30

4.3(a) Register Veterinary Medical Practitioner With PVMC- 2018

Jan Nil Nil Nil Nil Nil Nil

Feb Nil Nil Nil Nil Nil Nil

Mar Nil Nil Nil Nil Nil Nil

Apr

May

Jun

Jul

Aug

Sep

Oct

Nov

Dec

Total Nil Nil Nil Nil Nil Nil

 Total RAHG Registered since 1
st

 January 2018 to 31st March 2018= Nil

 Total RAHG Registered since 30
th

 May 2000 to 31st March 2018= 500

RVMP Registration for the

year of 2016

31

4.3(b) Registered Animal Husbandry Graduate With PVMC- 2018

Male Female M.Sc. Ph.D
B.Sc.

(Hons) A.H
Total

Source:- Pakistan Veterinary Medical Council, Islamabad.

Male Female Total

Punjab 56533 61 29015 27518 56533 86 NA

Sindh 17627 47 9414 8213 17627 58 NA

K.P.K 10296 35 5260 5036 10296 60 NA

Balochistan 2592 28 1165 1427 2592 37 NA

F.A.T.A 988 16 505 485 990 33 NA

Gilgit Baltistan 636 10 293 344 637 72 NA

AJK 1192 22 575 607 1182 32 NA

ICT 400 24 204 196 400 50 NA

Pakistan 90264 50 46431 43826 90257 70 NA

CDR : Case Deduction Rate Source: National TB Control Programme NIH, Islamabad.

B+ Bacteriologically positive N+ New Case

R: Replapse Cases * Available One Year Lag

32

4.4 Tuberculosis Report (FTI)

(Oct-Dec, 2017)

Provinces/Regions CDR B+

TB All Types

CDR Total
% Treatment Success

Rate* (TSR)

TB Cases B+ (

N+R)

5. MANUFACTURING

Manufacturing Vegetable Tea Cotton Cotton Jute Paper &

(Over all) Ghee Blended Yarn Cloth Goods Board

 2012-13 117.35 98.88 141.83 105.05 120.16 113.86 98.39 135.35

 2013-14 123.68 102.92 160.00 100.54 130.52 114.64 97.34 150.82

 2014-15 127.87 102.88 184.39 97.71 131.94 114.73 90.32 150.24

2015-16 132.00 107.97 216.69 83.45 133.73 114.98 52.99 150.24

2016-17 139.53 113.34 234.42 53.54 134.62 115.44 57.31 147.50

2017 Apr 143.60 109.67 223.91 66.78 134.29 114.60 75.09 149.81

May 135.41 116.85 247.08 36.30 134.52 115.11 73.25 150.99

Jun 127.45 139.97 222.84 77.74 134.31 114.28 59.47 150.79

Jul 134.48 117.33 221.85 101.93 134.13 115.59 67.30 153.24

Aug 139.98 117.94 230.91 95.42 134.27 115.62 69.20 150.26

Sep 131.28 110.83 193.72 72.54 134.38 115.80 59.24 147.43

Oct 139.23 108.01 160.62 97.76 134.60 115.64 68.64 161.42

Nov 130.02 101.88 212.66 91.27 134.81 115.84 69.45 157.14

Dec 149.58 79.97 338.79 83.80 135.02 115.51 76.02 169.74

2018 Jan 170.11 91.04 223.83 96.99 135.21 115.88 79.64 161.27

Feb 167.54 103.42 170.13 97.25 135.46 116.04 71.46 155.84

Mar 177.90 114.56 838.34 116.71 135.47 116.31 79.04 166.98

Apr 149.79 120.51 170.85 117.44 134.36 114.72 76.19 166.85

 (ii) Ministry of Industries

QUANTUM INDEX NUMBERS OF LARGE SCALE MANUFACTURING INDUSTRIES

Contd.

Source:- (i) Provincial Bureaux of Statistics

33

5.1 Quantum Index Numbers of Large-Scale Manufacturing Industries

Year/month

Selected Items

Cigarettes

(2005-06=100)

Nit Fertilizer Phos Fertilizer Total

2012-13 167.29 93.54 88.40 133.94 92.49

2013-14 169.24 91.15 104.81 137.52 107.75

2014-15 173.37 112.59 108.90 150.60 112.66

2015-16 190.86 130.74 125.14 160.00 128.28

2016-17 199.42 145.41 127.03 164.74 130.42

2017 Apr 215.84 155.27 113.68 158.17 117.69

May 210.34 166.57 142.49 185.06 146.32

Jun 171.36 120.31 128.96 175.21 133.13

Jul 198.25 167.06 128.79 169.73 132.48

Aug 221.40 178.05 134.02 184.51 138.56

Sep 183.58 165.31 111.43 169.52 116.66

Oct 239.75 181.32 99.14 168.17 105.35

Nov 234.52 164.64 108.00 164.08 113.04

Dec 223.59 156.02 121.76 151.45 124.43

2018 Jan 235.55 186.25 115.40 89.89 113.10

Feb 220.10 164.33 101.00 147.49 105.18

Mar 258.56 187.96 118.36 160.80 122.18

Apr 244.80 191.25 114.95 87.83 112.51

Auto Mobile Cement
Year/month

 Source: (i) Provincial Bureaus of Statistics

 (ii) M/o. Industries & Production

34

5.1 Quantum Index Numbers of Large-Scale Manufacturing Industries

(2005-2006=100)

Fertilizers

Selected Items

Tea Blended (ii)

 No. of reporting Production No. of reporting Production No. of reporting Production

factories (Tonnes) factories (Tonnes) factories (Tonnes)

2012-13 87 1138754 78 5073501 5 90201

2013-14 87 1185215 78 5582353 5 101758

2014-15 87 1184760 78 5149776 5 117270

2015-16 87 1244720 78 5114899 5 137818

2016-17 94 1305270 84 7048558 10 149091

2017 Apr 94 105245 84 568227 10 11867

May 94 112136 84 74685 10 13095

Jun 94 134332 84 4248 10 11811

Jul 94 112605 84 0 10 11758

Aug 94 113187 84 0 10 12238

Sep 94 106365 84 0 10 10267

Oct 94 103654 84 0 10 8513

Nov 94 97777 84 40000 10 11271

Dec 94 76751 84 843165 10 17956

2018 Jan 94 87373 84 1745394 10 11863

Feb 94 99248 84 1433016 10 9017

Mar 94 109940 84 1592014 10 44432

Apr 94 115656 84 810800 10 9055

Contd.

Year / Month

5.2 Production of Manufacturing Items

 Vegetable Ghee (i) Sugar (i)

35

 No. of reporting Production No.of reporting Production

factories (000 litres) factories (Million Nos.)

2012-13 53 2078683 14 67377

2013-14 53 2551646 14 64482

2014-15 48 2955748 7 62667

2015-16 48 3097646 7 53522

2016-17 48 3514310 7 34341

2017 Apr 48 302888 7 3569

May 48 330541 7 1940

Jun 48 328751 7 4155

Jul 48 373998 7 5448

Aug 48 396387 7 5100

Sep 48 341899 7 3877

Oct 48 544523 7 5225

Nov 48 107176 7 4878

Dec 48 178054 7 4479

2018 Jan 48 187811 7 5184

Feb 48 314355 7 5198

Mar 48 270445 7 6238

Apr 48 310793 7 6277

* In the new base 2005-06 Beverages has been replaced by soft

drinks, juices, syrups and squashes and liquors.

 Source: (i) Provincial Bureaus of Statistics Contd.

 (ii) M/o. Industries & Production

Year/month

36

5.2 Production of Manufacturing Items

 Beverages (i) Cigarettes (ii)

Capacity installed Capacity worked Spindle Looms Rotors Consum- Total Yarn Total Prod-

No. of No. of No. of No. of No. of No. of No. of hours hours hours ption of Produ- Surplus uction of

reporting Spindles Looms Rotors Spindles Looms Rotors worked worked worked Raw Cotton ction Yarn Cloth(000)

factories (000) (000) (000) (000) (000) (000) (Mn. No.) (Mn.No.) (Mn.No.) (Tonnes) (Tonnes) (Tonnes) (Sq.m)

2012-13 447 11945958 7723 213892 10871886 4899 150034 6425.1 1.95 41.29 3059976 2960.87 1029090

2013-14 411 13184340 7934 185387 10998890 5890 125420 6601.98 1.96 41.29 111246 3323655 3222.13 1036100

2014-15 411 13184340 7934 185387 11057945 5234 113323 6559.47 2.00 41.03 113468 3359978 3358.35 1036950

2015-16 408 13409420 8188 187259 11263025 5488 115041 78548.5 27.99 567.57 115286 3415339 3301.64 1039183

2016-17 408 13409420 9084 198801 11338265 6384 126583 77213.2 29.68 596.30 115871 3428048 3312.17 1043290

2017 Apr 408 13409420 8872 198801 11288105 6175 126583 6417.42 2.57 51.02 284975 275.58 86315

May 408 13409420 8944 198801 11288105 6244 126583 6638.39 2.69 52.72 - 285460 276.06 86700

Jun 408 13409420 9014 198801 11288105 6384 126583 6424.25 2.66 51.02 - 285025 275.63 86075

Jul 408 13409420 9014 198801 11263025 5554 115041 6475.39 2.36 47.30 9706 284640 274.93 87060

Aug 408 13409420 9014 198801 11263025 5623 116964 6545.71 2.39 48.09 9696 284935 275.23 87085

Sep 408 13409420 9014 198801 11263025 5692 118887 6334.56 2.34 47.3 9720 285175 275.45 87215

Oct 408 13409420 9014 198801 11263025 5761 120810 6545.71 2.45 49.62 9786 285630 275.89 87100

Nov 408 13409420 9014 198801 11263025 5830 122733 6334.56 2.4 48.83 9718 285450 276.36 86900

Dec 408 13409420 9014 198801 11263025 5899 124656 6545.71 2.51 51.25 9720 286535 256.81 87000

2018 Jan 408 13409420 9014 198801 11288105 5968 126583 6560.30 2.54 52.04 9725 286925 277.20 87275

Feb 408 13409420 9014 198801 11313185 6037 126583 5938.59 2.32 47.01 9010 287450 278.44 87400

Mar 408 13409420 9014 198801 11313185 6037 126583 6547.87 2.57 52.04 9850 287475 279.15 87600

Apr -- -- -- -- -- -- -- -- -- -- -- 285125 -- 86405

Source: Textile Commissioner Organization Karachi.

Cotton Textiles (Mills sector)

Year/Month

37

5.2 Production of Manufacturing Items

Medium Grand

Dyed & Dyed & Dyed & Total

Printed Printed Printed

2012-13 330442 41820 85695 40890 498847 119658 53870 173116 4551 351195 115010 34699 23524 5815 179048 1029090

2013-14 331866 42582 88206 41322 503976 122718 55810 172038 6834 357400 116574 30150 18442 9558 174724 1036100

2014-15 331986 42702 88326 41442 504456 122838 55834 172146 7266 358084 116706 29154 18058 10492 174410 1036950

2015-16 332500 43042 88491 41699 505732 123095 55999 172216 7353 358663 116821 29281 18167 10537 174806 1039201

2016-17 334305 40579 36469 39118 500470 122312 54492 172566 6054 355424 120793 32228 21312 13062 187395 1043289

2017 Apr 28130 3576 7406 3467 42579 10263 4550 14346 464 29623 9770 2313 1389 641 14113 86315

May 28247 3459 7523 3584 42813 10380 4672 14369 447 29868 9746 2291 1368 614 14019 86700

Jun 28130 3402 7466 3526 42524 10343 4620 14316 430 29707 9709 2239 1327 567 13842 86075

Jul 27952 3266 7082 3126 41426 10169 4488 14324 478 29459 10245 2827 1924 1179 16175 87060

Aug 27981 3261 7077 3119 41438 10174 4488 14323 482 29467 10251 2828 1926 1175 16180 87085

Sep 28022 3268 7084 3126 41500 10188 4497 14331 495 29511 10262 2834 1933 1175 16204 87215

Oct 28034 3246 7062 3103 41445 10181 4485 14318 488 29472 10262 2829 1929 1163 16183 87100

Nov 28077 3255 7071 3114 41512 10294 4463 14295 471 29523 10274 2836 1937 1163 16210 87250

Dec 28073 3217 7032 3076 41398 10275 4440 14271 453 29439 10267 2824 1926 1146 16163 87000

2018 Jan 28132 3241 7056 3100 41529 10301 4461 14291 479 29532 10285 2837 1938 1154 16214 87275

Feb 28172 3247 7063 3106 41580 10315 4469 14298 492 29574 10296 2843 1945 1154 16238 87400

Mar 28235 3256 7078 3115 41684 10340 4471 14314 505 29630 10318 2855 1956 1157 16286 87600

Apr

Source: Textile Commissioner's Organization, Karachi. Contd.

Year / Month

Cotton Cloth (Mills Sector) (Thousand square metres)

Fine

Blend-

ed

Blea-

ched
Total

Coarse

Grey

38

5.2 Production of Manufacturing Items

Blen-

ded
Total Grey

Blea-

ched
Total Grey

Blea-

ched

Blend-

ed

No. of
Capacity installed Production (Tonnes)

Raw Jute

reporting No. of No. of No. of No. of consumed

factories Spindles Looms Spindles Looms (Bales)

 2012-13 10 36172 1851 25085 972 94087 15960 67138 10989 44661

 2013-14 10 36392 1755 23759 974 102820 12748 77188 12884 57118

2014-15 10 24544 1092 20607 847 94392 13126 64840 16426 40107

2015-16 10 24272 1134 8186 569 55377 13473 30027 11877 33205

2016-17 10 24272 1138 12917 711 59890 9466 36785 13639 91773

2017 Apr 10 24272 1138 13228 710 6539 584 4936 1019 110397

May 10 24272 1138 13435 725 6379 738 4688 953 120620

Jun 10 24272 1138 12917 711 5179 767 3459 953 91773

Jul 10 24272 1138 12649 696 5861 889 3707 1265 96417

Aug 10 24272 1138 13450 643 6026 979 3790 1257 87566

Sep 10 24272 1138 13566 712 5159 833 3008 1318 69522

Oct 10 24712 1138 13845 739 5978 1011 3442 1525 72561

Nov 10 24712 1138 14095 750 6048 1034 3313 1701 75148

Dec 10 24712 1138 14081 763 6620 791 4463 1366 86181

2018 Jan 10 24712 1138 9288 789 6936 831 4975 1130 120353

Feb 10 24712 1138 14502 779 6223 765 4271 1187 128066

Mar 10 24712 1072 14276 772 6883 710 5038 1135 134959

Apr 10 24712 1072 13756 726 6635 585 4896 1154 145331

Source: Pakistan Jute Mills Association, Lahore. Contd.

Sacking Others

Capacity worked

Jute Textiles

Year / month

39

5.2 Production of Manufacturing Items

Total Hessian

No. of reporting Production No. of reporting Production

factories (Tonnes) factories (Tonnes)

2012-13 19 232361 12 381938

2013-14 19 218655 12 465845

2014-15 36 203994 21 415657

2015-16 36 233146 21 376913

2016-17 36 262508 21 406930

2017 Apr 36 20981 21 35679

May 36 22662 21 34443

Jun 36 22563 21 34467

Jul 36 20744 21 37212

Aug 36 20228 21 36602

Sep 36 21410 21 34347

Oct 36 22065 21 38986

Nov 36 21341 21 38088

Dec 36 24464 21 39732

2018 Jan 36 21962 21 39029

Feb 36 21311 21 37636

Mar 36 23886 21 39265

Apr 36 24737 21 38367

Source: M/o. Industries & Production. Contd.

40

5.2 Production of Manufacturing Items

Paper Paper Board

 Year/month

No. of reporting

factories

2012-13 2 366238 182869 89431 15495

2013-14 2 409148 167465 85348 14960

2014-15 2 437106 183952 70229 17355

2015-16 2 468507 225250 75139 16397

2016-17 2 479718 223893 55979 16316

2017 Apr 2 39552 20780 4152 1177

May 2 41880 21052 4487 1124

Jun 2 40067 21012 4073 1103

Jul 2 39999 20459 4041 1172

Aug 2 39998 19079 4048 1347

Sep 2 35794 17392 3966 1364

Oct 2 41682 19318 4132 1387

Nov 2 40475 18301 3915 1441

Dec 2 42082 26013 4757 1468

2018 Jan 2 42944 26122 3455 1445

Feb 2 39522 21686 3920 1393

Mar 2 47544 26698 5180 1398

Apr 2 46576 27183 3297 1238

Source:- (i) Provincial Bureaus of Statistics Contd.

 (ii) M/o. Industries & Production.

41

5.2 Production of Manufacturing Items

Chemicals (Tonnes)

Soda Ash (i) Caustic Soda (i) Sulphuric Acid (ii) Chlorine Gas (ii)
Year / month

No. of Super Ammonium Nitro DI.Amm. No. of No. of

reporting Phosphate Nitrate Phosphate Phosphate reporting Production reporting Production

factories factories (Tonnes) factories (000 Ltrs.)

2012-13 11 4215088 79304 401270 291922 729917 22 28048 20 40528

2013-14 11 4930283 87754 519104 447168 693142 22 37236 20 43077

2014-15 11 5073083 63583 569182 501901 754853 22 48631 20 54028

2015-16 11 5846881 89461 647351 594633 787578 22 53651 20 56563

2016-17 14 5912728 81649 664656 630156 802835 22 49173 20 49282

2017 Apr 14 459052 4923 31508 28616 72023 22 4449 20 3809

May 14 548234 3147 63998 66965 73938 22 4409 20 4142

Jun 14 497243 2857 57562 60428 71847 22 4235 20 3725

Jul 14 501141 5775 53879 52152 69852 22 4254 20 3567

Aug 14 515008 6990 60500 65500 73859 22 4699 20 3867

Sep 14 433020 6909 45718 46164 71714 22 4071 20 3486

Oct 14 388379 7496 38533 34442 74481 22 3874 20 3610

Nov 14 422709 6279 44862 37436 71986 22 3893 20 2927

Dec 14 484372 5551 42762 37325 65437 22 3687 20 3307

2018 Jan 14 456909 5698 42153 35260 31073 22 3832 20 3511

Feb 14 397835 3831 37618 32844 64635 22 3838 20 3402

Mar 14 468488 3037 43999 36766 71112 22 4129 20 3291

Apr 14 456692 3681 40092 34493 30945 22 4258 20 3196

Source: (i) Provincial Bureau of Statistics. Contd.

 (ii) M/o. Industries & Production.

Year/ month

42

5.2 Production of Manufacturing Items

Urea

Paints & Varnishes

 Solid(ii)

Paints & Varnishes

 Liquid (ii)
Chemical Fertilizers (Tonnes) (i)

No. of

Reporting Motor High Diesel Furnace Lubri- Jute Petroleum Total

Refineries Jet Fuel Kerosene Spirit Speed Oil Oil cating Batching Solvent- L.P.G. Products Petroleum

Diesel N.O.S. Oil Oil Neptha N.O.S. Prodiucts

2012-13 4 936028 179871 2056737 4583975 40041 2777820 224823 3489 898671 420457 272492 12394404

2013-14 4 995514 175699 2171499 5088237 60893 3041178 224608 2789 1008195 380597 279584 13428792

2014-15 4 1032079 218450 2195500 5327291 56827 3121192 209475 2666 1382571 382403 296135 1422589

2015-16 4 1080694 183786 2215728 5235662 34949 3079585 233192 1758 1242104 441357 410817 14159638

2016-17 4 1134864 161097 2517957 5466522 28770 3215366 216810 2596 1026183 501370 367459 14638994

2017 Apr 4 92595 13582 226775 484182 2589 263268 18204 290 84410 46224 34589 1266979

May 4 98990 15306 236322 487516 3456 269423 14675 203 85312 50686 38168 1300057

Jun 4 93354 12383 225000 474365 2963 279551 12471 296 76774 48031 34879 1260067

Jul 4 83838 14783 237000 474580 2149 283861 17210 161 88449 56285 33780 1291661

Aug 4 97125 11508 227532 569125 3413 357623 17952 266 124963 53828 36575 1499910

Sep 4 93744 12552 231287 527577 3115 316674 14994 117 99400 42207 30619 1372286

Oct 4 95991 14563 235875 575324 3114 359738 17693 294 123717 60817 38364 1524490

Nov 4 78450 10291 215441 445596 1160 231505 9831 221 68558 56958 43121 1161582

Dec 4 97850 12342 228671 400706 2245 207167 15932 313 77388 52415 43989 1139018

2018 Jan 4 96756 9110 234595 515687 2798 273406 17076 147 87903 57224 46643 1341346

Feb 4 94013 10529 278731 514216 3132 245991 16324 201 58727 66599 51195 1339658

Mar 4 108396 11606 283057 542969 3738 272015 18876 289 84590 73556 53920 1453011

Apr 4 100646 9833 268276 572544 4467 312768 19439 363 93840 77951 43961 1504087

Source:- Oil Companies Advisory Committee. Contd.

Petroleum Products (000 Ltrs.)

Year/Month

43

5.2 Production of Manufacturing Items

Bicycles (ii)

Light No. of

 Cars Jeeps commercial Trucks Buses Motor Tractors reporting Production

 (4x4) vehicles Cycles factories (Nos.)

2012-13 120332 1475 14517 1923 522 1675071 50871 5 232979

2013-14 116281 1217 17477 2674 559 1728137 34524 5 203669

2014-15 152524 1109 28189 4039 575 1777251 48883 3 210931

2015-16 179944 773 35836 5666 1070 2071123 34914 3 198736

2016-17 186936 3530 24265 7712 1118 2500650 53975 3 200218

2017 Apr 15861 860 1922 746 68 216648 6365 3 17589

May 17074 1020 2368 869 82 231295 5746 3 17476

Jun 10684 838 1338 608 75 204804 3926 3 17481

Jul 18681 866 2309 637 79 225532 5087 3 17585

Aug 18681 970 2517 900 121 245451 5193 3 17588

Sep 17511 933 2352 915 94 217342 5338 3 15551

Oct 18893 1538 2522 781 62 254626 6133 3 16209

Nov 17423 1540 2647 656 19 225360 5955 3 16005

Dec 16598 1187 2554 625 34 221129 4916 3 16840

2018 Jan 20434 904 2685 864 26 257059 6419 3 16892

Feb 17633 940 2321 703 52 218935 6543 3 17223

Mar 20312 963 2698 826 68 251749 6975 3 16234

Apr 19226 1444 2512 829 93 264950 7950 3 17329

Source:- (i) Provincial Bureau of Statistics Contd.

 (ii) M/o. Industries & Production

Manufacture/Assembly of Automobiles (Nos.) (i)

 Year/month

44

5.2 Production of Manufacturing Items

Steel Products (Tonnes) (i)

H.R. sheets/ C.R. sheets/

Coke Pig iron Billets strips/plates/ strips/plates/ Galvanized

 coils coils sheets

2012-13 203359 201489 1638501 136823 14885 0

2013-14 31924 89433 2128300 57114 4131 0

2014-15 275777 265478 2730992 127028 2848 0

2015-16 57394 1509 3183258 0 0 0

2016-17 0 0 4099000 0 0 0

2017 Apr 0 0 482000 0 0 0

May 0 0 285000 0 0 0

Jun 0 0 315000 0 0 0

Jul 0 0 476000 0 0 0

Aug 0 0 460000 0 0 0

Sep 0 0 441000 0 0 0

Oct 0 0 430000 0 0 0

Nov 0 0 440000 0 0 0

Dec 0 0 425000 0 0 0

2018 Jan 0 0 430000 0 0 0

Feb 0 0 436000 0 0 0

Mar 0 0 435000 0 0 0

Apr 0 0 396000 0 0 0

Source: M/o. Industries & Production. Contd.

Year/month

45

5.2 Production of Manufacturing Items

No. of Produ- No. of Produ- No. of Produ- No. of Produ- No. of Produ-

reporting ction reporting ction reporting ction reporting ction reporting ction

factories (000 Nos.) factories (000 Nos.) factories (000 Nos.) factories (000 Nos.) factories (000 MT)

2012-13 10 3429 10 7746 8 7864 8 20269 23 31055

2013-14 10 4038 10 8061 8 8802 8 20825 23 31418

2014-15 10 4633 10 8391 8 9058 8 22001 23 32185

2015-16 10 4233 10 7285 8 9735 8 24467 23 35432

2016-17 10 3930 10 7577 8 9710 8 24635 23 37021

2017 Apr 10 309 10 617 8 826 8 2051 23 3339

May 10 301 10 605 8 802 8 2050 23 3254

Jun 10 304 10 622 8 776 8 2052 23 2651

Jul 10 306 10 629 8 837 8 2052 23 3067

Aug 10 308 10 636 8 847 8 2055 23 3425

Sep 10 304 10 622 8 827 8 2054 23 2840

Oct 10 352 10 663 8 914 8 2144 23 3709

Nov 10 361 10 670 8 891 8 2095 23 3628

Dec 10 319 10 628 8 878 8 2053 23 3459

2018 Jan 10 321 10 629 8 892 8 2100 23 3644

Feb 10 319 10 629 8 853 8 2121 23 3405

Mar 10 303 10 615 8 878 8 2115 23 4000

Apr 10 309 10 623 8 893 8 2076 23 3787

Contd.

 (ii) M/o. Industries & Production.

Cement (ii)

 Source:(i) Provincial Bureaus' of Statistics.

Year/Month

46

5.2 Production of Manufacturing Items

Cycle Tyres (i) Cycle Tubes (i) Motor tyres (i) Motor tubes (i)

Year/month
No. of Reporting

Factories

Electric Bulbs (iii)

Production (000 Nos.)

No. of Reporting

Factories

Electric Tubes (iii)

Production (000 Metres)

2012-13 6 79743 0 0

2013-14 6 75106 0 0

 2014-15 7 64623 0 0

2015-16 7 73457 0 0

2016-17 7 72448 0 0

2017 Apr 7 5560 0 0

May 7 6360 0 0

Jun 7 6149 0 0

Jul 7 5950 0 0

Aug 7 5989 0 0

Sep 7 6038 0 0

Oct 7 5739 0 0

Nov 7 9828 0 0

Dec 7 5876 0 0

2018 Jan 7 5879 0 0

Feb 7 3456 0 0

Mar 7 5421 0 0

Apr 7 5399 0 0

Source: Provincial Bureaus of Statistics. Contd.

47

5.2 Production of Manufacturing Items

No. of Production No. of Production No. of Production No. of Production

reporting (Nos.) reporting (Nos.) reporting (Nos.) reporting (Nos.)

factories factories factories factories

2012-13 8 32876 19 7539 7 26411 9 462938

2013-14 8 19834 19 9906 7 12175 9 426600

2014-15 8 19272 19 9013 7 24993 9 428164

2015-16 8 13465 19 7319 7 32758 9 453205

2016-17 8 18290 19 9206 7 36995 9 438869

2017 Apr 8 2920 19 854 7 3297 9 38390

May 8 602 19 914 7 7452 9 39481

Jun 8 485 19 902 7 7457 9 37782

Jul 8 1782 19 864 7 3995 9 34450

Aug 8 612 19 1530 7 3679 9 35360

Sep 8 2898 19 5264 7 3207 9 32091

Oct 8 579 19 1304 7 2414 9 31132

Nov 8 633 19 1655 7 3542 9 33149

Dec 8 1707 19 1020 7 2250 9 32389

2018 Jan 8 3591 19 1089 7 2419 9 32072

Feb 8 3129 19 1099 7 2336 9 34373

Mar 8 913 19 1205 7 2346 9 35241

Apr 8 1596 19 1196 7 3159 9 34531

48

5.2 Production of Manufacturing Items

Source: Provincial Bureaus of Statistics.

Sewing Machines Electric Motors T.V. Sets

Year/Month

Electric Transformers

6. MONEY & CREDIT

Components 2012-13 2013-14 2014-15 (R) 2015-16 2016-17

A. Currency in Circulation 1,939,267 2177873 2554749 3333784 3911212

B. Cash in Tills 110,867 139490 160299 229331 264627

C. Other Deposits with SBP 10,523 13147 13747 18756 22692

D. Bank Deposits 475,648 530746 413234 391760 669339

Reserve Money (A+B+C+D) 2,536,305 2861256 3142030 3973631 4867869

Factor affecting Reserve Money (RM)

A. Government Sector(1+2) 2235863 2432250 1919064 1430400 2336915

1. Budgetary Borrowings 2,212,823 2409794 1928868 1442243 2349900

2. Others 23,040 22456 -9803 -11843 12985

B. Non-Govt. Sector (1+2+3) 295,111 494563 394911 402348 580162

1. Claims on Scheduled Banks

(a+b+c+d+e) 300,649 500041 400734 407364 480790

a. Agricultlure Sector 52,278 51923 52026 51758 51384

b. Industrial Sector 41,057 42833 39405 42321 80279

c. Export Sector 177,756 160553 193124 204617 238383

d. Housing Sector -- -- -- --

e. Others 29,557 244731 116178 108668 110744

2. Claims on NBFIs 18,537 18597 18252 19228 23467

3. Special a/c debt Repayment -24,075 -24075 -24075 -24244 75905

C. Other Items (Net) -128,620 -555023 105639 1107867 1121883

D. Net Domestic Assets (A+B+C) 2,402,354 2371790 2419615 2940615 4038961

E. Net Foreign Assets 133,951 489467 722415 1033016 828908

F. Reserve Money (D+E) 2,536,305 2861256 3142030 3973631 4867869

R = Revised Contd.

49

6.1 Reserve Money
(Million Rupees)

(Million Rupees)

Apr. May. Jun .(R) Jul .(R)

A. Currency in Circulation 3507568 3683822 3911212 3764845

B. Cash in Tills 232619 202584 264627 223885

C. Other Deposits with SBP1 22648 22726 22692 22864

D. Bank Deposits 610289 631553 669339 673669

Reserve Money (A+B+C+D) 4373124 4540686 4867869 4685263

Factor Affecting Reserve Money (RM)

A. Net Foreign Assets 833071 924383 828908 688693

B. Net Domestic Assets (1+2+3) 3540053 3616303 4038961 3996570

 1. Net Govt. Sector Borrowing (i+ii) 2297402 2355781 2336915 2595199

 i. Borrwoings for Budgetary Support 2306762 2364991 2349900 2608667

 a) Federal Government 2718381 2734608 2440416 2760767

 of which deposits with SBP -162378 -201560 -91238 -516150

 b) Provincial Government -399121 -359065 -88555 -142953

 Balochistan -47598 -49388 -1460 -8273

 Khyber Pakhtunkhwa -56612 -58834 -30245 -39110

 Punjab -187323 -156641 -38146 -54549

 Sindh -107587 -94202 -18704 -41021

 c) AJK Government 1216 2009 7279 2219

 d) Gilgit-Baltistan -13714 -12562 -9239 -11366

 ii. Others -9360 -9210 -12985 -13469

 2. Credit to Non-Govt. Sector (i+ii+iii) 503989 503194 580162 504767

i. Claims on Scheduled Banks(a+b+c+d+e) 505505 504280 480790 513711

a. Agricultlure Sector 51429 51458 51384 1097

b. Industrial Sector 73600 76953 80279 81255

c. Export Sector 244675 240068 238383 249994

d. Housing Sector - - - -

e. Others 135801 135801 110744 181364

ii. Claims on NBFIs 22728 23159 23467 15300

iii. PSEs Special A/c Debt Repayment -24244 -24244 -24244 -24244

 with SBP/PSPC*

 3. Other Items (Net) 738662 757328 1121883 896604

 Reserve Money (RM) (A+B) 4373124 4540686 4867869 4685263

Contd.

Components
2017

50

6.1 Reserve Money

Aug. (R) Sep. (R) Oct. Nov.

A. Currency in Circulation 3789424 3801469 3859450 3926868

B. Cash in Tills 227445 212141 201331 203646

C. Other Deposits with SBP1 23036 22890 22724 22581

D. Bank Deposits 758261 696783 644060 666054

Reserve Money (A+B+C+D) 4798167 4733282 4727565 4819150

Factor Affecting Reserve Money (RM)

A. Net Foreign Assets 642350 591779 592180 571534

B. Net Domestic Assets (1+2+3) 4155816 4141503 4135385 4247616

 1. Net Govt. Sector Borrowing (i+ii) 2576143 2537864 2575096 2455385

 i. Borrwoings for Budgetary Support 2589765 2551290 2588909 2468304

 a) Federal Government 2714444 2725730 2861776 2754809

 of which deposits with SBP -343928 -68872 -105354 -257291

 b) Provincial Government -109183 -165323 -260199 -276761

 Balochistan -10445 -26691 -29802 -37796

 Khyber Pakhtunkhwa -16692 -30713 -49748 -47859

 Punjab -41911 -72673 -99246 -102104

 Sindh -40135 -35246 -81404 -89002

 c) AJK Government -1708 4211 1665 3065

 d) Gilgit-Baltistan -13788 -13329 -14333 -12809

 ii. Others -13622 -13426 -13813 -12919

 2. Credit to Non-Govt. Sector (i+ii+iii) 496660 477597 504683 530122

i. Claims on Scheduled Banks(a+b+c+d+e) 505484 486556 513554 538957

a. Agricultlure Sector 1099 1067 1034 1028

b. Industrial Sector 83711 88977 91444 94726

c. Export Sector 239310 231881 256445 278572

d. Housing Sector - - - -

e. Others 181364 164631 164631 164631

ii. Claims on NBFIs 15419 15284 15373 15409

iii. PSEs Special A/c Debt Repayment -24244 -24244 -24244 -24244

 with SBP/PSPC*

 3. Other Items (Net) 1083013 1126042 1055607 1262108

 Reserve Money (RM) (A+B) 4798167 4733282 4727565 4819150

Contd.

Components
2017

51

6.1 Reserve Money

(Million Rupees)

2017

Dec. Jan. Feb. Mar. Apr.

A. Currency in Circulation 3926957 3993781 4053248 4098603 4190279

B. Cash in Tills 201307 204511 202153 197485 233884

C. Other Deposits with SBP1 22624 22914 22737 22983 23732

D. Bank Deposits 733921 714907 674214 747299 680539

Reserve Money (A+B+C+D) 4884808 4936114 4952351 5066370 5128434

Factor Affecting Reserve Money (RM)

A. Net Foreign Assets 642399 543853 430973 364599 355243

B. Net Domestic Assets (1+2+3) 4242409 4392261 4521378 4701771 4773190

 1. Net Govt. Sector Borrowing (i+ii) 2336355 3241700 2777205 4502969 3657662

 i. Borrwoings for Budgetary Support 2347380 3253035 2786158 4511578 3666206

 a) Federal Government 2602428 3521780 3074519 4749712 3823090

 of which deposits with SBP -12470 -17388 -608147 -15348 -973215

 b) Provincial Government -247782 -259227 -273622 -226928 -138897

 Balochistan -39238 -42528 -41786 -40155 -37253

 Khyber Pakhtunkhwa -53043 -54617 -67870 -61825 -52598

 Punjab -79162 -81892 -82567 -69243 -16245

 Sindh -76340 -80189 -81398 -55706 -32501

 c) AJK Government 4587 4819 329 3900 -589

 d) Gilgit-Baltistan -11853 -14337 -15068 -15106 -17397

 ii. Others -11025 -11335 -8954 -8608 -8544

 2. Credit to Non-Govt. Sector (i+ii+iii) 554120 559490 556586 561539 564723

i. Claims on Scheduled Banks(a+b+c+d+e) 562690 567782 564745 569611 572757

a. Agricultlure Sector 993 914 936 935 894

b. Industrial Sector 97661 99557 103063 106260 107481

c. Export Sector 299206 302481 296155 296358 298342

d. Housing Sector - - - - -

e. Others 164830 164830 164592 166059 166040

ii. Claims on NBFIs 15674 15952 16085 16171 16210

iii. PSEs Special A/c Debt Repayment -24244 -24244 -24244 -24244 -24244

 with SBP/PSPC*

 3. Other Items (Net) 1351933 591071 1187587 -362737 550806

 Reserve Money (RM) (A+B) 4884808 4936114 4952351 5066370 5128433

P Provisional

Note: 1. Excuding IMF A/c Nos. 1&2, SAF loan account, counterpart funds, deposits of foreign central banks, foreign govts. International

 organizations and deposit money banks.

 i. Data is based on weekly returns. The quarterly data covers the period up to the last working day of the month and others months

 data up to the last working day of last week.

 ii. Compilation of M I Based on weekly data has been discontinued and being compiled on monthly basis given in Table 2.1.

 The comparison of weekly and monthly compilation methodologies is available link, http:/ www.sbp.org.pk/ecodata.asp.

 iii. Data from 30 June 2013 onward is revised on account of reclassification of SBP accounts.

 * Includes investment of Rs. 100,149 million in Pakistan Security Printing Corporation (PSPC).

52

6.1 Reserve Money

Source; State Bank of Pakistan.

Components

(Million Rupees)

2018

7. PRICE

Consumer price index (all urban) Wholesale Price Index

Year / month Annual/monthly Annual/monthly

rate of change (%) rate of change (%)

2012-13 174.53 7.36 194.61 7.35

2013-14 189.58 8.62 210.48 8.15

2014-15 198.16 4.53 209.85 -0.30

2015-16 203.82 0.28 207.26 -0.20

2016-17 212.29 4.16 216.02 4.04

2017 Apr 216.30 1.40 219.22 0.89

May 216.33 0.01 218.78 -0.20

Jun 215.45 -0.41 217.77 -0.46

Jul 216.19 0.34 217.24 -0.24

Aug 216.61 0.19 217.96 0.33

Sep 217.98 0.63 218.08 0.06

Oct 219.61 0.75 219.41 0.61

Nov 220.42 0.37 220.20 0.36

Dec 220.20 -0.10 221.00 0.36

2018 Jan 220.27 0.03 224.99 1.81

Feb 219.58 -0.31 224.66 -0.15

Mar 220.25 0.31 225.22 0.25

Apr 224.25 1.82 228.07 1.27

(2007-08 = 100)

53

7.1 Price Indices (General) with Percentage Change

index index

Q.1 Q.2 Q.3 Q.4 Q.5 Q.6

2012 - 13 184.04 190.29 189.05 190.39 190.78 189.61

2013 - 14 201.15 206.95 208.93 210.70 209.74 208.66

2014 - 15 204.66 210.75 213.79 215.40 212.95 212.61

2015 - 16 207.35 214.44 215.92 219.76 216.77 216.09

2016 - 17 210.59 218.47 219.31 224.08 221.11 220.10

2017 Apr 211.31 219.28 220.76 226.03 223.82 222.07

May 209.42 217.49 219.03 224.41 222.49 220.51

Jun 209.71 217.96 219.50 224.70 222.37 220.68

Jul 208.76 216.83 218.32 223.29 220.70 219.28

Aug 216.40 215.00 218.04 217.58 218.66 215.29

Sep 216.93 215.99 218.84 218.27 219.23 215.65

Oct 216.93 215.99 218.84 218.27 219.23 215.65

Nov 216.93 224.40 225.65 229.75 226.63 226.29

Dec 215.47 223.27 224.68 229.09 226.47 225.66

2018 Jan 213.22 221.22 222.75 227.45 225.47 224.13

Feb 210.63 218.79 220.43 225.34 224.04 222.19

Mar 209.37 217.75 219.57 224.75 224.00 221.67

Apr 210.31 219.00 220.99 226.29 225.59 223.13

(2007-08=100)

54

7.2 Combined Sensitive Price Indicator (SPI) by Quantile

Year/Month
Quantile

2012-13 174.53 195.05 191.02 175.58 151.34 179.87 156.56 186.43 126.16 169.07 156.69 203.63 199.49

2013-14 189.58 211.75 223.38 198.01 164.60 195.85 167.15 195.15 129.76 183.77 172.57 228.61 210.15

2014-15 198.16 217.32 269.93 213.82 174.93 208.68 176.19 187.22 130.09 190.29 196.40 244.58 221.13

2015-16 203.82 219.42 329.25 224.18 183.90 217.38 182.69 174.25 130.56 194.20 213.02 256.79 228.22

2016-17 212.29 226.59 368.88 233.36 192.91 223.90 201.82 172.93 131.79 196.31 235.65 269.92 240.23

2017 Apr 216.30 230.25 382.78 235.61 196.62 224.95 212.43 176.33 132.87 196.02 249.20 275.88 244.71

May 216.33 229.65 383.32 236.71 196.70 226.42 212.65 176.43 132.87 196.12 249.23 277.29 245.99

Jun 215.45 229.18 324.60 237.99 196.71 226.80 212.66 175.87 132.91 196.15 249.26 277.76 246.71

Jul 216.19 229.99 306.67 238.66 198.88 227.74 212.91 175.18 132.88 196.09 249.54 278.44 247.19

Aug 216.61 230.99 306.25 239.19 198.93 228.05 213.05 174.61 133.03 196.33 249.61 278.44 248.46

Sep 217.98 234.23 304.80 239.52 198.95 229.10 213.90 175.74 133.04 196.78 249.61 281.08 250.12

Oct 219.61 235.69 305.31 239.94 200.90 229.47 214.27 177.05 133.10 196.83 258.75 283.85 249.67

Nov 220.42 236.61 305.51 241.01 200.94 230.52 214.79 178.51 133.14 197.14 262.35 284.76 252.27

Dec 220.20 235.12 305.76 241.98 201.02 230.93 217.33 179.67 133.15 197.65 262.35 285.32 253.23

2018 Jan 220.27 232.23 309.16 244.09 202.53 232.97 218.26 182.63 133.20 198.46 262.35 286.89 255.69

Feb 219.58 229.23 313.39 245.03 202.62 233.50 220.58 184.47 133.28 198.62 262.35 287.21 255.21

Mar 220.25 228.39 316.60 245.80 202.71 234.67 221.26 186.98 133.37 200.38 275.17 287.84 256.35

Apr 224.25 231.90 317.70 252.06 207.35 239.29 223.08 187.48 133.67 207.96 281.57 291.05 263.59

55

7.3 Combined Consumer Price Index Numbers by Commodity Groups

General Health
Trans-

port

Educa-

tion

Miscellne-

ous

goods &

services

 (2007-08=100)

Year/

month

Food &

Non -

Alcoholic

Beverages

Alcoholic

Beverages

Tobacco

Clothing

&

Footwear

Housing

water,

Elec,Gas

Fuels

H.hold

Equip &

Repair,

Maintai-

nance

Communi-

cation

Recre-

ation

&

Culture

Restau-

rants &

Hotels

56

Apr., 2018 Mar., 2018 Apr., 2017

General 100.0000 224.25 220.25 216.30 + 1.82 + 3.68

Food and non-alcoholic Beverages 34.8343 231.90 228.39 230.25 + 1.54 + 0.72

1 Wheat 0.3477 198.93 204.63 203.46 - 2.79 - 2.23

2 Wheat Flour 4.1648 210.07 211.52 211.07 - 0.69 - 0.47

3 Wheat Product 0.0959 213.09 214.16 216.66 - 0.50 - 1.65

4 Besan 0.1500 263.89 267.57 296.79 - 1.38 - 11.09

5 Rice 1.5821 193.68 192.45 174.21 + 0.64 + 11.18

6 Cereals 0.1563 261.81 259.04 254.41 + 1.07 + 2.91

7 Bakery & Confectionary 1.1550 225.07 224.66 217.62 + 0.18 + 3.42

8 Nimco 0.4574 258.88 258.14 253.75 + 0.29 + 2.02

9 Meat 2.4303 298.76 293.53 271.99 + 1.78 + 9.84

10 Chicken 1.3596 216.82 207.80 208.20 + 4.34 + 4.14

11 Fish 0.2970 227.59 224.31 217.64 + 1.46 + 4.57

12 Milk Fresh 6.6800 281.77 279.50 271.51 + 0.81 + 3.78

13 Milk Products 0.6338 274.91 272.17 260.42 + 1.01 + 5.56

14 Milk Powder 0.1129 241.94 239.08 234.56 + 1.20 + 3.15

15 Eggs 0.4555 188.00 198.03 179.91 - 5.06 + 4.50

16 Mustard Oil 0.0952 164.66 162.97 157.82 + 1.04 + 4.33

17 Cooking Oil 1.7538 140.48 139.23 137.69 + 0.90 + 2.03

18 Vegetable Ghee 2.0714 144.61 143.79 143.12 + 0.57 + 1.04

19 Dry Fruits 0.2543 284.15 279.84 266.78 + 1.54 + 6.51

20 Fresh Fruits 1.8649 281.64 266.29 275.79 + 5.76 + 2.12

21 Pulse Masoor 0.2712 158.21 160.02 181.99 - 1.13 - 13.07

22 Pulse Moong 0.2336 218.42 218.82 244.75 - 0.18 - 10.76

23 Pulse Mash (Washed) 0.2098 214.66 217.65 279.70 - 1.37 - 23.25

24 Pulse Gram 0.2361 259.25 259.27 288.13 - 0.01 - 10.02

25 Gram Whole 0.1616 277.17 280.90 283.71 - 1.33 - 2.31

26 Beans 0.0269 244.53 245.21 231.55 - 0.28 + 5.61

27 Potatoes 0.4889 148.56 160.07 193.29 - 7.19 - 23.14

28 Onion 0.5530 182.43 204.19 199.32 - 10.66 - 8.47

29 Tomatoes 0.4609 105.70 97.45 201.46 + 8.47 - 47.53

30 Fresh Vegetables 1.6232 233.55 202.58 272.52 + 15.29 - 14.30

31 Sugar 1.0445 190.58 184.51 216.60 + 3.29 - 12.01

32 Gur 0.0220 240.34 238.44 258.74 + 0.80 - 7.11

33 Honey 0.0446 341.92 341.03 331.39 + 0.26 + 3.18

34 SweetMeat 0.2483 267.41 257.09 247.92 + 4.01 + 7.86

35 Beverages 1.1990 230.60 227.38 220.59 + 1.42 + 4.54

36 Jam, Tomato Ketchup & Pickles 0.2454 228.80 225.48 217.10 + 1.47 + 5.39

37 Condiments 0.2656 283.14 278.51 267.70 + 1.66 + 5.77

38 Spices 0.5441 243.77 239.75 236.82 + 1.68 + 2.93

39 Tea 0.8377 300.65 296.63 286.87 + 1.36 + 4.80

Alcoholic Beverages, Tobacco 1.4135 317.70 316.60 382.78 + 0.35 - 17.00

40 Cigarettes 1.3906 307.42 306.62 385.02 + 0.26 - 20.15

41 Betel Leaves & Nuts 0.0229 941.86 922.46 246.79 + 2.10 + 281.64

Clothing and footwear 7.5708 252.06 245.80 235.61 + 2.55 + 6.98

42 Cotton Cloth 1.7286 243.75 238.01 228.50 + 2.41 + 6.67

43 Woolen Cloth 0.8759 268.30 264.09 255.67 + 1.59 + 4.94

44 Readymade Garments 0.9739 262.52 256.20 243.07 + 2.47 + 8.00

45 Woolen Readymade Garments 0.3964 266.50 266.38 258.64 + 0.05 + 3.04

46 Hosiery 0.5094 264.90 259.22 246.51 + 2.19 + 7.46

Contd.

7.4: Consumer Price Index Numbers by Major Groups

and Selected Commodities

(2007-2008=100)

Item and Specification Weight
Index Numbers

% Change in Apr., 2018

over

Mar., 2018 Apr., 2017

57

Apr., 2018 Mar., 2018 Apr., 2017

7.4: Consumer Price Index Numbers by Major Groups

and Selected Commodities

(2007-2008=100)

Item and Specification Weight
Index Numbers

% Change in Apr., 2018

over

Mar., 2018 Apr., 2017

47 Dopatta 0.4412 261.67 255.58 244.46 + 2.38 + 7.04

48 Cleaning and Laundry 0.2110 290.46 284.44 265.87 + 2.12 + 9.25

49 Tailoring 0.8840 343.91 336.91 313.43 + 2.08 + 9.72

50 Footwear 1.5504 177.36 167.95 167.05 + 5.60 + 6.17

Housing, water, Elec., Gas and other fuels 29.4149 207.35 202.71 196.62 + 2.29 + 5.46
51 House Rent 21.8149 201.96 195.96 188.68 + 3.06 + 7.04

52 Construction Input Items 0.5623 269.11 264.40 250.55 + 1.78 + 7.41

53 Construction Wage Rates 0.3331 262.93 257.14 237.79 + 2.25 + 10.57

54 Water Supply 0.4971 177.11 174.83 168.16 + 1.30 + 5.32

55 Electricity 4.3985 238.10 238.10 238.10 + 0.00 + 0.00

56 Gas 1.5756 158.08 158.08 158.08 + 0.00 + 0.00

57 Kerosene Oil 0.0057 260.44 259.58 199.32 + 0.33 + 30.66

58 Firewood Whole 0.2277 301.32 302.24 290.56 - 0.30 + 3.70

Furnishing and household equipment maintenance4.2082 239.29 234.67 224.95 + 1.97 + 6.37
59 Furniture 0.3315 235.27 228.22 217.24 + 3.09 + 8.30

60 Household Textiles 0.6489 242.24 236.78 226.57 + 2.31 + 6.92

61 Household Equipment 0.5936 188.50 185.70 180.69 + 1.51 + 4.32

62 Utensils 0.3212 248.73 242.89 230.57 + 2.40 + 7.88

63 Plastic Products 0.2547 224.20 218.99 210.32 + 2.38 + 6.60

64 Washing Soaps & Detergents 0.7893 238.88 235.67 231.03 + 1.36 + 3.40

65 Sewing Needle & Dr Cell 0.1496 217.51 211.92 206.22 + 2.64 + 5.47

66 Household Servant 1.0432 270.32 265.40 249.98 + 1.85 + 8.14

67 Marriage Hall Charges 0.0762 260.28 257.76 245.66 + 0.98 + 5.95

Health 2.1868 223.08 221.26 212.43 + 0.82 + 5.01
68 Drugs & Medicines 1.2667 188.62 187.99 184.57 + 0.34 + 2.19

69 Medical Equipments 0.0080 259.89 256.26 251.01 + 1.42 + 3.54

70 Doctor (MBBS) Clinic Fee 0.5904 301.80 300.06 280.95 + 0.58 + 7.42

71 Medical Tests 0.3217 213.34 206.75 195.45 + 3.19 + 9.15

Transport 7.2023 187.48 186.98 176.33 + 0.27 + 6.32
72 Motor Vehicles 0.6630 187.45 185.84 173.26 + 0.87 + 8.19

73 Motor Vehicle Accessories 0.2439 216.78 216.02 212.27 + 0.35 + 2.12

74 Motor Fuel 3.0269 165.17 167.63 149.40 - 1.47 + 10.56

75 Mechanical Service 0.4552 241.91 238.14 230.12 + 1.58 + 5.12

76 Motor Vehicle Tax 0.1099 210.18 210.18 210.18 + 0.00 + 0.00

77 Transport Services 2.7034 199.74 196.76 193.56 + 1.51 + 3.19

Communication 3.2198 133.67 133.37 132.87 + 0.22 + 0.60
78 Postal Services 0.0662 272.18 259.00 249.16 + 5.09 + 9.24

79 Communication & Apparatus 3.1536 130.77 130.73 130.43 + 0.03 + 0.26

Recreation and culture 2.0227 207.96 200.38 196.02 + 3.78 + 6.09
80 Recreation & Culture 0.8634 134.05 132.03 129.72 + 1.53 + 3.34

81 Text Books 0.5706 303.91 287.98 287.98 + 5.53 + 5.53

82 Newspapers 0.1934 202.94 202.81 181.01 + 0.06 + 12.12

83 Stationery 0.3953 233.34 222.02 215.42 + 5.10 + 8.32

Education 3.9431 281.57 275.17 249.20 + 2.33 + 12.99
84 Education 3.9431 281.57 275.17 249.20 + 2.33 + 12.99

Restaurants and hotels 1.2286 291.05 287.84 275.88 + 1.12 + 5.50
85 Readymade Food 1.2286 291.05 287.84 275.88 + 1.12 + 5.50

Misc. goods and services 2.7550 263.59 256.35 244.71 + 2.82 + 7.72
86 Personal Care 1.4935 237.36 234.18 225.21 + 1.36 + 5.39

87 Cosmetics 0.3853 222.28 208.65 203.88 + 6.53 + 9.02

88 Blades 0.0322 203.39 201.85 195.78 + 0.76 + 3.89

89 Personal Equipments 0.8440 331.15 319.45 299.71 + 3.66 + 10.49

Income

Quintiles
General

Food and

non-

alcoholic

Bevera-

ges

Alcoholic

Beverages,

Tobacco

Clothing

and

footwear

Housing,

water,

Elec., Gas

and other

fuels

Furnishing

and

household

equipment

maintenance

Health Trans-port
Communi-

cation

Recre-

ation

and

culture

Education

Restaur-

ants

and

hotels

Misc.

goods

and

services

All Urban Combined

Aggregate 224.25 231.90 317.70 252.06 207.35 239.29 223.08 187.48 133.67 207.96 281.57 291.05 263.59

Income

Quintile 1
219.49 224.57 314.81 249.47 191.26 235.45 217.12 191.53 122.41 223.08 297.79 284.85 259.57

Income

Quintile 2
223.43 227.59 315.03 249.73 204.45 235.15 218.68 186.64 121.94 220.02 293.30 287.04 258.19

Income

Quintile 3
223.65 229.37 315.97 250.36 204.95 233.41 219.97 184.33 123.69 216.00 285.62 288.47 259.61

Income

Quintile 4
225.90 231.45 318.67 251.42 212.36 232.59 222.00 182.06 127.87 210.36 286.75 289.86 260.07

Income

Quintile 5
224.81 236.05 318.72 253.98 209.31 242.32 226.26 189.25 139.31 201.66 278.48 292.86 267.46

58

7.5 Combined Consumer Price Index Numbers by Quintiles

and Major Commodity Groups

Apr, 2018

(2007-2008=100)

59

Cities General

Food

&

non-

alcoholic

Bevera-

ges

Alcoholic

Bever-ges,

Tobacco

Clothing

&

foot-

wear

Housing,

water,

Elec., Gas

& other

fuels

Furnishing

&

household

equipment

mainten-

ance

Health Trans-port
Communi-

cation

Recreat-

ion

&

culture

Educ-ation

Restau-

rants

&

hotels

Misc.

goods

&

services

Income Quintile 1

Rawalpindi 232.30 233.98 295.38 268.43 221.49 240.57 260.00 201.25 105.82 221.75 362.64 285.70 251.31

Islamabad 230.80 232.77 295.17 267.67 185.43 248.31 258.81 195.53 111.33 307.53 792.02 252.55 264.96

Lahore 207.48 226.85 294.51 236.55 155.10 278.35 222.04 172.24 104.61 221.30 332.28 250.09 310.04

Gujranwala 209.79 214.26 297.25 220.04 198.63 250.66 183.61 177.07 112.64 240.53 190.63 252.76 220.86

Sialkot 209.59 218.58 298.32 208.45 190.27 206.64 175.23 194.51 119.04 298.45 219.95 292.79 234.31

Faisalabad 227.18 226.88 297.17 229.99 219.42 213.44 277.85 175.87 130.42 248.36 258.75 307.28 264.55

Multan 212.17 216.81 340.32 219.78 192.41 217.43 212.05 179.92 147.17 225.99 215.16 257.60 240.95

Sargodha 228.95 223.62 296.70 223.86 235.20 271.05 210.41 223.55 112.15 266.44 272.60 359.24 272.54

Bahawalpur 229.79 218.71 295.39 276.47 234.88 233.44 200.21 188.48 176.33 267.15 271.05 295.70 222.72

Karachi 210.93 221.52 320.89 260.62 161.32 245.89 217.67 153.77 117.67 246.53 236.13 289.51 308.80

Hyderabad 206.40 228.66 298.07 213.28 155.04 222.57 201.23 178.50 113.83 211.31 351.18 279.91 238.34

Sukkur 213.53 215.24 303.39 263.72 177.80 217.05 183.36 187.72 170.02 191.62 440.21 342.12 233.88

Larkana 224.50 216.54 286.95 249.87 226.24 240.66 286.83 189.03 126.46 199.72 270.54 323.34 325.05

Peshawar 220.45 216.69 321.39 282.23 191.39 249.21 248.47 200.51 116.03 274.23 361.74 255.54 314.72

Bannu 227.58 223.81 349.54 222.97 239.03 261.34 201.19 186.42 115.82 269.81 210.16 340.87 304.81

Quetta 215.27 219.90 296.64 211.50 206.59 220.50 199.36 220.35 127.76 198.81 266.44 241.83 235.48

Khuzdar 217.24 217.27 297.81 257.81 187.65 250.78 246.24 196.79 127.13 192.90 342.73 469.63 228.14

Income Quintile 2

Rawalpindi 238.54 236.46 297.32 267.33 228.38 240.00 269.43 219.09 108.15 255.53 395.77 289.96 250.17

Islamabad 229.53 234.74 294.79 274.99 183.05 245.42 249.39 178.26 110.80 238.65 673.22 261.26 257.98

Lahore 208.29 228.17 294.91 233.90 158.14 281.19 216.39 169.27 104.30 220.35 333.32 255.48 303.09

Gujranwala 209.92 216.03 297.55 216.42 202.48 243.57 180.78 176.83 113.06 255.06 174.63 267.17 220.03

Sialkot 209.64 219.55 300.06 211.11 194.44 210.17 193.99 183.16 124.25 331.98 216.86 276.58 216.15

Faisalabad 226.79 228.74 296.32 231.81 224.04 220.48 266.57 174.31 122.53 241.61 242.65 296.72 261.43

Multan 213.06 219.96 337.12 220.15 197.41 214.90 207.97 172.73 136.76 232.61 220.29 256.29 236.39

Sargodha 230.96 226.47 295.10 222.04 241.30 272.62 214.09 206.06 105.40 273.18 249.95 356.63 277.43

Bahawalpur 231.99 222.42 294.39 266.96 239.54 239.40 200.96 175.49 175.56 259.95 349.44 311.08 221.70

Karachi 213.26 225.95 323.06 253.90 165.45 239.28 217.76 155.61 121.88 232.56 236.36 291.12 302.51

Hyderabad 208.01 230.03 299.02 215.07 158.99 225.22 199.28 178.89 115.32 201.57 395.45 290.84 241.24

Sukkur 215.66 217.18 310.25 262.45 182.71 212.29 185.04 194.20 167.16 197.41 435.13 339.37 230.35

Larkana 231.31 223.93 287.94 252.14 230.75 234.65 294.91 197.34 134.40 201.67 273.24 323.25 328.26

Peshawar 221.91 219.43 320.96 284.67 195.47 249.11 245.85 194.38 123.25 251.94 314.11 255.80 307.34

Bannu 227.88 224.04 341.87 223.96 237.38 253.59 209.42 181.07 117.77 258.54 268.49 317.59 335.72

Quetta 216.91 222.91 296.86 215.41 210.72 219.33 200.31 198.70 121.22 202.38 243.39 242.35 237.30

Khuzdar 215.90 217.65 297.96 258.59 173.39 266.90 251.11 184.99 132.96 200.16 317.33 459.81 226.77

Contd.

7.6 Combined Consumer Price Index Numbers by Quintile,

Major Commodity Groups for Selected Cities

April, 2018

(2007-2008=100)

60

Cities General

Food

&

non-

alcoholic

Bevera-

ges

Alcoholic

Bever-ges,

Tobacco

Clothing

&

foot-

wear

Housing,

water,

Elec., Gas

& other

fuels

Furnishing

&

household

equipment

mainten-

ance

Health Trans-port
Communi-

cation

Recreat-

ion

&

culture

Educ-ation

Restau-

rants

&

hotels

Misc.

goods

&

services

7.6 Combined Consumer Price Index Numbers by Quintile,

Major Commodity Groups for Selected Cities

April, 2018

(2007-2008=100)

Income Quintile 3

Rawalpindi 238.68 236.41 294.21 270.97 232.17 244.06 280.18 198.87 112.78 243.60 354.60 292.05 252.88

Islamabad 229.42 236.33 293.04 266.67 179.29 246.68 243.26 181.72 114.68 226.75 791.30 253.46 269.59

Lahore 208.05 230.75 294.37 235.75 150.08 280.19 216.22 168.61 107.43 220.95 308.07 253.42 306.49

Gujranwala 209.39 218.22 297.08 220.13 199.23 237.77 184.15 168.64 118.75 227.74 175.34 257.98 223.53

Sialkot 209.93 221.55 296.71 214.16 192.78 216.61 183.74 171.44 129.42 307.63 205.42 270.22 219.22

Faisalabad 227.39 230.63 292.94 232.18 227.35 221.18 265.30 170.11 122.70 238.60 245.70 294.54 260.05

Multan 212.96 221.68 328.02 219.12 195.60 206.91 211.92 172.18 137.59 223.73 228.03 251.89 232.15

Sargodha 232.14 226.40 294.90 223.56 247.98 273.07 209.89 197.35 110.69 263.15 294.88 380.50 276.87

Bahawalpur 233.47 223.54 296.38 271.77 246.16 239.49 194.97 176.52 176.13 248.57 275.52 303.87 227.33

Karachi 214.06 227.65 326.09 249.87 159.20 234.17 214.93 157.23 123.88 226.48 239.74 293.90 305.62

Hyderabad 206.66 229.92 297.96 216.64 148.80 226.18 196.65 177.49 124.13 208.13 394.59 294.51 245.67

Sukkur 215.95 217.36 343.92 263.76 174.22 216.41 180.88 185.92 164.80 194.07 482.26 334.33 233.45

Larkana 234.28 228.46 282.39 249.24 233.43 233.97 281.91 198.16 134.65 203.32 271.30 318.78 367.58

Peshawar 221.20 218.96 317.58 285.28 191.69 250.24 245.27 199.98 122.30 233.48 327.04 256.03 302.48

Bannu 226.59 224.31 345.74 230.41 240.54 243.61 199.34 173.04 122.06 242.30 217.25 323.73 332.98

Quetta 215.27 222.99 295.59 215.14 209.16 217.81 205.13 185.22 120.04 197.87 257.32 236.73 235.76

Khuzdar 216.55 223.05 296.73 252.19 164.79 260.18 263.01 179.83 135.57 196.86 342.74 444.28 229.14

Income Quintile 4

Rawalpindi 239.82 238.50 294.84 274.46 234.38 249.91 279.87 198.34 115.87 222.54 325.55 293.69 258.66

Islamabad 232.43 237.83 292.10 266.09 184.59 248.08 258.63 184.72 126.49 215.91 714.10 266.63 266.66

Lahore 209.45 233.07 293.80 235.62 163.42 276.32 214.50 167.66 112.17 213.04 317.57 251.63 305.95

Gujranwala 210.07 219.84 303.26 222.38 205.60 224.07 184.16 167.32 124.93 225.85 175.06 257.47 217.54

Sialkot 211.39 224.98 295.48 214.97 202.19 215.15 171.40 172.06 138.44 275.79 203.73 266.57 215.03

Faisalabad 227.85 233.18 296.32 233.20 231.07 224.49 263.71 167.36 123.88 223.37 252.02 296.62 259.69

Multan 214.58 224.26 319.46 221.34 205.63 207.56 202.76 169.38 139.99 213.35 233.80 246.77 237.71

Sargodha 236.53 230.29 293.33 225.45 248.60 284.38 211.99 192.76 116.91 289.73 347.49 377.61 279.30

Bahawalpur 235.47 225.71 293.12 268.03 245.94 237.64 195.13 173.88 175.69 241.36 316.85 287.60 234.34

Karachi 215.25 229.46 329.46 250.36 171.08 243.86 215.21 159.45 128.11 221.99 240.91 294.49 313.10

Hyderabad 208.45 232.44 320.40 216.93 163.16 223.24 197.26 175.46 130.47 207.72 393.04 295.13 251.20

Sukkur 220.10 222.30 303.58 263.98 187.49 219.01 184.69 176.25 164.96 195.72 489.91 333.95 242.46

Larkana 240.50 236.72 279.96 249.06 235.66 236.00 292.77 189.61 142.56 202.48 296.08 320.94 398.00

Peshawar 223.35 222.80 314.55 285.15 199.55 240.89 254.60 194.39 126.60 234.72 309.73 261.11 299.14

Bannu 231.10 229.17 348.05 235.74 238.11 250.93 187.81 179.05 122.87 231.75 217.23 321.17 338.67

Quetta 217.38 224.43 295.80 215.98 215.49 217.62 206.00 189.91 122.77 190.79 265.26 236.70 235.62

Khuzdar 221.20 224.83 300.65 252.81 180.32 276.41 262.51 180.03 143.81 198.90 372.11 428.09 244.87

Contd.

61

Cities General

Food

&

non-

alcoholic

Bevera-

ges

Alcoholic

Bever-ges,

Tobacco

Clothing

&

foot-

wear

Housing,

water,

Elec., Gas

& other

fuels

Furnishing

&

household

equipment

mainten-

ance

Health Trans-port
Communi-

cation

Recreat-

ion

&

culture

Educ-ation

Restau-

rants

&

hotels

Misc.

goods

&

services

7.6 Combined Consumer Price Index Numbers by Quintile,

Major Commodity Groups for Selected Cities

April, 2018

(2007-2008=100)

Income Quintile 5

Rawalpindi 244.81 245.40 290.13 274.04 237.84 254.29 274.05 202.76 127.88 210.36 336.92 298.23 289.87

Islamabad 230.06 244.89 287.37 272.61 184.54 258.75 261.05 205.10 131.18 210.95 479.84 284.12 282.46

Lahore 209.59 240.39 289.17 241.78 164.31 254.52 214.88 179.21 127.25 206.86 294.66 260.09 312.87

Gujranwala 209.25 224.11 296.79 225.08 207.14 198.24 183.73 170.08 141.36 205.50 169.23 259.16 235.37

Sialkot 210.66 228.80 294.60 219.94 202.81 217.36 174.16 178.27 141.40 257.60 195.36 276.94 224.01

Faisalabad 229.18 239.40 294.79 234.84 233.47 221.91 254.65 176.75 131.04 214.05 299.34 302.03 262.00

Multan 214.93 231.40 293.12 220.90 207.44 196.50 207.05 182.20 139.64 210.98 254.58 251.39 239.33

Sargodha 246.88 236.04 293.39 241.22 246.71 384.87 210.99 194.48 125.96 248.48 515.06 393.94 300.64

Bahawalpur 241.99 232.60 288.57 265.80 247.70 249.29 190.43 182.88 177.08 239.16 351.48 299.69 247.51

Karachi 218.90 235.03 329.40 251.15 170.84 330.87 220.15 184.19 140.00 213.22 243.83 297.77 363.38

Hyderabad 208.77 237.78 295.96 220.09 164.57 197.89 193.20 185.49 141.05 197.96 380.76 300.34 265.94

Sukkur 220.75 227.32 298.41 263.95 189.51 213.48 181.29 184.68 166.82 192.13 476.46 332.40 252.39

Larkana 242.37 240.82 276.92 247.77 235.78 239.28 303.28 192.45 147.79 188.17 355.47 321.93 367.30

Peshawar 225.36 228.34 304.01 282.83 198.51 230.50 238.05 212.40 133.55 198.05 326.42 257.58 291.62

Bannu 227.71 227.47 348.82 226.82 237.68 229.40 198.75 155.66 124.74 222.40 305.72 335.99 284.31

Quetta 219.76 228.71 295.25 216.25 218.86 213.54 197.12 191.85 130.23 188.02 266.89 239.56 242.76

Khuzdar 222.49 227.43 293.62 257.69 174.59 264.80 252.17 173.07 154.33 208.29 418.03 458.43 268.78

Aggregate

Rawalpindi 242.15 241.91 292.53 273.46 234.25 252.84 275.40 202.15 123.76 217.21 337.34 296.07 279.46

Islamabad 229.45 243.36 288.43 271.83 182.70 257.86 259.87 203.95 130.40 212.64 492.15 283.38 280.88

Lahore 208.67 235.05 292.38 238.33 161.05 261.56 215.31 175.45 120.02 212.05 302.35 257.14 309.41

Gujranwala 209.61 219.58 298.59 221.63 204.18 217.59 183.59 169.84 129.38 223.53 173.48 258.97 225.76

Sialkot 210.18 224.86 296.20 215.91 198.88 215.58 177.53 176.28 137.64 277.63 201.33 274.20 220.47

Faisalabad 227.82 232.50 295.43 232.83 228.75 221.55 263.30 173.64 127.24 228.38 273.93 299.58 261.39

Multan 213.85 224.90 319.97 220.49 202.45 201.91 207.46 178.68 139.55 216.05 245.26 251.42 237.73

Sargodha 236.44 229.10 294.38 227.48 244.72 318.02 211.50 196.16 117.50 267.25 373.08 380.92 284.17

Bahawalpur 236.16 225.15 293.57 269.06 243.29 244.13 194.75 180.82 176.53 247.24 336.80 298.88 234.46

Karachi 216.29 231.53 328.52 251.21 167.12 307.59 218.10 177.22 135.55 218.17 242.88 296.20 342.40

Hyderabad 207.90 232.66 303.57 217.34 161.14 210.61 196.24 181.37 132.61 203.42 385.62 295.99 255.33

Sukkur 217.92 220.53 310.81 263.63 184.75 215.63 183.08 183.23 166.00 194.22 477.88 335.17 240.85

Larkana 234.83 228.58 283.41 249.69 233.03 236.71 292.21 193.09 138.38 199.27 311.94 321.48 360.43

Peshawar 223.37 222.47 315.36 283.83 196.88 236.92 243.28 208.30 129.38 220.32 324.44 257.61 298.25

Bannu 228.25 225.90 346.50 229.07 237.60 244.92 197.37 170.18 121.77 238.10 250.28 326.11 313.99

Quetta 217.59 224.78 295.55 215.55 214.64 216.50 201.80 190.92 125.07 193.31 262.44 238.59 238.33

Khuzdar 218.18 220.49 297.80 255.98 180.04 263.00 254.79 183.24 136.33 198.44 350.53 452.57 237.98

General

Food

and non-

alcoholic

Bevera-

ges

Alcoholic

Bevera-

ges,

Tobacco

Clothing

and

foot-

wear

Housing,

water,

Elec.,

Gas and

other fuels

Furnishing

and

household

equipment

mainte-

nance

Health Trans-port
Communi-

cation

Recre-

ation

and

culture

Edu-cation

Restau-

rants

and

hotels

Misc.

goods

and

services

Rawalpindi 01 242.15 241.91 292.53 273.46 234.25 252.84 275.40 202.15 123.76 217.21 337.34 296.07 279.46

Islamabad 02 229.45 243.36 288.43 271.83 182.70 257.86 259.87 203.95 130.40 212.64 492.15 283.38 280.88

Attock 03 216.69 221.03 289.74 256.66 165.55 245.93 215.01 204.92 122.40 194.69 373.30 324.13 300.22

Jhelum 04 216.41 223.76 292.85 264.49 196.22 232.61 222.21 196.96 126.95 229.45 254.57 283.75 230.29

Lahore 05 208.67 235.05 292.38 238.33 161.05 261.56 215.31 175.45 120.02 212.05 302.35 257.14 309.41

Sahiwal 06 248.62 236.09 293.65 322.05 248.18 232.88 256.57 191.04 137.06 226.55 390.90 303.59 274.23

Gujranwala 07 209.61 219.58 298.59 221.63 204.18 217.59 183.59 169.84 129.38 223.53 173.48 258.97 225.76

Wazirabad 08 217.33 229.15 297.97 227.12 208.46 220.89 180.81 169.91 128.83 225.92 178.44 253.53 237.06

Sialkot 09 210.18 224.86 296.20 215.91 198.88 215.58 177.53 176.28 137.64 277.63 201.33 274.20 220.47

Faisalabad 10 227.82 232.50 295.43 232.83 228.75 221.55 263.30 173.64 127.24 228.38 273.93 299.58 261.39

Jhang 11 234.26 226.17 306.02 351.96 217.82 245.37 301.18 180.17 136.84 226.10 205.65 297.25 236.72

Multan 12 213.85 224.90 319.97 220.49 202.45 201.91 207.46 178.68 139.55 216.05 245.26 251.42 237.73

Muzaffargarh 13 216.19 226.41 291.31 245.35 195.34 208.48 189.45 174.13 143.60 225.91 210.04 289.88 236.06

D. G. Khan 14 229.55 230.42 307.52 278.57 245.69 228.94 207.80 168.23 123.31 200.72 155.09 268.82 212.10

Vehari 15 222.52 229.33 305.18 234.92 227.75 221.82 179.55 169.00 132.38 221.81 250.98 282.00 256.37

Sargodha 16 236.44 229.10 294.38 227.48 244.72 318.02 211.50 196.16 117.50 267.25 373.08 380.92 284.17

Mianwali 17 254.22 236.73 292.04 203.70 336.11 226.22 202.56 182.62 108.50 262.09 399.78 262.75 283.94

Bahawalpur 18 236.16 225.15 293.57 269.06 243.29 244.13 194.75 180.82 176.53 247.24 336.80 298.88 234.46

Bahawalnagar 19 235.70 230.54 313.63 309.59 230.58 281.18 208.95 168.82 139.68 226.55 298.28 328.44 260.25

R. Y. Khan 20 232.09 234.36 295.87 291.46 215.09 251.40 186.95 183.34 126.47 223.85 393.45 294.06 252.22

Karachi 21 216.29 231.53 328.52 251.21 167.12 307.59 218.10 177.22 135.55 218.17 242.88 296.20 342.40

Hyderabad 22 207.90 232.66 303.57 217.34 161.14 210.61 196.24 181.37 132.61 203.42 385.62 295.99 255.33

Nawabshah 23 258.83 254.66 434.96 302.64 217.64 250.92 240.80 187.32 139.48 185.51 626.22 323.68 427.61

Mirpukhas 24 218.02 231.13 319.99 218.53 193.16 196.92 192.35 185.59 115.31 180.80 445.10 327.66 244.10

Mithi 25 254.75 253.40 332.83 268.53 267.66 221.64 186.15 176.34 114.72 194.31 430.33 316.47 315.51

Sukkur 26 217.92 220.53 310.81 263.63 184.75 215.63 183.08 183.23 166.00 194.22 477.88 335.17 240.85

Larkana 27 234.83 228.58 283.41 249.69 233.03 236.71 292.21 193.09 138.38 199.27 311.94 321.48 360.43

Dadu 28 227.57 238.25 317.59 262.15 189.44 239.00 190.67 185.48 121.18 196.65 599.47 268.12 254.66

Peshawar 29 223.37 222.47 315.36 283.83 196.88 236.92 243.28 208.30 129.38 220.32 324.44 257.61 298.25

Mardan 30 253.70 227.16 348.82 308.25 267.73 228.80 221.05 216.56 126.60 244.78 537.83 275.08 325.89

Abbottabad 31 231.42 230.73 287.69 296.70 171.25 329.77 255.94 222.86 147.53 229.01 330.13 290.92 262.30

Bannu 32 228.25 225.90 346.50 229.07 237.60 244.92 197.37 170.18 121.77 238.10 250.28 326.11 313.99

D. I. Khan 33 234.95 233.24 322.57 222.57 270.85 213.95 197.44 170.37 112.85 174.47 408.36 258.55 239.06

Mingora 34 243.86 225.85 328.86 307.63 219.50 251.73 275.41 211.97 131.69 239.97 389.12 338.63 510.92

Quetta 35 217.59 224.78 295.55 215.55 214.64 216.50 201.80 190.92 125.07 193.31 262.44 238.59 238.33

Turbat 36 244.99 207.88 350.43 206.28 344.18 222.14 222.49 179.95 119.12 156.23 347.60 317.12 247.41

Gawadar 37 223.45 217.94 389.89 239.08 225.06 222.50 225.06 176.78 110.54 139.36 371.35 395.62 251.39

Loralai 38 242.32 230.42 350.52 255.26 279.06 215.23 218.45 183.41 120.67 227.31 317.63 358.31 272.86

Khuzdar 39 218.18 220.49 297.80 255.98 180.04 263.00 254.79 183.24 136.33 198.44 350.53 452.57 237.98

D. M. Jamali 40 224.30 232.41 355.38 218.88 201.39 234.53 217.50 200.41 124.57 187.67 357.45 299.84 230.52

62

7.7 Combined Consumer Price Index Numbers by Income Groups/City

and Commodity Groups for all Centers Covered in CPI

April, 2018

(2007-2008=100)

Cities

General

 Agriculture

Forestry

&

Fishery Product

Others &

Minerals electricity

gas & water

Food product

Beverages & tobacco

Textile Apparel &

Leather Product

Other

transportable

Goods

Metal product

Machinery &

Equipment

2012-13 194.61 198.23 211.17 188.39 203.93 159.29

2013-14 158.88 165.52 163.62 156.11 162.99 132.02

2014-15 209.85 220.56 245.47 206.76 197.12 172.72

2015-16 207.64 226.43 244.24 213.58 171.21 171.46

2016-17 216.02 248.00 242.08 225.59 168.07 174.40

2017 Apr 219.22 254.52 242.28 227.31 171.61 176.25

May 218.78 252.57 241.85 227.51 171.76 176.43

Jun 217.77 255.41 241.61 222.73 170.67 176.73

Jul 217.24 251.86 241.76 224.20 170.61 176.14

Aug 217.96 250.96 242.53 226.39 170.93 177.02

Sep 218.08 252.05 242.68 225.30 171.64 177.12

Oct 219.41 254.45 242.97 226.01 173.59 177.34

Nov 220.20 252.96 243.05 227.22 176.98 177.63

Dec 221.00 252.94 243.79 227.93 179.11 177.80

2018 Jan 224.99 259.27 243.77 231.89 183.97 178.30

Feb 224.66 252.97 243.39 231.40 190.61 178.47

Mar 225.22 254.55 242.92 231.06 191.75 179.07

Apr 228.07 260.48 242.84 233.13 193.68 182.01

(2007-08=100)

63

7.8 Index Numbers of Wholesale Prices by Commodity Groups

Year / month

AGRICULTURE FORESTRY & FISHERY

Sorghum/ Millet/ Fresh Dry Cotton Other oil Edible
Jowar Bajra Fruits Fruits Seeds Seeds Roots

Potatoes

2012-13 188.52 174.74 165.42 211.29 177.02 216.66 216.05 181.47 168.92 177.67 162.82

2013-14 227.13 185.28 177.67 279.98 179.06 254.41 226.73 201.66 185.58 178.30 314.12

2014-15 209.29 191.65 172.20 300.13 173.82 255.40 245.60 227.30 208.86 179.03 314.37

2015-16 209.07 194.53 147.58 291.34 192.41 258.45 254.69 245.18 249.16 162.08 152.76

2016-17 208.21 193.44 154.49 244.45 180.10 280.77 264.68 241.41 268.07 178.77 227.85

2017 Apr 208.27 196.14 161.46 237.62 168.81 309.16 302.55 237.07 274.20 182.29 196.74

May 199.84 193.75 164.78 211.32 160.16 244.61 319.44 236.56 277.04 181.57 232.84

Jun 197.88 194.40 166.29 211.32 163.48 241.83 362.37 236.63 277.99 181.04 271.09

Jul 196.73 187.91 167.90 213.13 160.62 285.60 314.93 237.06 280.36 182.82 273.56

Aug 194.17 189.41 168.81 209.74 157.16 296.47 284.12 233.30 278.51 182.82 256.16

Sep 196.01 191.42 168.67 211.96 160.05 400.21 253.92 235.18 260.12 185.96 271.48

Oct 200.05 191.03 169.62 216.04 160.38 431.44 257.11 243.99 260.64 190.07 266.89

Nov 205.94 192.98 167.04 216.66 169.49 382.44 215.99 248.97 254.01 194.39 271.08

Dec 207.62 197.32 169.19 226.29 169.85 332.34 231.15 258.63 255.91 194.71 295.50

2018 Jan 209.85 205.68 174.67 239.51 184.05 270.50 242.06 267.11 255.87 190.61 216.51

Feb 210.64 199.27 174.06 242.65 183.60 219.44 265.01 267.56 256.23 187.75 167.22

Mar 209.00 205.11 173.85 256.85 188.77 195.23 291.61 269.25 257.18 177.04 148.10

Apr 203.30 210.71 174.07 261.38 197.62 237.20 308.39 275.26 255.66 182.04 133.10

Contd.

(2007-08=100)

64

7.9 Index Numbers of Wholesale Prices by Commodities

Wheat Maize Rice Vegetables
Year/month

Stimulant & Sugar Fibre Unmanufac Milk from Raw animal Hides&fur Fuel Fishes

spice crops crops crops tured bovine material / skins wood fresh or

tobacco animals wool wool in logs chilled

2012-13 184.68 204.81 267.92 193.56 171.49 178.40 213.81 191.02 138.84 139.08 215.48 191.11

2013-14 316.66 186.74 267.92 217.41 186.62 202.88 225.98 200.17 155.22 145.20 238.11 247.73

2014-15 350.96 207.90 277.32 172.23 213.88 193.98 249.87 204.51 173.19 155.20 252.59 270.19

2015-16 269.52 252.23 286.30 170.39 230.07 191.41 255.23 186.82 176.08 153.18 263.90 354.97

2016-17 222.16 290.65 275.16 209.16 271.01 183.11 266.08 209.31 175.73 120.95 272.97 460.20

2017 Apr 211.77 266.68 268.94 219.01 279.24 223.38 268.56 169.58 177.28 107.72 279.63 467.04

May 208.56 269.80 268.94 218.63 290.42 205.02 268.56 178.14 176.86 106.42 279.63 466.43

Jun 221.79 266.71 268.94 219.02 291.25 192.50 268.56 182.17 176.22 106.42 279.63 466.43

Jul 243.03 266.22 268.94 204.44 290.76 201.12 268.56 191.56 173.80 102.78 279.63 463.98

Aug 269.90 263.31 268.94 204.58 290.62 190.18 269.94 199.48 172.91 100.98 279.63 463.98

Sep 294.09 263.85 268.94 199.67 293.30 226.19 269.94 204.41 172.91 98.57 279.63 440.36

Oct 292.37 263.60 268.94 198.59 296.90 178.79 272.70 213.03 173.18 103.25 282.69 450.77

Nov 281.17 260.73 268.94 208.95 297.10 157.76 272.70 288.96 173.53 103.77 282.69 457.89

Dec 265.09 254.88 257.62 208.95 305.98 204.55 272.70 281.12 173.34 104.78 283.56 465.17

2018 Jan 271.65 252.98 257.62 244.64 305.98 221.99 275.47 237.06 172.52 104.72 283.56 478.82

Feb 269.38 249.60 257.62 226.99 305.98 211.05 275.47 212.43 173.81 105.02 283.56 477.80

Mar 266.39 240.45 257.62 234.67 308.03 219.05 275.47 201.84 173.81 101.97 283.56 476.70

Apr 279.19 239.71 257.62 242.34 308.03 230.37 280.72 188.73 176.13 98.66 283.56 476.70

 Contd.

(2007-08=100)

65

7.9 Index Numbers of Wholesale Prices by Commodities

AGRICULTURE FORESTRY & FISHERY

Pulses Poultry Eggs
Year/month

Coal Natural Salt Electrical Meat Vegetables Dried Fruits Vegetable Vegetable
not Gas pure Energy of & fruit Fruits & Juices Oil Ghee

Aggiome liquified sodium Animals Juices & Nuts Refined
ratted chloride

2012-13 209.81 197.43 175.78 226.10 228.80 186.93 219.33 158.67 157.94 141.75

2013-14 223.53 203.85 223.53 281.02 238.93 192.48 221.32 166.33 162.31 141.51

2014-15 223.53 202.94 247.76 292.89 257.56 197.17 226.22 172.75 159.75 132.06

2015-16 191.01 207.76 252.31 293.22 267.79 201.97 239.02 177.58 150.41 119.85

2016-17 154.51 209.55 245.12 288.00 282.23 216.85 255.25 181.49 153.08 124.63

2017 Apr 155.29 209.92 242.00 288.00 287.03 223.21 263.49 180.42 155.05 126.45

May 155.29 208.89 254.38 288.00 288.83 223.21 267.71 181.68 154.94 126.11

Jun 155.29 208.46 246.13 288.00 291.67 224.14 268.30 181.82 155.51 126.16

Jul 155.29 208.82 242.77 288.00 294.10 223.38 268.30 181.83 155.56 126.24

Aug 155.29 210.37 248.46 288.00 303.71 223.38 263.87 182.38 155.87 126.04

Sep 155.29 210.69 248.46 288.00 304.31 224.22 268.09 182.36 154.86 125.89

Oct 155.29 211.29 248.46 288.00 306.11 224.22 269.70 182.53 155.12 125.78

Nov 155.29 211.46 248.46 288.00 306.11 224.22 281.80 182.53 154.34 126.25

Dec 155.29 212.93 257.14 288.00 309.09 226.05 291.10 182.56 154.77 126.41

2018 Jan 155.29 212.87 257.14 288.00 311.27 226.05 296.20 182.55 155.66 127.54

Feb 155.29 212.02 264.37 288.00 311.27 224.97 297.11 182.60 156.36 126.69

Mar 155.29 211.00 266.38 288.00 314.84 224.97 291.20 183.21 156.57 127.28

Apr 155.29 210.84 266.38 288.00 317.46 226.66 290.88 184.96 157.40 128.77

 Contd.

(2007-08=100)

66

7.9 Index Numbers of Wholesale Prices by Commodities

ORES/MINERALS, GAS & ELECT. FOOD, BEVERAGES, TOBACCO TEXTILE,APPAREL.LEATHER TEXTILE

 Year/Month

Oil Processed Milk & Ice Dairy Wheat Other Sugar Choco Sugar Coffee Other

cakes Liquid cream in cream Product Flour cereal Refined late Confec & Tea Spices Food

Milk solid form N.E.C Flour tionary Product

2012-13 166.19 207.70 171.54 172.43 207.02 172.24 194.72 201.93 99.19 101.34 203.24 279.84 319.16

2013-14 191.83 211.76 196.23 210.37 220.93 205.78 139.04 206.98 99.19 102.28 215.49 193.08 308.00

2014-15 203.54 243.81 219.96 219.91 239.23 198.20 149.19 217.88 99.19 103.59 192.27 189.96 295.24

2015-16 213.66 248.23 218.49 223.59 246.04 196.65 233.09 237.16 100.75 118.70 242.82 189.17 292.27

2016-17 229.42 258.73 219.63 243.11 252.64 194.74 288.67 242.70 99.77 125.99 243.24 190.21 293.92

2017 Apr 229.75 262.24 218.15 245.21 254.71 194.97 242.58 221.44 100.00 128.44 256.18 190.30 293.85

May 227.54 264.31 218.36 261.28 255.13 191.32 252.55 214.13 100.00 128.44 264.11 189.72 294.51

Jun 227.93 266.86 219.35 261.28 258.19 189.57 247.19 210.04 100.00 128.44 263.86 189.72 294.01

Jul 229.39 279.71 221.77 266.02 269.53 188.03 236.55 203.39 100.00 128.44 261.18 189.72 294.01

Aug 228.42 282.01 222.44 266.02 268.85 186.18 226.59 221.26 100.00 128.44 258.68 199.08 294.50

Sep 218.98 282.01 224.00 266.02 268.85 187.13 227.95 209.70 100.00 128.44 255.28 201.92 294.50

Oct 222.38 284.79 224.08 266.02 264.15 189.87 226.42 204.64 100.00 128.44 253.21 202.06 294.50

Nov 228.88 286.83 223.74 266.02 264.68 195.25 226.05 202.58 100.00 128.44 253.35 201.96 294.50

Dec 228.61 286.83 223.69 266.02 266.50 197.14 219.79 205.52 100.00 128.44 253.26 202.03 294.50

2018 Jan 231.10 287.08 223.37 266.02 267.37 196.64 217.28 199.93 100.00 127.85 253.63 202.13 294.50

Feb 231.54 286.83 223.55 266.02 267.61 195.72 218.04 189.16 100.00 127.85 261.80 202.23 294.50

Mar 226.67 288.23 223.34 266.02 272.54 194.41 210.20 189.93 100.00 127.85 267.98 202.23 294.50

Apr 227.97 288.23 223.34 266.02 273.79 190.87 213.24 196.05 100.00 127.55 272.46 202.24 294.50

 Contd.

(2007-08=100)

67

7.9 Index Numbers of Wholesale Prices by Commodities

FOOD, BEVERAGES, TOBACCO TEXTILE,APPAREL.LEATHER TEXTILE

Year/month

Mineral Beverages Tobacco Cotton Nylon Blended Woven Cotton Other Silk &

Water Product Yarn Yarn Yarn Fabrics Fabrics Fabrics Reyon

Fabrics

2012-13 168.78 137.45 208.80 208.38 181.46 193.63 196.76 175.90 166.96 152.04

2013-14 182.07 151.87 246.42 213.03 178.22 198.57 222.82 189.15 182.16 161.87

2014-15 186.75 170.90 296.01 180.86 157.07 189.75 247.06 199.86 207.66 177.39

2015-16 190.57 172.11 378.88 173.44 147.60 180.47 270.86 203.54 218.26 187.05

2016-17 197.93 172.31 429.82 198.86 144.76 180.50 299.85 209.64 224.71 189.20

2017 Apr 198.57 172.33 445.85 203.06 143.99 182.78 310.72 209.95 224.40 186.55

May 198.57 172.03 445.85 203.16 143.99 182.28 316.28 211.60 227.16 188.89

Jun 198.57 172.03 318.37 203.44 143.99 182.11 316.28 211.60 227.16 188.89

Jul 199.51 172.92 318.37 202.68 143.99 182.65 316.28 211.33 227.16 188.89

Aug 199.51 172.85 318.37 202.49 143.99 183.38 316.28 211.33 227.16 188.89

Sep 206.35 172.85 318.37 201.61 143.99 183.55 316.28 211.47 227.16 188.14

Oct 208.51 172.85 318.37 202.18 143.99 184.65 316.28 211.50 227.16 188.14

Nov 207.93 172.85 318.37 204.94 143.99 186.96 316.28 211.50 227.16 188.14

Dec 208.14 172.85 318.37 204.94 143.99 186.96 321.49 212.00 227.16 188.14

2018 Jan 208.14 172.85 318.37 227.49 143.99 188.55 321.49 212.43 227.16 188.14

Feb 208.14 172.85 318.37 227.49 143.99 188.55 321.49 213.18 227.16 188.14

Mar 211.50 173.00 318.37 222.05 143.99 189.19 321.49 214.23 227.16 188.14

Apr 211.50 173.00 318.37 229.04 143.99 192.56 321.49 214.23 227.16 188.14

Contd.

(2007-08=100)

Year/month

7.9 Index number of wholesale prices by commodities

68

FOOD, BEVERAGES, TOBACCO TEXTILE,APPAREL.LEATHER TEXTILE

Woolen Synthetic Hosiery Ready Leather Other Foot

Carpets Carpets Product made without Leather wears

Garments Hairs N.E.C

2012-13 202.34 179.22 201.81 150.78 106.55 116.43 176.65 137.23 111.60 130.47 134.42

2013-14 231.49 205.36 230.69 166.21 110.96 115.50 191.70 156.73 168.48 288.58 134.22

2014-15 257.45 230.50 249.94 187.32 130.72 124.64 212.44 184.42 215.90 221.91 134.22

2015-16 267.20 241.24 256.29 198.19 155.16 128.26 222.15 193.88 220.42 206.93 137.54

2016-17 271.92 246.60 256.73 198.19 193.95 129.82 236.13 199.46 222.98 207.31 145.05

2017 Apr 276.14 247.52 256.07 203.79 196.43 130.95 241.83 197.19 221.97 207.31 145.51

May 276.14 247.52 256.87 203.79 196.43 130.95 243.31 197.19 221.97 207.31 145.51

Jun 276.14 247.52 256.87 203.79 196.43 130.95 243.31 201.37 221.97 207.31 145.51

Jul 276.14 247.52 256.87 208.42 196.43 130.95 243.31 201.37 221.97 207.31 145.51

Aug 276.14 247.52 256.87 208.42 196.43 130.95 243.31 201.37 221.97 207.31 145.51

Sep 276.14 247.52 256.87 213.05 196.43 130.95 243.31 201.37 221.97 207.31 145.51

Oct 276.14 247.38 256.87 222.32 196.43 130.95 244.11 201.37 221.97 207.31 145.51

Nov 276.14 257.93 256.87 222.32 196.43 130.95 244.11 201.37 212.68 207.02 145.51

Dec 276.14 265.03 256.87 222.32 196.43 130.95 244.11 201.37 212.68 207.02 145.51

2018 Jan 276.14 265.03 256.87 222.32 196.43 130.95 244.11 201.37 212.68 207.02 145.51

Feb 276.14 265.03 256.87 222.32 196.43 130.95 244.11 201.37 212.68 207.02 145.51

Mar 276.14 265.03 256.87 222.32 196.43 130.95 244.42 201.37 212.68 207.02 145.51

Apr 276.14 265.03 256.87 222.32 196.43 130.95 248.01 201.16 212.68 207.02 164.15

Contd.

69

7.9 Index number of wholesale prices by commodities

Bedsheet Quilt

(2007-08=100)

Year / month

FOOD, BEVERAGES, TOBACCO TEXTILE,APPAREL.LEATHER TEXTILE

Towels Blankets

Printing Hard Motor Diesel Kerosine Furnace Mobile Chemi- Dying

Paper Board Sprit Oil Oil Oil Oil cals Materials

2012-13 149.51 158.66 193.63 163.45 168.70 257.74 260.42 177.08 183.78 154.14 105.42 261.38 195.99

2013-14 170.36 169.84 220.14 163.45 184.99 271.23 283.49 176.90 194.20 171.90 115.91 266.33 227.17

2014-15 195.72 167.58 218.10 163.45 147.81 214.81 228.04 132.51 201.20 196.13 145.04 272.04 281.42

2015-16 214.44 163.34 199.14 163.45 120.71 157.60 137.91 70.22 198.20 184.23 146.55 267.53 310.85

2016-17 225.62 166.07 212.50 163.45 115.52 149.70 115.81 93.94 197.45 174.85 146.55 219.37 306.54

2017 Apr 231.53 173.54 220.83 163.45 124.98 156.91 117.12 98.59 200.49 170.99 146.55 218.31 304.43

May 231.53 165.63 220.83 163.45 124.98 156.91 117.12 99.91 201.29 173.01 146.55 218.85 304.43

Jun 231.53 165.67 220.83 163.45 122.95 155.08 117.12 98.32 201.29 172.93 146.55 216.40 304.43

Jul 231.53 166.11 220.83 163.45 120.42 153.43 117.12 97.35 201.29 177.88 146.55 215.02 306.06

Aug 231.53 166.40 225.00 163.45 117.38 150.68 117.12 101.72 201.29 180.49 146.55 215.94 306.06

Sep 231.53 166.60 225.00 163.45 120.76 150.68 117.12 103.94 201.29 180.05 146.55 216.26 306.92

Oct 231.53 166.31 225.00 163.45 124.14 155.86 127.80 110.73 200.23 177.12 146.55 216.49 306.92

Nov 231.53 166.45 225.00 163.45 128.35 166.05 141.66 112.15 200.62 179.89 146.55 220.00 307.23

Dec 231.53 166.45 225.00 163.45 130.85 172.21 153.38 110.34 200.62 182.27 146.55 223.94 305.84

2018 Jan 233.32 168.59 225.00 163.45 137.71 185.90 171.38 116.89 201.21 182.36 146.55 223.59 310.16

Feb 237.00 168.59 225.00 163.45 142.75 201.27 187.24 130.29 200.85 188.23 146.55 225.55 310.16

Mar 237.00 168.59 225.00 163.45 148.77 205.65 203.79 125.91 200.85 188.57 146.55 226.19 310.16

Apr 237.00 170.48 260.42 163.45 145.27 203.45 203.79 131.92 201.08 191.56 146.55 226.05 310.16

Contd.

70

7.9 Index number of wholesale prices by commodities

(2007-08=100)

Year/month

OTHER TRANSPORTABLE GOODS

Fertili-

zers
CokeTimber

Pesti-

cides

Insecti- Paints Soaps Auto Plastic Glass Other Ceramics Bricks Bed Matches

cides & & Tyers Products Sheets Glass & Blocks Foams

Varnishes Detergent Articles Sanitary & Tiles

2012-13 120.85 237.85 138.59 167.01 180.56 193.02 192.56 199.82 158.32 176.20 185.77 141.29 132.57

2013-14 143.37 260.43 139.76 180.26 185.96 201.16 207.04 212.10 182.46 193.91 203.42 148.32 143.20

2014-15 160.37 285.05 144.94 178.53 190.42 216.58 220.72 234.52 213.29 206.14 208.01 154.60 146.44

2015-16 135.83 295.05 151.50 176.76 188.83 228.68 231.30 247.70 226.84 215.66 206.72 161.34 162.62

2016-17 139.49 295.34 170.26 189.10 178.50 226.65 281.84 306.65 233.70 219.60 214.45 165.54 165.53

2017 Apr 142.02 294.51 174.00 191.21 177.07 225.88 298.97 317.24 233.92 220.73 216.55 170.00 171.36

May 141.71 294.51 174.00 191.14 177.07 225.88 298.97 317.24 233.92 220.73 214.78 170.00 171.36

Jun 141.88 294.51 174.00 191.14 177.07 225.88 298.97 317.24 233.92 220.73 215.12 170.00 171.36

Jul 139.64 294.51 174.14 191.20 177.07 225.88 298.97 317.24 232.65 221.24 220.11 170.33 171.36

Aug 142.41 294.56 174.94 191.20 177.07 225.88 298.97 317.24 232.65 221.50 221.52 170.33 171.36

Sep 141.98 298.67 176.72 191.45 177.07 225.88 298.97 317.24 232.65 221.69 221.52 170.33 171.36

Oct 138.62 299.42 176.89 191.45 177.07 225.88 298.97 317.24 232.65 222.47 217.15 170.33 171.36

Nov 137.12 299.42 176.89 191.45 177.07 226.00 302.27 318.10 232.65 223.21 212.69 170.33 171.36

Dec 137.12 299.42 177.01 191.76 177.07 226.00 302.27 318.10 234.59 223.47 212.17 171.50 171.36

2018 Jan 140.56 299.42 177.01 192.28 177.07 226.00 302.27 318.10 234.59 223.59 211.23 172.83 171.36

Feb 140.56 301.12 177.01 191.35 177.07 226.00 302.27 318.10 234.76 223.59 209.70 173.00 171.36

Mar 140.61 301.12 177.01 191.35 177.11 226.00 302.27 318.10 234.76 223.30 210.55 173.00 171.36

Apr 141.00 301.12 177.04 190.72 177.11 239.27 302.27 318.10 236.41 223.30 223.43 175.33 171.36

Contd.

(2007-08=100)

71

7.9 Index number of wholesale prices by commodities

Year /

month

OTHER TRANSPORTABLE GOODS

Medicines Cement

Steel Bars Pipe Steel Engine & Vacuum Air Chuff

& Sheets Fittings Products Motors Pumps Conditioners Cutter

2012-13 128.97 134.92 143.38 162.79 109.07 115.39 174.17 187.71 140.67 161.96

2013-14 128.97 140.15 163.38 169.47 109.07 115.39 180.79 215.46 146.36 188.81

2014-15 128.97 144.81 189.28 173.11 109.07 115.39 195.28 224.52 149.20 214.54

2015-16 128.97 128.59 193.28 175.40 109.14 115.24 200.41 219.76 149.20 207.71

2016-17 128.97 128.39 205.18 177.31 115.34 121.58 200.49 197.94 152.04 202.23

2017 Apr 128.97 134.87 215.29 177.56 116.98 123.69 200.10 190.66 153.46 201.75

May 128.97 135.13 215.66 177.56 116.98 123.69 200.10 190.66 153.46 201.75

Jun 128.97 136.91 215.66 177.56 116.98 123.69 200.10 190.66 153.46 201.75

Jul 128.97 137.44 215.66 177.56 116.98 123.69 200.10 190.66 153.46 201.75

Aug 128.97 138.48 215.66 177.56 116.98 123.69 200.10 190.66 153.46 201.75

Sep 128.97 138.84 215.66 177.56 116.98 123.69 200.10 190.66 153.46 201.75

Oct 128.97 139.70 215.66 179.41 116.98 123.69 200.10 190.66 153.46 201.75

Nov 128.97 140.75 215.66 176.70 116.98 123.69 200.10 190.66 153.46 201.75

Dec 128.97 141.83 215.66 176.70 116.98 123.69 200.10 190.66 153.46 201.75

2018 Jan 128.97 144.52 215.66 176.70 116.98 123.69 200.10 190.66 153.46 201.75

Feb 128.97 144.61 215.66 176.70 116.98 123.69 200.10 190.66 153.46 201.75

Mar 128.97 147.50 215.66 176.70 116.98 123.69 200.10 190.66 153.46 201.75

Apr 128.97 158.63 215.66 176.76 116.98 123.69 200.10 190.66 153.46 201.75

Contd.

(2007-08=100)

72

7.9 Index number of wholesale prices by commodities

Year/month

METAL PRODUCT MACHINERY & EQUIPMENT

Pig Iron Cultivators Tractors

Lathe Concrete Refrige Electrical Lighting Radio & Motor Motor

Machine Mixer Wash & Wires Equip- Television Vehicles Cycles Bicycles

Sew mach ments

Iron

2012-13 147.68 138.83 167.54 160.01 147.57 127.52 170.90 125.06 177.20

2013-14 186.40 138.83 188.44 173.65 163.03 126.49 179.74 125.61 181.58

2014-15 208.81 138.83 197.51 186.83 166.63 126.49 182.92 127.07 184.24

2015-16 208.81 138.83 199.91 194.12 167.74 127.36 184.05 125.89 185.97

2016-17 234.57 138.83 207.81 201.10 171.45 140.01 190.70 125.89 187.75

2017 Apr 241.06 138.83 213.78 204.51 170.73 140.42 191.39 125.89 187.65

May 241.06 138.83 214.75 204.51 170.73 140.42 191.39 125.89 187.65

Jun 241.06 138.83 214.85 204.51 170.73 140.42 195.36 125.89 187.65

Jul 241.06 138.83 214.93 205.92 170.73 140.42 195.36 125.89 185.81

Aug 241.06 138.83 214.97 205.92 170.73 140.42 195.36 125.89 187.65

Sep 241.06 138.83 214.97 205.92 170.98 140.42 195.36 125.89 187.65

Oct 241.06 138.83 214.97 205.92 170.98 140.42 195.36 125.89 187.65

Nov 241.06 138.83 216.72 205.92 170.98 140.42 195.36 126.05 187.65

Dec 241.06 138.83 216.72 205.92 170.98 140.42 195.36 126.05 187.65

2018 Jan 241.06 138.83 216.72 205.92 171.39 140.42 195.36 126.05 187.65

Feb 241.06 138.83 217.87 205.92 171.39 140.42 195.36 126.05 187.65

Mar 241.06 138.83 218.55 205.92 171.39 140.42 211.00 126.05 187.65

Apr 241.06 138.83 222.10 208.22 174.04 140.42 211.00 133.32 187.65

(2007-08=100)

73

7.9 Index number of wholesale prices by commodities

METAL PRODUCT MACHINERY & EQUIPMENT

Year / month

74

Apr., 2018 Mar., 2018 Apr., 2017 Mar., 2018 Apr., 2017

1. Agriculture Forestry & Fishery

001. Wheat
0111201. WHEAT AVG. QLTY. 100 KG. LAH 3406.50 3406.50 3462.50 0.00 -1.62

FAS 3310.00 3250.00 3250.00 1.85 1.85

RAW 3425.00 3425.00 3550.00 0.00 -3.52

MUL 3050.00 3050.00 3112.50 0.00 -2.01

GUJ 3250.00 3250.00 3400.00 0.00 -4.41

SAH 2937.50 3156.25 3031.25 -6.93 -3.09

SAR 2975.00 3075.00 3300.00 -3.25 -9.85

SKT 3500.00 3500.00 3600.00 0.00 -2.78

BPR 2812.50 3312.50 3087.50 -15.09 -8.91

GJT 3250.00 3300.00 3375.00 -1.52 -3.70

KSR 3362.50 3362.50 3437.50 0.00 -2.18

KAR 3600.00 3600.00 3600.00 0.00 0.00

HYD 2975.00 3150.00 3030.00 -5.56 -1.82

SKR 3250.00 3250.00 3125.00 0.00 4.00

LRK 3100.00 3250.00 3125.00 -4.62 -0.80

MPK 2875.00 3000.00 2875.00 -4.17 0.00

NWB 3200.00 3200.00 3200.00 0.00 0.00

PSH 3200.00 3260.00 3200.00 -1.84 0.00

BNU 3100.00 3480.00 3300.00 -10.92 -6.06

002. Maize
0112201. MAIZE AVG. QLTY. 40 KG. LAH 1250.00 1125.00 875.00 11.11 42.86

FAS 1200.00 1200.00 900.00 0.00 33.33

RAW 1187.50 1187.50 1187.50 0.00 0.00

SAR 1550.00 1500.00 1600.00 3.33 -3.13

KSR 1150.00 1100.00 875.00 4.55 31.43

KAR 1380.00 1380.00 1380.00 0.00 0.00

HYD 1225.00 1225.00 1000.00 0.00 22.50

PSH 1280.00 1160.00 1387.00 10.34 -7.71

BNU 1280.00 1280.00 1400.00 0.00 -8.57

QTA 1480.00 1480.00 1480.00 0.00 0.00

003. Rice
0113201. RICE BASMATI SUP. QLTY. 40 KG. LAH 4450.00 4450.00 3825.00 0.00 16.34

FAS 4100.00 4100.00 3500.00 0.00 17.14

RAW 5175.00 5175.00 4950.00 0.00 4.55

MUL 3650.00 3750.00 3750.00 -2.67 -2.67

GUJ 4480.00 4480.00 4150.00 0.00 7.95

SKT 4000.00 4000.00 3600.00 0.00 11.11

KAR 5860.00 5820.00 5000.00 0.69 17.20

HYD 5100.00 5100.00 4050.00 0.00 25.93

MPK 5200.00 5200.00 4200.00 0.00 23.81

PSH 4800.00 4800.00 4300.00 0.00 11.63

MNG 4200.00 4200.00 3350.00 0.00 25.37

QTA 4800.00 4800.00 5200.00 0.00 -7.69

0113202. RICE BASMATI BROKEN AVG. QLTY. 40 KG. LAH 2450.00 2450.00 2040.00 0.00 20.10

RAW 3125.00 3125.00 2950.00 0.00 5.93

GUJ 2240.00 2240.00 1900.00 0.00 17.89

SAH 2600.00 2600.00 2520.00 0.00 3.17

SKT 1825.00 1825.00 1800.00 0.00 1.39

BPR 2250.00 2250.00 2000.00 0.00 12.50

GJT 2000.00 1800.00 1800.00 11.11 11.11

KSR 2350.00 2350.00 2050.00 0.00 14.63

KAR 2700.00 2700.00 2300.00 0.00 17.39

HYD 2800.00 2800.00 2075.00 0.00 34.94

SKR 2000.00 2000.00 2000.00 0.00 0.00

LRK 2640.00 2640.00 2400.00 0.00 10.00

MPK 2200.00 2200.00 2000.00 0.00 10.00

PSH 2800.00 2800.00 2300.00 0.00 21.74

Contd.

7.10 Intercity Wholesale Prices of Selected Commodities

Group/Commodity/Item Specification Unit City

Prices (Rs.)

% Change in

April, 2018

Over

75

Apr., 2018 Mar., 2018 Apr., 2017 Mar., 2018 Apr., 2017

7.10 Intercity Wholesale Prices of Selected Commodities

Group/Commodity/Item Specification Unit City

Prices (Rs.)

% Change in

April, 2018

Over

BNU 2000.00 2000.00 1650.00 0.00 21.21

QTA 3200.00 3200.00 2400.00 0.00 33.33

0113203. RICE IRRI-9 PUNJAB 40 KG. LAH 1950.00 1950.00 1862.50 0.00 4.70

FAS 1700.00 1700.00 1650.00 0.00 3.03

RAW 2150.00 2150.00 2150.00 0.00 0.00

SAR 2350.00 2350.00 2000.00 0.00 17.50

SKT 1600.00 1600.00 1600.00 0.00 0.00

QTA 1600.00 1600.00 1600.00 0.00 0.00

0113204. RICE IRRI-6 SINDH 40 KG. KAR 1640.00 1640.00 1320.00 0.00 24.24

HYD 1680.00 1680.00 1525.00 0.00 10.16

SKR 1440.00 1440.00 1440.00 0.00 0.00

LRK 1360.00 1360.00 1360.00 0.00 0.00

NWB 1625.00 1625.00 1800.00 0.00 -9.72

PSH 1760.00 1760.00 1710.00 0.00 2.92

QTA 1440.00 1440.00 1440.00 0.00 0.00

004. Sorghum / Jowar
0114201. JOWAR AVG. QLTY. 40 KG. LAH 1550.00 1450.00 1425.00 6.90 8.77

FAS 1450.00 1450.00 955.00 0.00 51.83

SAR 1550.00 1500.00 1600.00 3.33 -3.13

GJT 1400.00 1400.00 1240.00 0.00 12.90

KAR 1320.00 1340.00 1420.00 -1.49 -7.04

HYD 1400.00 1350.00 1000.00 3.70 40.00

PSH 1714.00 1714.00 1800.00 0.00 -4.78

005. Millet / Bajra
0118201. BAJRA AVG. QLTY. 40 KG. LAH 1400.00 1200.00 1075.00 16.67 30.23

FAS 1200.00 1200.00 915.00 0.00 31.15

SAR 1325.00 1300.00 1250.00 1.92 6.00

GJT 1060.00 1060.00 1000.00 0.00 6.00

KAR 1180.00 1240.00 1320.00 -4.84 -10.61

HYD 1520.00 1250.00 1030.00 21.60 47.57

PSH 1224.00 1260.00 1020.00 -2.86 20.00

006. Vegetables
0121201. CABBAGE AVG. QLTY. 100 KG. LAH 1650.00 1750.00 2150.00 -5.71 -23.26

FAS 1100.00 900.00 900.00 22.22 22.22

RAW 1550.00 1550.00 1825.00 0.00 -15.07

MUL 1050.00 1300.00 2050.00 -19.23 -48.78

SAR 2150.00 1625.00 3400.00 32.31 -36.76

SKT 1800.00 1800.00 2000.00 0.00 -10.00

KAR 1650.00 1650.00 1450.00 0.00 13.79

SKR 2000.00 1200.00 3000.00 66.67 -33.33

PSH 3200.00 3200.00 2400.00 0.00 33.33

0121301. CAULIFLOWER AVG. QLTY. 100 KG. LAH 750.00 650.00 2250.00 15.38 -66.67

FAS 1900.00 900.00 1900.00 111.11 0.00

MUL 1500.00 1500.00 3250.00 0.00 -53.85

SKT 1600.00 1600.00 3100.00 0.00 -48.39

KAR 2100.00 2000.00 2100.00 5.00 0.00

SKR 2000.00 2400.00 2500.00 -16.67 -20.00

MPK 2800.00 2800.00 3250.00 0.00 -13.85

PSH 2250.00 2250.00 1600.00 0.00 40.63

QTA 4600.00 3600.00 4600.00 27.78 0.00

0122201. CUCUMBER (KHEERA) AVG. QLTY. 100 KG. LAH 1250.00 1850.00 1950.00 -32.43 -35.90

FAS 900.00 1800.00 1500.00 -50.00 -40.00

RAW 1725.00 2150.00 1875.00 -19.77 -8.00

MUL 1050.00 1700.00 1500.00 -38.24 -30.00

GUJ 1500.00 2000.00 2000.00 -25.00 -25.00

SAR 920.00 1320.00 2450.00 -30.30 -62.45

SKT 2000.00 2000.00 2500.00 0.00 -20.00

KAR 1350.00 1700.00 1300.00 -20.59 3.85

HYD 2000.00 3000.00 2500.00 -33.33 -20.00

Contd.

76

Apr., 2018 Mar., 2018 Apr., 2017 Mar., 2018 Apr., 2017

7.10 Intercity Wholesale Prices of Selected Commodities

Group/Commodity/Item Specification Unit City

Prices (Rs.)

% Change in

April, 2018

Over

SKR 1400.00 1800.00 1800.00 -22.22 -22.22

PSH 2000.00 2000.00 2400.00 0.00 -16.67

BNU 3000.00 2750.00 2000.00 9.09 50.00

QTA 2600.00 3200.00 2600.00 -18.75 0.00

0122401. TOMATOES AVG. QLTY. 40 KG. LAH 750.00 490.00 1650.00 53.06 -54.55

FAS 440.00 900.00 2200.00 -51.11 -80.00

RAW 1035.00 875.00 2175.00 18.29 -52.41

MUL 625.00 880.00 1700.00 -28.98 -63.24

GUJ 1200.00 1200.00 1650.00 0.00 -27.27

SAH 1040.00 977.50 2400.00 6.39 -56.67

SAR 880.00 645.00 1845.00 36.43 -52.30

SKT 1200.00 1200.00 2000.00 0.00 -40.00

BPR 880.00 975.00 2200.00 -9.74 -60.00

GJT 1200.00 1100.00 1800.00 9.09 -33.33

KAR 360.00 440.00 800.00 -18.18 -55.00

HYD 625.00 625.00 1450.00 0.00 -56.90

SKR 640.00 560.00 1600.00 14.29 -60.00

LRK 900.00 1175.00 2000.00 -23.40 -55.00

MPK 212.50 240.00 900.00 -11.46 -76.39

PSH 1150.00 900.00 2000.00 27.78 -42.50

BNU 900.00 800.00 1200.00 12.50 -25.00

MNG 1200.00 1200.00 1500.00 0.00 -20.00

QTA 800.00 600.00 2280.00 33.33 -64.91

0123201. PEAS (MATAR) AVG. QLTY. 100 KG. LAH 1950.00 1550.00 4100.00 25.81 -52.44

FAS 3500.00 1900.00 3750.00 84.21 -6.67

RAW 2450.00 2050.00 2725.00 19.51 -10.09

GUJ 4000.00 2000.00 7100.00 100.00 -43.66

SKT 4000.00 3000.00 8000.00 33.33 -50.00

KAR 2300.00 2400.00 2350.00 -4.17 -2.13

SKR 8000.00 2400.00 4000.00 233.33 100.00

MPK 4000.00 2500.00 3500.00 60.00 14.29

PSH 4250.00 4250.00 5600.00 0.00 -24.11

BNU 5000.00 2000.00 4000.00 150.00 25.00

QTA 5600.00 5200.00 8200.00 7.69 -31.71

0124101. TURNIP AVG. QLTY. 100 KG. LAH 1150.00 950.00 1550.00 21.05 -25.81

FAS 1100.00 900.00 1100.00 22.22 0.00

RAW 1775.00 1625.00 2425.00 9.23 -26.80

MUL 1200.00 2100.00 1900.00 -42.86 -36.84

SKT 1600.00 1600.00 2500.00 0.00 -36.00

KAR 1700.00 1650.00 1450.00 3.03 17.24

SKR 1400.00 1400.00 1500.00 0.00 -6.67

PSH 2000.00 2000.00 2000.00 0.00 0.00

MNG 1400.00 2500.00 1100.00 -44.00 27.27

QTA 2600.00 2600.00 2600.00 0.00 0.00

0124102. CARROT AVG. QLTY. 100 KG. LAH 1950.00 1950.00 2550.00 0.00 -23.53

FAS 3500.00 1600.00 1800.00 118.75 94.44

RAW 2550.00 1875.00 3350.00 36.00 -23.88

MUL 1500.00 1300.00 3100.00 15.38 -51.61

GUJ 3000.00 2250.00 1550.00 33.33 93.55

SAR 2225.00 1520.00 4450.00 46.38 -50.00

SKT 4400.00 2400.00 4000.00 83.33 10.00

KAR 1700.00 1550.00 1300.00 9.68 30.77

SKR 5000.00 1600.00 3000.00 212.50 66.67

MPK 1550.00 1100.00 3750.00 40.91 -58.67

PSH 3000.00 3000.00 2400.00 0.00 25.00

MNG 2400.00 3000.00 2000.00 -20.00 20.00

QTA 3600.00 2600.00 3200.00 38.46 12.50

0124201. GARLIC 40 KG. LAH 4250.00 4700.00 6500.00 -9.57 -34.62

FAS 4400.00 4400.00 4850.00 0.00 -9.28

Contd.

77

Apr., 2018 Mar., 2018 Apr., 2017 Mar., 2018 Apr., 2017

7.10 Intercity Wholesale Prices of Selected Commodities

Group/Commodity/Item Specification Unit City

Prices (Rs.)

% Change in

April, 2018

Over

RAW 4550.00 5525.00 7500.00 -17.65 -39.33

SAR 2650.00 6415.00 9850.00 -58.69 -73.10

SKT 4800.00 5600.00 8800.00 -14.29 -45.45

GJT 5200.00 5200.00 9550.00 0.00 -45.55

KAR 3900.00 3900.00 4400.00 0.00 -11.36

HYD 3550.00 4650.00 6500.00 -23.66 -45.38

SKR 5400.00 5400.00 5800.00 0.00 -6.90

PSH 4800.00 5000.00 7200.00 -4.00 -33.33

MNG 6000.00 6400.00 3200.00 -6.25 87.50

QTA 7200.00 7200.00 11200.00 0.00 -35.71

0124301. ONIONS DRY AVG. QLTY. 40 KG. LAH 650.00 650.00 890.00 0.00 -26.97

FAS 925.00 880.00 960.00 5.11 -3.65

RAW 1175.00 1175.00 1177.50 0.00 -0.21

MUL 750.00 900.00 900.00 -16.67 -16.67

GUJ 1000.00 1000.00 1000.00 0.00 0.00

SAH 1037.50 1037.50 915.00 0.00 13.39

SAR 645.00 645.00 935.00 0.00 -31.02

SKT 1000.00 1040.00 1200.00 -3.85 -16.67

BPR 840.00 975.00 1060.00 -13.85 -20.75

GJT 960.00 1000.00 1000.00 -4.00 -4.00

KSR 670.00 625.00 910.00 7.20 -26.37

KAR 540.00 580.00 760.00 -6.90 -28.95

HYD 475.00 525.00 550.00 -9.52 -13.64

SKR 640.00 640.00 880.00 0.00 -27.27

LRK 1200.00 1580.00 1050.00 -24.05 14.29

MPK 500.00 500.00 700.00 0.00 -28.57

NWB 1250.00 1425.00 800.00 -12.28 56.25

PSH 1050.00 1300.00 1120.00 -19.23 -6.25

BNU 1200.00 1200.00 1200.00 0.00 0.00

MNG 960.00 1600.00 755.00 -40.00 27.15

QTA 600.00 880.00 800.00 -31.82 -25.00

0124901. RADDISH AVG. QLTY. 100 KG. RAW 1625.00 1575.00 2050.00 3.17 -20.73

MUL 1200.00 1500.00 2050.00 -20.00 -41.46

GUJ 1500.00 1500.00 1100.00 0.00 36.36

SAR 1150.00 1150.00 2125.00 0.00 -45.88

SKT 2000.00 2000.00 2000.00 0.00 0.00

KAR 1300.00 1300.00 900.00 0.00 44.44

MPK 1750.00 1750.00 1350.00 0.00 29.63

PSH 2250.00 1900.00 1200.00 18.42 87.50

0124903. TINDA AVG. QLTY. 100 KG. LAH 7000.00 0.00 15250.00 ------ -54.10

FAS 14500.00 0.00 14950.00 ------ -3.01

RAW 4100.00 0.00 3950.00 ------ 3.80

MUL 9000.00 0.00 17000.00 ------ -47.06

SKT 14000.00 0.00 19000.00 ------ -26.32

KAR 4750.00 0.00 7500.00 ------ -36.67

SKR 4000.00 0.00 0.00 ------ ------

MPK 6750.00 0.00 8500.00 ------ -20.59

PSH 3000.00 0.00 2600.00 ------ 15.38

MNG 1430.00 0.00 1857.50 ------ -23.01

0124905. BOTTLE GOURD (LOKI) 100 KG. LAH 2100.00 0.00 6550.00 ------ -67.94

FAS 2250.00 0.00 2500.00 ------ -10.00

RAW 4350.00 0.00 4525.00 ------ -3.87

KAR 1800.00 0.00 2100.00 ------ -14.29

HYD 2000.00 0.00 5500.00 ------ -63.64

SKR 2000.00 0.00 3000.00 ------ -33.33

PSH 4500.00 0.00 4000.00 ------ 12.50

BNU 3000.00 0.00 3000.00 ------ 0.00

007. Fresh Fruits
0131201. BANANA AVG. QLTY. DOZ. LAH 87.50 82.50 77.50 6.06 12.90

Contd.

78

Apr., 2018 Mar., 2018 Apr., 2017 Mar., 2018 Apr., 2017

7.10 Intercity Wholesale Prices of Selected Commodities

Group/Commodity/Item Specification Unit City

Prices (Rs.)

% Change in

April, 2018

Over

FAS 47.50 47.50 45.00 0.00 5.56

RAW 71.00 72.50 105.00 -2.07 -32.38

MUL 75.00 75.00 85.00 0.00 -11.76

GUJ 70.00 70.00 70.00 0.00 0.00

SKT 75.00 70.00 75.00 7.14 0.00

BPR 62.50 60.00 50.00 4.17 25.00

GJT 60.00 60.00 62.50 0.00 -4.00

KAR 43.50 42.50 42.50 2.35 2.35

HYD 65.00 65.00 60.00 0.00 8.33

SKR 80.00 50.00 50.00 60.00 60.00

MPK 27.50 25.00 32.50 10.00 -15.38

PSH 60.00 60.00 65.00 0.00 -7.69

MNG 70.00 60.00 75.00 16.67 -6.67

0131701. PAPAYA (PAPETA) 40 KG. LAH 2950.00 2950.00 3250.00 0.00 -9.23

KAR 1700.00 1700.00 1500.00 0.00 13.33

HYD 2200.00 2200.00 1600.00 0.00 37.50

MPK 1700.00 1700.00 1600.00 0.00 6.25

0132301. MALTA AVG. QLTY. 100 LAH 1350.00 1250.00 1225.00 8.00 10.20

FAS 1050.00 1050.00 1800.00 0.00 -41.67

RAW 1375.00 1275.00 1025.00 7.84 34.15

SAR 1225.00 1225.00 575.00 0.00 113.04

KAR 1300.00 1100.00 1650.00 18.18 -21.21

HYD 1200.00 1200.00 850.00 0.00 41.18

PSH 1100.00 1100.00 1200.00 0.00 -8.33

QTA 700.00 700.00 650.00 0.00 7.69

0132302. KINO AVG. QLTY. 100 LAH 950.00 825.00 1225.00 15.15 -22.45

FAS 775.00 775.00 1800.00 0.00 -56.94

RAW 1025.00 875.00 850.00 17.14 20.59

SAR 1330.00 1125.00 1525.00 18.22 -12.79

KAR 950.00 675.00 925.00 40.74 2.70

HYD 1300.00 950.00 1400.00 36.84 -7.14

PSH 1200.00 850.00 650.00 41.18 84.62

QTA 700.00 700.00 650.00 0.00 7.69

0134401. STRAWBURY 40 KG. LAH 2450.00 3650.00 3650.00 -32.88 -32.88

RAW 4700.00 4900.00 5750.00 -4.08 -18.26

KAR 5200.00 5200.00 5700.00 0.00 -8.77

SKR 2800.00 6500.00 4200.00 -56.92 -33.33

0135101. APPLE AVG. QLTY. 40 KG. LAH 4900.00 4450.00 4850.00 10.11 1.03

RAW 3375.00 3325.00 2325.00 1.50 45.16

MUL 3400.00 3400.00 2900.00 0.00 17.24

KAR 3500.00 3000.00 2640.00 16.67 32.58

HYD 3600.00 3500.00 4800.00 2.86 -25.00

SKR 3600.00 2500.00 3000.00 44.00 20.00

PSH 4200.00 4000.00 4200.00 5.00 0.00

MNG 4250.00 4080.00 4000.00 4.17 6.25

QTA 4000.00 3600.00 0.00 11.11 ------

0135102. APPLE SUP. QLTY. 40 KG. LAH 7100.00 6650.00 6850.00 6.77 3.65

RAW 7625.00 7625.00 7150.00 0.00 6.64

GJT 5600.00 5600.00 5600.00 0.00 0.00

KAR 5000.00 4400.00 4900.00 13.64 2.04

PSH 5000.00 4800.00 6000.00 4.17 -16.67

MNG 5000.00 5600.00 5712.50 -10.71 -12.47

QTA 6000.00 5600.00 4040.00 7.14 48.51

0135901. GUAVA AVG. QLTY. 40 KG. LAH 3050.00 3250.00 2050.00 -6.15 48.78

RAW 3150.00 3150.00 2975.00 0.00 5.88

MUL 2200.00 2200.00 2900.00 0.00 -24.14

KAR 2400.00 1700.00 1160.00 41.18 106.90

HYD 2000.00 2000.00 1400.00 0.00 42.86

PSH 3000.00 3000.00 3100.00 0.00 -3.23

Contd.

79

Apr., 2018 Mar., 2018 Apr., 2017 Mar., 2018 Apr., 2017

7.10 Intercity Wholesale Prices of Selected Commodities

Group/Commodity/Item Specification Unit City

Prices (Rs.)

% Change in

April, 2018

Over

QTA 2000.00 2000.00 1800.00 0.00 11.11

0136101. WATER MELON 40 KG. LAH 1050.00 1450.00 950.00 -27.59 10.53

FAS 500.00 500.00 540.00 0.00 -7.41

RAW 1275.00 825.00 1475.00 54.55 -13.56

MUL 1100.00 750.00 950.00 46.67 15.79

KSR 1050.00 1050.00 925.00 0.00 13.51

KAR 940.00 1800.00 640.00 -47.78 46.88

HYD 650.00 800.00 800.00 -18.75 -18.75

SKR 800.00 1000.00 800.00 -20.00 0.00

PSH 2400.00 1100.00 1000.00 118.18 140.00

QTA 1600.00 700.00 960.00 128.57 66.67

0136102. MUSK MELON (SARDA/GARMA) 40 KG. LAH 1550.00 3000.00 1575.00 -48.33 -1.59

RAW 1575.00 2350.00 1850.00 -32.98 -14.86

SKT 1600.00 3200.00 2200.00 -50.00 -27.27

KAR 660.00 1160.00 800.00 -43.10 -17.50

PSH 2000.00 2400.00 1685.00 -16.67 18.69

0136103. SWEET MELON (KHURBOZA) 40 KG. LAH 2100.00 2100.00 2050.00 0.00 2.44

RAW 1950.00 1950.00 2175.00 0.00 -10.34

KAR 1700.00 1700.00 1100.00 0.00 54.55

HYD 1500.00 1500.00 2200.00 0.00 -31.82

008. Dry Fruits
0138101. ALMOND KAGZI(IN SHELL)AVG. QLTY. 40 KG. LAH 22500.00 22500.00 21400.00 0.00 5.14

RAW 21650.00 21650.00 19400.00 0.00 11.60

MUL 20500.00 20500.00 23200.00 0.00 -11.64

KAR 25800.00 25800.00 26000.00 0.00 -0.77

HYD 28500.00 28500.00 25000.00 0.00 14.00

MPK 28000.00 28000.00 24000.00 0.00 16.67

PSH 26000.00 26000.00 22200.00 0.00 17.12

MNG 26400.00 26400.00 21600.00 0.00 22.22

QTA 20000.00 20000.00 20000.00 0.00 0.00

0138401. CHHOARA (DRY DATES) AVG. QLTY. 40 KG. LAH 4300.00 4300.00 3825.00 0.00 12.42

FAS 2750.00 2750.00 2250.00 0.00 22.22

RAW 3750.00 3750.00 3750.00 0.00 0.00

MUL 4250.00 4250.00 3700.00 0.00 14.86

KAR 4200.00 4200.00 5400.00 0.00 -22.22

HYD 3200.00 3200.00 2900.00 0.00 10.34

MPK 2600.00 2200.00 1600.00 18.18 62.50

PSH 2700.00 2700.00 2400.00 0.00 12.50

BNU 3700.00 3700.00 3700.00 0.00 0.00

0138501. PISTACHIO(WITHOUT SHELL)AVG. QLTY 40 KG. LAH 70000.00 70000.00 80500.00 0.00 -13.04

RAW 70500.00 70500.00 70250.00 0.00 0.36

MUL 62000.00 65000.00 68100.00 -4.62 -8.96

KAR 101000.00 101000.00 102000.00 0.00 -0.98

HYD 76000.00 82000.00 80000.00 -7.32 -5.00

SKR 82000.00 82000.00 82000.00 0.00 0.00

PSH 76000.00 76000.00 72000.00 0.00 5.56

QTA 60000.00 60000.00 58000.00 0.00 3.45

0138901. COCONUT DRY AVG. QLTY. 40 KG. LAH 16800.00 16000.00 9550.00 5.00 75.92

MUL 14250.00 14250.00 9100.00 0.00 56.59

GJT 13700.00 13700.00 9800.00 0.00 39.80

KAR 14800.00 14800.00 10600.00 0.00 39.62

HYD 16500.00 16000.00 9800.00 3.13 68.37

SKR 16000.00 12800.00 9600.00 25.00 66.67

MPK 16600.00 15600.00 9500.00 6.41 74.74

PSH 14200.00 14200.00 10400.00 0.00 36.54

MNG 18000.00 14800.00 10000.00 21.62 80.00

009. Cotton Seeds
0143101. COTTON SEEDS 40 KG. FAS 1550.00 1550.00 1700.00 0.00 -8.82

MUL 1225.00 1125.00 1400.00 8.89 -12.50

Contd.

80

Apr., 2018 Mar., 2018 Apr., 2017 Mar., 2018 Apr., 2017

7.10 Intercity Wholesale Prices of Selected Commodities

Group/Commodity/Item Specification Unit City

Prices (Rs.)

% Change in

April, 2018

Over

SAH 1150.00 1355.00 1763.00 -15.13 -34.77

SAR 1950.00 1925.00 2050.00 1.30 -4.88

SKT 2000.00 2000.00 2000.00 0.00 0.00

KSR 1675.00 1675.00 1675.00 0.00 0.00

KAR 2440.00 2440.00 2280.00 0.00 7.02

HYD 1500.00 1500.00 1600.00 0.00 -6.25

010. Other Oil Seeds
0144201. MUSTARD SEEDS 40 KG. FAS 2300.00 2300.00 2400.00 0.00 -4.17

MUL 2300.00 2250.00 2300.00 2.22 0.00

SAH 2250.00 2100.00 2350.00 7.14 -4.26

BPR 2450.00 2450.00 2450.00 0.00 0.00

KSR 2750.00 2750.00 2750.00 0.00 0.00

KAR 2760.00 2760.00 2520.00 0.00 9.52

HYD 2250.00 2200.00 2350.00 2.27 -4.26

MPK 2300.00 1850.00 2300.00 24.32 0.00

NWB 2125.00 2125.00 2100.00 0.00 1.19

PSH 4000.00 4000.00 4000.00 0.00 0.00

011. Edible Roots / Potatoes
0151001. POTATOES WHITE AVG. QLTY. 40 KG. KAR 480.00 480.00 700.00 0.00 -31.43

HYD 380.00 410.00 735.00 -7.32 -48.30

SKR 480.00 480.00 640.00 0.00 -25.00

MPK 400.00 400.00 600.00 0.00 -33.33

QTA 600.00 800.00 920.00 -25.00 -34.78

0151002. POTATOES RED AVG. QLTY. 40 KG. LAH 340.00 570.00 840.00 -40.35 -59.52

FAS 440.00 440.00 800.00 0.00 -45.00

RAW 675.00 675.00 862.50 0.00 -21.74

MUL 550.00 550.00 850.00 0.00 -35.29

GUJ 600.00 600.00 750.00 0.00 -20.00

SAH 690.00 690.00 750.00 0.00 -8.00

SAR 450.00 580.00 920.00 -22.41 -51.09

SKT 700.00 1000.00 900.00 -30.00 -22.22

BPR 540.00 525.00 840.00 2.86 -35.71

PSH 800.00 1000.00 960.00 -20.00 -16.67

MNG 800.00 800.00 850.00 0.00 -5.88

012. Stimulant & Spice Crops
0165201. RED CHILLIES DRY(WHOLE) 40 KG. LAH 8900.00 7000.00 6550.00 27.14 35.88

FAS 7100.00 7100.00 5100.00 0.00 39.22

RAW 8250.00 7750.00 7850.00 6.45 5.10

MUL 6750.00 6750.00 3500.00 0.00 92.86

KAR 8400.00 8400.00 8040.00 0.00 4.48

HYD 8650.00 7250.00 6000.00 19.31 44.17

MPK 7500.00 6850.00 5250.00 9.49 42.86

PSH 7200.00 7200.00 8000.00 0.00 -10.00

QTA 12000.00 12000.00 11600.00 0.00 3.45

0165401. CUMINSEED WHITE 50 G.PKT.NAT. EACH LAH 65.00 65.00 50.50 0.00 28.71

FAS 48.70 48.70 48.70 0.00 0.00

RAW 64.00 64.00 64.00 0.00 0.00

MUL 47.50 47.50 49.07 0.00 -3.20

KAR 68.00 68.00 50.00 0.00 36.00

HYD 70.00 70.00 52.00 0.00 34.62

MPK 40.45 40.45 40.45 0.00 0.00

PSH 65.00 65.00 51.00 0.00 27.45

MNG 50.00 50.00 50.00 0.00 0.00

QTA 66.00 50.00 46.00 32.00 43.48

0165402. CARDAMOM LARGE 40 KG. LAH 60000.00 60000.00 64000.00 0.00 -6.25

RAW 52500.00 52500.00 69750.00 0.00 -24.73

MUL 49000.00 49000.00 60000.00 0.00 -18.33

KAR 85000.00 82000.00 84000.00 3.66 1.19

HYD 45000.00 47500.00 65000.00 -5.26 -30.77

Contd.

81

Apr., 2018 Mar., 2018 Apr., 2017 Mar., 2018 Apr., 2017

7.10 Intercity Wholesale Prices of Selected Commodities

Group/Commodity/Item Specification Unit City

Prices (Rs.)

% Change in

April, 2018

Over

MPK 60000.00 60000.00 72000.00 0.00 -16.67

PSH 62000.00 62000.00 88000.00 0.00 -29.55

QTA 112000.00 112000.00 108000.00 0.00 3.70

0165403. CARDAMOM SMALL KG. LAH 2100.00 2100.00 1425.00 0.00 47.37

RAW 1725.00 1725.00 1675.00 0.00 2.99

MUL 1750.00 1750.00 1250.00 0.00 40.00

KAR 1900.00 1900.00 1550.00 0.00 22.58

HYD 1600.00 1600.00 1450.00 0.00 10.34

MPK 1500.00 1500.00 1250.00 0.00 20.00

PSH 2000.00 2000.00 1200.00 0.00 66.67

QTA 3250.00 3250.00 925.00 0.00 251.35

0165501. CINNAMON 40 KG. RAW 9350.00 9350.00 9350.00 0.00 0.00

MUL 10700.00 9850.00 9300.00 8.63 15.05

KAR 10600.00 10600.00 10300.00 0.00 2.91

PSH 12000.00 12000.00 10000.00 0.00 20.00

QTA 9600.00 9600.00 14600.00 0.00 -34.25

0165701. GINGER GREEN 40 KG. LAH 4900.00 4650.00 2875.00 5.38 70.43

FAS 5200.00 4200.00 2200.00 23.81 136.36

RAW 6250.00 5825.00 3225.00 7.30 93.80

SAR 5450.00 5650.00 3535.00 -3.54 54.17

SKT 6000.00 6000.00 3200.00 0.00 87.50

KAR 3600.00 3600.00 2700.00 0.00 33.33

HYD 4800.00 4800.00 4000.00 0.00 20.00

SKR 4000.00 4000.00 2800.00 0.00 42.86

PSH 4200.00 4200.00 3600.00 0.00 16.67

MNG 6800.00 5200.00 4000.00 30.77 70.00

QTA 7600.00 7600.00 8200.00 0.00 -7.32

013. Pulses
0170101. KIDNEY BEANS DRY WHOLE (LOBIA) 40 KG. LAH 5050.00 4850.00 4675.00 4.12 8.02

RAW 4800.00 4800.00 4350.00 0.00 10.34

MUL 3900.00 3900.00 4550.00 0.00 -14.29

KSR 4900.00 4650.00 4500.00 5.38 8.89

KAR 4500.00 4500.00 4900.00 0.00 -8.16

HYD 3200.00 3200.00 4150.00 0.00 -22.89

PSH 4400.00 4400.00 5500.00 0.00 -20.00

BNU 4000.00 4000.00 3900.00 0.00 2.56

QTA 5500.00 5500.00 5600.00 0.00 -1.79

0170401. MASOOR WHOLE AVG. QLTY. 100 KG. LAH 6750.00 6750.00 8550.00 0.00 -21.05

FAS 5625.00 5625.00 6562.50 0.00 -14.29

RAW 8900.00 8900.00 11250.00 0.00 -20.89

MUL 5450.00 5450.00 6250.00 0.00 -12.80

SAR 5550.00 5637.50 6525.00 -1.55 -14.94

SKT 11500.00 11500.00 9000.00 0.00 27.78

BPR 6250.00 6250.00 8400.00 0.00 -25.60

GJT 10000.00 10000.00 10000.00 0.00 0.00

KSR 7900.00 7900.00 8450.00 0.00 -6.51

KAR 6750.00 6750.00 7750.00 0.00 -12.90

HYD 5600.00 5600.00 6200.00 0.00 -9.68

SKR 8000.00 8000.00 7500.00 0.00 6.67

LRK 7000.00 8125.00 7000.00 -13.85 0.00

MPK 6500.00 6500.00 8500.00 0.00 -23.53

PSH 7000.00 7000.00 7000.00 0.00 0.00

QTA 11600.00 12000.00 11200.00 -3.33 3.57

0170402. MASOOR SPLIT AVG. QLTY. 100 KG. LAH 9350.00 9350.00 10750.00 0.00 -13.02

FAS 6312.50 6312.50 7125.00 0.00 -11.40

RAW 9550.00 9550.00 12100.00 0.00 -21.07

MUL 6100.00 6100.00 6750.00 0.00 -9.63

SAR 6650.00 6550.00 9050.00 1.53 -26.52

SKT 11500.00 13000.00 10600.00 -11.54 8.49

Contd.

82

Apr., 2018 Mar., 2018 Apr., 2017 Mar., 2018 Apr., 2017

7.10 Intercity Wholesale Prices of Selected Commodities

Group/Commodity/Item Specification Unit City

Prices (Rs.)

% Change in

April, 2018

Over

BPR 6750.00 6750.00 8600.00 0.00 -21.51

GJT 12000.00 12000.00 12000.00 0.00 0.00

KAR 8100.00 8100.00 7900.00 0.00 2.53

HYD 6000.00 6000.00 7450.00 0.00 -19.46

SKR 7000.00 7000.00 8000.00 0.00 -12.50

LRK 8100.00 8100.00 7500.00 0.00 8.00

MPK 7200.00 7200.00 9000.00 0.00 -20.00

PSH 6200.00 6200.00 8000.00 0.00 -22.50

QTA 11000.00 11600.00 11600.00 -5.17 -5.17

0170901. GRAM WHOLE YELLOW AVG. QLTY. 100 KG. LAH 13750.00 13750.00 14250.00 0.00 -3.51

FAS 11625.00 11625.00 12875.00 0.00 -9.71

RAW 15450.00 17000.00 18175.00 -9.12 -14.99

MUL 16000.00 15500.00 17275.00 3.23 -7.38

SAR 9050.00 11100.00 12525.00 -18.47 -27.74

BPR 17100.00 17100.00 18250.00 0.00 -6.30

GJT 15250.00 15250.00 15250.00 0.00 0.00

KAR 14500.00 14500.00 13500.00 0.00 7.41

HYD 12500.00 14500.00 14500.00 -13.79 -13.79

SKR 15000.00 15000.00 15000.00 0.00 0.00

MPK 18500.00 19000.00 19000.00 -2.63 -2.63

PSH 14000.00 14000.00 19000.00 0.00 -26.32

BNU 10000.00 10000.00 13500.00 0.00 -25.93

QTA 21000.00 19800.00 16000.00 6.06 31.25

0170902. GRAM SPLIT AVG. QLTY. 100 KG. LAH 8650.00 8650.00 9550.00 0.00 -9.42

FAS 7225.00 7225.00 10125.00 0.00 -28.64

RAW 9900.00 9900.00 11800.00 0.00 -16.10

MUL 9000.00 8500.00 10062.50 5.88 -10.56

GUJ 9200.00 8500.00 9900.00 8.24 -7.07

SAR 8387.50 7887.50 10500.00 6.34 -20.12

SKT 9500.00 8850.00 11000.00 7.34 -13.64

BPR 8900.00 8650.00 11150.00 2.89 -20.18

GJT 8500.00 7800.00 9750.00 8.97 -12.82

KAR 8250.00 8250.00 9900.00 0.00 -16.67

HYD 9100.00 8500.00 11000.00 7.06 -17.27

SKR 9800.00 9800.00 10000.00 0.00 -2.00

MPK 9000.00 9400.00 11000.00 -4.26 -18.18

PSH 8000.00 8000.00 10800.00 0.00 -25.93

BNU 10000.00 10000.00 13000.00 0.00 -23.08

QTA 13600.00 13600.00 13600.00 0.00 0.00

0170903. MASH WHOLE AVG. QLTY. 100 KG. LAH 10250.00 10250.00 16250.00 0.00 -36.92

FAS 6937.50 6937.50 13250.00 0.00 -47.64

RAW 11200.00 11200.00 15450.00 0.00 -27.51

MUL 9500.00 9500.00 12625.00 0.00 -24.75

SKT 8000.00 8000.00 14500.00 0.00 -44.83

KSR 9500.00 9500.00 13750.00 0.00 -30.91

KAR 10250.00 10250.00 13500.00 0.00 -24.07

0170904. MASH SPLIT AVG. QLTY. 100 KG. LAH 12250.00 12250.00 17250.00 0.00 -28.99

FAS 9500.00 9500.00 15875.00 0.00 -40.16

RAW 12175.00 12175.00 16600.00 0.00 -26.66

MUL 9750.00 9750.00 14250.00 0.00 -31.58

SKT 12000.00 12000.00 16500.00 0.00 -27.27

KSR 12500.00 12500.00 16250.00 0.00 -23.08

KAR 11100.00 11100.00 12250.00 0.00 -9.39

HYD 7875.00 8000.00 14350.00 -1.56 -45.12

SKR 10000.00 10000.00 15500.00 0.00 -35.48

MPK 8500.00 8700.00 14000.00 -2.30 -39.29

PSH 11000.00 11000.00 16000.00 0.00 -31.25

MNG 11000.00 11000.00 13000.00 0.00 -15.38

QTA 17600.00 17600.00 18600.00 0.00 -5.38

Contd.

83

Apr., 2018 Mar., 2018 Apr., 2017 Mar., 2018 Apr., 2017

7.10 Intercity Wholesale Prices of Selected Commodities

Group/Commodity/Item Specification Unit City

Prices (Rs.)

% Change in

April, 2018

Over

0170905. MOONG WHOLE AVG. QLTY. 100 KG. LAH 8900.00 8900.00 10250.00 0.00 -13.17

FAS 7250.00 7250.00 8500.00 0.00 -14.71

RAW 9750.00 9750.00 10250.00 0.00 -4.88

MUL 7250.00 7250.00 7625.00 0.00 -4.92

SKT 8000.00 8000.00 8500.00 0.00 -5.88

GJT 7800.00 7800.00 8800.00 0.00 -11.36

KSR 7900.00 7900.00 8250.00 0.00 -4.24

KAR 7750.00 7750.00 10500.00 0.00 -26.19

SKR 9000.00 9000.00 10000.00 0.00 -10.00

PSH 9400.00 9400.00 9750.00 0.00 -3.59

MNG 9100.00 8000.00 9000.00 13.75 1.11

QTA 15000.00 14600.00 13000.00 2.74 15.38

0170906. MOONG SPLIT AVG. QLTY. 100 KG. LAH 9550.00 9550.00 9950.00 0.00 -4.02

FAS 7000.00 7000.00 8125.00 0.00 -13.85

RAW 10400.00 10400.00 10750.00 0.00 -3.26

MUL 8250.00 8250.00 8375.00 0.00 -1.49

SKT 10000.00 10000.00 10500.00 0.00 -4.76

GJT 8200.00 8200.00 9600.00 0.00 -14.58

KAR 8100.00 8100.00 9750.00 0.00 -16.92

HYD 8300.00 8300.00 9350.00 0.00 -11.23

SKR 10000.00 10000.00 11000.00 0.00 -9.09

MPK 8500.00 8500.00 11500.00 0.00 -26.09

PSH 7800.00 7800.00 8650.00 0.00 -9.83

MNG 10000.00 10000.00 8400.00 0.00 19.05

QTA 14600.00 14200.00 12600.00 2.82 15.87

014. Sugar Crops
0180206. SUGAR CANE (OPEN MARKET) 40 KG. FAS 150.00 150.00 172.50 0.00 -13.04

HYD 182.00 182.00 182.00 0.00 0.00

PSH 180.00 180.00 180.00 0.00 0.00

015. Fibre Crops
0192101. COTTON SPOT RATE EX-KAR. 40 KG. KAR 8193.00 7925.00 7365.50 3.38 11.23

0192201. JUTE BAGS LOCAL 100 LAH 10500.00 10500.00 11550.00 0.00 -9.09

FAS 12000.00 12000.00 12000.00 0.00 0.00

KAR 11750.00 11750.00 12900.00 0.00 -8.91

PSH 11000.00 11000.00 11000.00 0.00 0.00

016. Unmanufactured Tobacco
0197001. TOBACCO SIND KARO 40 KG. SAR 6850.00 6850.00 6250.00 0.00 9.60

SKR 4000.00 4000.00 4000.00 0.00 0.00

LRK 3800.00 3800.00 3200.00 0.00 18.75

0197002. TOBACCO DESI(MITHA) 40 KG. LAH 8900.00 8900.00 7850.00 0.00 13.38

SAR 8550.00 8550.00 7750.00 0.00 10.32

HYD 5200.00 5200.00 4200.00 0.00 23.81

QTA 3000.00 3000.00 2800.00 0.00 7.14

0197003. TOBACCO SUFAID PATHA 40 KG. MUL 6900.00 6900.00 7100.00 0.00 -2.82

SAR 6750.00 6750.00 6450.00 0.00 4.65

KAR 5100.00 5100.00 4900.00 0.00 4.08

HYD 4400.00 4400.00 4700.00 0.00 -6.38

QTA 5600.00 5600.00 5415.00 0.00 3.42

0197004. TOBACCO HUKKA TWISTED 40 KG. LAH 7900.00 7900.00 6850.00 0.00 15.33

RAW 3250.00 3250.00 3025.00 0.00 7.44

MUL 4400.00 4400.00 4550.00 0.00 -3.30

KSR 7700.00 7700.00 6750.00 0.00 14.07

HYD 4500.00 4500.00 4800.00 0.00 -6.25

SKR 9500.00 9500.00 8000.00 0.00 18.75

QTA 3200.00 3200.00 2970.00 0.00 7.74

0197005. TOBACCO HUKKA PREPARED 40 KG. LAH 6050.00 6050.00 5450.00 0.00 11.01

RAW 2050.00 2050.00 1625.00 0.00 26.15

MUL 1500.00 1500.00 1500.00 0.00 0.00

KSR 5650.00 5650.00 5350.00 0.00 5.61

Contd.

84

Apr., 2018 Mar., 2018 Apr., 2017 Mar., 2018 Apr., 2017

7.10 Intercity Wholesale Prices of Selected Commodities

Group/Commodity/Item Specification Unit City

Prices (Rs.)

% Change in

April, 2018

Over

LRK 2500.00 2500.00 2000.00 0.00 25.00

QTA 1800.00 1800.00 1530.00 0.00 17.65

017. Poultry
0215101. CHICKEN FARM(LIVE) 1 KG. LAH 153.00 152.00 151.00 0.66 1.32

FAS 140.00 160.00 152.50 -12.50 -8.20

RAW 162.50 142.50 145.50 14.04 11.68

MUL 161.50 167.00 155.00 -3.29 4.19

GUJ 168.00 151.00 148.00 11.26 13.51

SKT 160.00 155.00 160.00 3.23 0.00

BPR 160.00 164.50 152.50 -2.74 4.92

KAR 195.00 170.00 190.00 14.71 2.63

HYD 197.50 155.00 170.00 27.42 16.18

SKR 180.00 170.00 190.00 5.88 -5.26

MPK 194.00 152.00 176.00 27.63 10.23

PSH 169.00 164.00 163.00 3.05 3.68

MNG 180.00 195.00 184.50 -7.69 -2.44

QTA 170.00 175.00 180.00 -2.86 -5.56

018. Raw Milk from Bovine Animals
0221101. FRESH MILK 40 LTR. LAH 2627.50 2627.50 2627.50 0.00 0.00

FAS 2800.00 2800.00 2600.00 0.00 7.69

RAW 3387.50 3387.50 3387.50 0.00 0.00

MUL 2650.00 2650.00 2650.00 0.00 0.00

SAH 2400.00 2400.00 2400.00 0.00 0.00

SKT 3000.00 3000.00 2600.00 0.00 15.38

KSR 2225.00 2225.00 2225.00 0.00 0.00

KAR 3560.00 3200.00 3200.00 11.25 11.25

HYD 3360.00 2960.00 2960.00 13.51 13.51

SKR 3000.00 3000.00 3000.00 0.00 0.00

MPK 2600.00 2600.00 2600.00 0.00 0.00

PSH 2600.00 2800.00 2400.00 -7.14 8.33

BNU 2800.00 2800.00 2800.00 0.00 0.00

QTA 3600.00 3400.00 3400.00 5.88 5.88

019. Eggs
0231001. EGGS FARM CRATE OF 30 DOZ. EACH LAH 2490.00 2580.00 2280.00 -3.49 9.21

FAS 2160.00 2580.00 2340.00 -16.28 -7.69

RAW 2465.00 2570.00 2270.00 -4.09 8.59

MUL 2650.00 2650.00 2075.00 0.00 27.71

GUJ 2400.00 2512.50 2280.00 -4.48 5.26

SKT 2400.00 2700.00 2100.00 -11.11 14.29

BPR 2400.00 2520.00 2220.00 -4.76 8.11

KAR 2595.00 2865.00 2250.00 -9.42 15.33

HYD 2450.00 2750.00 2175.00 -10.91 12.64

SKR 2550.00 2550.00 2100.00 0.00 21.43

MPK 2340.00 2760.00 2100.00 -15.22 11.43

PSH 2580.00 2700.00 2200.00 -4.44 17.27

MNG 2500.00 2700.00 2400.00 -7.41 4.17

QTA 3400.00 3400.00 3000.00 0.00 13.33

020. Raw Animal Materials / Wool
0294201. WOOL PAK. SUPERIOR WHITE 40 KG. LAH 1575.00 1575.00 1575.00 0.00 0.00

MUL 1650.00 1250.00 1550.00 32.00 6.45

KAR 7200.00 7200.00 7200.00 0.00 0.00

BNU 2500.00 2500.00 2500.00 0.00 0.00

0294202. WOOL PAK. SUPERIOR YELLOW 40 KG. LAH 1375.00 1375.00 1375.00 0.00 0.00

MUL 550.00 550.00 750.00 0.00 -26.67

KAR 4300.00 4300.00 4300.00 0.00 0.00

BNU 2250.00 2250.00 2250.00 0.00 0.00

0294203. WOOL PAK MEDIUM WHITE 40 KG. LAH 1300.00 1300.00 1300.00 0.00 0.00

MUL 1350.00 950.00 1450.00 42.11 -6.90

KAR 3600.00 3600.00 3600.00 0.00 0.00

Contd.

85

Apr., 2018 Mar., 2018 Apr., 2017 Mar., 2018 Apr., 2017

7.10 Intercity Wholesale Prices of Selected Commodities

Group/Commodity/Item Specification Unit City

Prices (Rs.)

% Change in

April, 2018

Over

BNU 2100.00 2100.00 2100.00 0.00 0.00

0294204. WOOL PAK.MEDIUM YELLOW 40 KG. LAH 1175.00 1175.00 1175.00 0.00 0.00

MUL 450.00 450.00 625.00 0.00 -28.00

KAR 3275.00 3275.00 3275.00 0.00 0.00

BNU 1900.00 1900.00 1850.00 0.00 2.70

0294205. WOOL COLOURED LIGHT 40 KG. LAH 925.00 925.00 925.00 0.00 0.00

MUL 650.00 650.00 475.00 0.00 36.84

KAR 2700.00 2700.00 2700.00 0.00 0.00

BNU 1600.00 1600.00 1600.00 0.00 0.00

0294206. WOOL COLOURED DARK 40 KG. LAH 825.00 825.00 825.00 0.00 0.00

MUL 175.00 175.00 325.00 0.00 -46.15

KAR 2500.00 2500.00 2500.00 0.00 0.00

BNU 1500.00 1500.00 1500.00 0.00 0.00

021. Hides & Fur Skins, Raw
0295101. HIDES WET SALTED COW MEDIUM EACH LAH 1275.00 1275.00 1475.00 0.00 -13.56

RAW 1525.00 1525.00 1525.00 0.00 0.00

MUL 1650.00 1550.00 1850.00 6.45 -10.81

SKT 1750.00 1750.00 1750.00 0.00 0.00

KSR 1200.00 1200.00 1475.00 0.00 -18.64

KAR 1650.00 1650.00 3200.00 0.00 -48.44

HYD 3200.00 3200.00 2500.00 0.00 28.00

BNU 1000.00 1000.00 1000.00 0.00 0.00

QTA 2500.00 2500.00 2500.00 0.00 0.00

0295102. HIDES WET SALTED BUFFALO MEDIUM EACH LAH 975.00 975.00 1275.00 0.00 -23.53

RAW 1525.00 1525.00 1525.00 0.00 0.00

MUL 1350.00 1350.00 2050.00 0.00 -34.15

SKT 2000.00 2000.00 2000.00 0.00 0.00

KSR 900.00 900.00 1175.00 0.00 -23.40

KAR 600.00 1500.00 2000.00 -60.00 -70.00

HYD 2000.00 2000.00 1800.00 0.00 11.11

BNU 1200.00 1200.00 1200.00 0.00 0.00

QTA 2400.00 2400.00 2400.00 0.00 0.00

0295103. HIDES WET SALTED CALF MEDIUM EACH LAH 525.00 525.00 675.00 0.00 -22.22

RAW 1250.00 1250.00 1250.00 0.00 0.00

MUL 950.00 950.00 1250.00 0.00 -24.00

SKT 500.00 500.00 500.00 0.00 0.00

KSR 380.00 380.00 575.00 0.00 -33.91

KAR 3000.00 3000.00 3000.00 0.00 0.00

HYD 3000.00 3000.00 2050.00 0.00 46.34

BNU 500.00 500.00 500.00 0.00 0.00

QTA 1800.00 1800.00 1800.00 0.00 0.00

0295301. SHEEP SKIN MEDIUM 100 RAW 22500.00 22500.00 22500.00 0.00 0.00

MUL 7500.00 7500.00 11500.00 0.00 -34.78

KSR 9750.00 9750.00 13500.00 0.00 -27.78

KAR 6250.00 25000.00 31000.00 -75.00 -79.84

HYD 26000.00 26000.00 10000.00 0.00 160.00

PSH 7000.00 7000.00 10000.00 0.00 -30.00

QTA 30000.00 30000.00 30000.00 0.00 0.00

0295302. SHEEP SKIN LARGE 100 LAH 16000.00 16000.00 19500.00 0.00 -17.95

RAW 25500.00 25500.00 25500.00 0.00 0.00

MUL 11500.00 11500.00 19500.00 0.00 -41.03

KSR 13250.00 13250.00 17500.00 0.00 -24.29

KAR 9000.00 35000.00 46500.00 -74.29 -80.65

HYD 20000.00 20000.00 15000.00 0.00 33.33

PSH 10000.00 10000.00 15000.00 0.00 -33.33

QTA 35000.00 35000.00 35000.00 0.00 0.00

0295401. GOAT SKIN LARGE 100 LAH 18000.00 18000.00 21000.00 0.00 -14.29

RAW 24500.00 24500.00 24500.00 0.00 0.00

KSR 14500.00 14500.00 18500.00 0.00 -21.62

Contd.

86

Apr., 2018 Mar., 2018 Apr., 2017 Mar., 2018 Apr., 2017

7.10 Intercity Wholesale Prices of Selected Commodities

Group/Commodity/Item Specification Unit City

Prices (Rs.)

% Change in

April, 2018

Over

KAR 22500.00 22500.00 32500.00 0.00 -30.77

HYD 25000.00 25000.00 20250.00 0.00 23.46

PSH 14000.00 14000.00 20000.00 0.00 -30.00

QTA 40000.00 40000.00 40000.00 0.00 0.00

0295402. GOAT SKIN EXTRA LARGE 100 LAH 20500.00 20500.00 23250.00 0.00 -11.83

RAW 26500.00 26500.00 26500.00 0.00 0.00

MUL 31500.00 31500.00 41000.00 0.00 -23.17

KSR 16000.00 16000.00 20500.00 0.00 -21.95

KAR 25250.00 25250.00 35000.00 0.00 -27.86

HYD 30000.00 30000.00 22250.00 0.00 34.83

PSH 20000.00 20000.00 20000.00 0.00 0.00

QTA 45000.00 45000.00 45000.00 0.00 0.00

0295403. GOAT SKIN MEDIUM 100 LAH 13500.00 13500.00 15500.00 0.00 -12.90

RAW 23500.00 23500.00 23500.00 0.00 0.00

MUL 19000.00 19000.00 21500.00 0.00 -11.63

SKT 19000.00 19000.00 19000.00 0.00 0.00

KSR 11600.00 11600.00 14500.00 0.00 -20.00

KAR 11500.00 11500.00 20500.00 0.00 -43.90

PSH 10000.00 10000.00 10000.00 0.00 0.00

QTA 25000.00 25000.00 25000.00 0.00 0.00

0295404. GOAT SKIN SMALL 100 LAH 9500.00 9500.00 11500.00 0.00 -17.39

RAW 22500.00 22500.00 22500.00 0.00 0.00

SKT 15000.00 15000.00 15000.00 0.00 0.00

KSR 8250.00 8250.00 10500.00 0.00 -21.43

KAR 7500.00 15500.00 15500.00 -51.61 -51.61

PSH 8000.00 8000.00 8000.00 0.00 0.00

QTA 15000.00 15000.00 15000.00 0.00 0.00

022. Fuel Wood in Logs
0313001. FIRE WOOD MIXED DRY 40 KG. LAH 655.00 655.00 655.00 0.00 0.00

FAS 380.00 380.00 380.00 0.00 0.00

RAW 650.00 650.00 650.00 0.00 0.00

MUL 530.00 530.00 490.00 0.00 8.16

GJT 550.00 550.00 550.00 0.00 0.00

KAR 600.00 600.00 600.00 0.00 0.00

HYD 550.00 550.00 500.00 0.00 10.00

SKR 375.00 375.00 375.00 0.00 0.00

LRK 450.00 450.00 450.00 0.00 0.00

PSH 675.00 675.00 675.00 0.00 0.00

MNG 560.00 560.00 560.00 0.00 0.00

QTA 515.00 515.00 515.00 0.00 0.00

023. Fish Live Fresh or Chilled
0411901. FISH RAHU RIVER 40 KG. LAH 9250.00 9250.00 9175.00 0.00 0.82

RAW 5950.00 5950.00 5750.00 0.00 3.48

MUL 8900.00 8900.00 8700.00 0.00 2.30

HYD 8800.00 8800.00 8000.00 0.00 10.00

SKR 10000.00 10000.00 9600.00 0.00 4.17

PSH 8100.00 8100.00 8000.00 0.00 1.25

0411902. FISH RAHU SEA 40 KG. KAR 9700.00 9700.00 8250.00 0.00 17.58

0411903. FISH SURMAI (SEA) 40 KG. KAR 14800.00 14800.00 15600.00 0.00 -5.13

2. Ores/Minerals, Elec., Gas & Water

024. Coal not Agglomerated
1101001. COAL MT. LAH 9900.00 9900.00 9900.00 0.00 0.00

025. Natural Gas Liquified
1202001. SUI GAS GENERAL INDUSRIAL USE MMBTU KAR 600.00 600.00 600.00 0.00 0.00

1202002. LPG KG. LAH 95.00 95.00 82.82 0.00 14.71

RAW 108.50 110.50 101.50 -1.81 6.90

KAR 100.00 100.00 90.00 0.00 11.11

PSH 110.00 110.00 120.00 0.00 -8.33

QTA 115.00 120.00 100.00 -4.17 15.00

Contd.

87

Apr., 2018 Mar., 2018 Apr., 2017 Mar., 2018 Apr., 2017

7.10 Intercity Wholesale Prices of Selected Commodities

Group/Commodity/Item Specification Unit City

Prices (Rs.)

% Change in

April, 2018

Over

1202003. CNG KG. KAR 74.99 74.99 67.50 0.00 11.10

026. Salt & Pure Sodium Chloride
1620001. SALT CRUSHED LAHORI 40 KG. LAH 400.00 400.00 255.00 0.00 56.86

RAW 395.00 395.00 395.00 0.00 0.00

MUL 330.00 330.00 280.00 0.00 17.86

GJT 240.00 240.00 240.00 0.00 0.00

KAR 360.00 360.00 360.00 0.00 0.00

SKR 275.00 275.00 275.00 0.00 0.00

PSH 150.00 150.00 200.00 0.00 -25.00

1620002. SEA SALT 40 KG. LAH 380.00 380.00 265.00 0.00 43.40

FAS 170.00 170.00 170.00 0.00 0.00

KAR 122.50 122.50 122.50 0.00 0.00

HYD 150.00 150.00 150.00 0.00 0.00

NWB 322.50 322.50 300.00 0.00 7.50

027. Electrical Energy
1710011. ELECTRICITY TARRIF B1 KWH. KAR 15.34 15.34 15.34 0.00 0.00

1710012. ELECTRICITY TARRIF B2 KWH. KAR 15.15 15.15 15.15 0.00 0.00

1710013. ELECTRICITY TARRIF B3 KWH. KAR 15.52 15.52 15.52 0.00 0.00

1710014. ELECTRICITY TARRIF B4 KWH. KAR 15.46 15.46 15.46 0.00 0.00

1710021. ELECTRICITY TARIFF-D1 KWH. KAR 10.09 10.09 10.09 0.00 0.00

1710022. ELECTRICITY TARIFF-D2 KWH. KAR 11.70 11.70 11.70 0.00 0.00

3. Food,Beverages,Tobacco,Textiles,Leather

3a) Food Products, Beverages & Tobacco

028. Meat of Animals
2111101. BEEF 40 KG. LAH 12200.00 12200.00 11700.00 0.00 4.27

FAS 10200.00 10200.00 10200.00 0.00 0.00

RAW 13350.00 12750.00 9650.00 4.71 38.34

MUL 12100.00 12100.00 10200.00 0.00 18.63

SAR 13400.00 13400.00 11650.00 0.00 15.02

GJT 13200.00 13200.00 11200.00 0.00 17.86

KAR 11400.00 11400.00 11400.00 0.00 0.00

HYD 12400.00 11750.00 10550.00 5.53 17.54

PSH 11200.00 11200.00 11200.00 0.00 0.00

MNG 12500.00 12500.00 12000.00 0.00 4.17

QTA 15600.00 15600.00 12800.00 0.00 21.88

2111601. MUTTON 40 KG. LAH 29000.00 29000.00 28000.00 0.00 3.57

FAS 26000.00 26000.00 24000.00 0.00 8.33

RAW 34250.00 33750.00 28750.00 1.48 19.13

MUL 25600.00 25600.00 25000.00 0.00 2.40

KAR 24400.00 24400.00 24400.00 0.00 0.00

HYD 26250.00 25100.00 24000.00 4.58 9.38

PSH 27200.00 27200.00 24400.00 0.00 11.48

MNG 24000.00 24000.00 21000.00 0.00 14.29

QTA 27600.00 27600.00 27200.00 0.00 1.47

029. Vegetables & Fruit Juice
2133101. TOMATO KETCHUP 300 GM. DOZ. LAH 900.00 900.00 900.00 0.00 0.00

FAS 892.20 892.20 892.20 0.00 0.00

RAW 1175.00 1175.00 1045.00 0.00 12.44

MUL 1037.40 1037.40 1037.40 0.00 0.00

GJT 920.00 920.00 920.00 0.00 0.00

KAR 1080.00 1080.00 1080.00 0.00 0.00

HYD 1080.00 1080.00 1032.00 0.00 4.65

SKR 1013.04 1013.04 855.36 0.00 18.43

MPK 1014.00 1014.00 1014.00 0.00 0.00

PSH 1200.00 1200.00 1200.00 0.00 0.00

MNG 900.00 900.00 1030.00 0.00 -12.62

QTA 1140.00 960.00 960.00 18.75 18.75

2133901. CHILLES & LIME PKL.IN OIL 340 G. DOZ. LAH 1250.00 1250.00 1250.00 0.00 0.00

RAW 1152.50 1152.50 1152.50 0.00 0.00

Contd.

88

Apr., 2018 Mar., 2018 Apr., 2017 Mar., 2018 Apr., 2017

7.10 Intercity Wholesale Prices of Selected Commodities

Group/Commodity/Item Specification Unit City

Prices (Rs.)

% Change in

April, 2018

Over

KAR 1380.00 1380.00 1380.00 0.00 0.00

MPK 992.76 992.76 992.76 0.00 0.00

PSH 1250.00 1250.00 1260.00 0.00 -0.79

QTA 938.00 938.00 938.00 0.00 0.00

030. Dried Fruits & Nuts
2141101. KISHMISH(RAISIN) AVG. QLTY. 40 KG. LAH 13000.00 13000.00 9900.00 0.00 31.31

RAW 8450.00 8450.00 8100.00 0.00 4.32

MUL 11800.00 11000.00 6200.00 7.27 90.32

KAR 10500.00 10500.00 10500.00 0.00 0.00

HYD 10200.00 10200.00 10000.00 0.00 2.00

MPK 9500.00 9500.00 9000.00 0.00 5.56

PSH 6200.00 6200.00 6200.00 0.00 0.00

BNU 9750.00 9750.00 8900.00 0.00 9.55

QTA 8000.00 8000.00 5100.00 0.00 56.86

2141301. GROUND NUT WITH SHELL AVG. QLTY. 40 KG. LAH 8450.00 8450.00 7450.00 0.00 13.42

RAW 6150.00 6150.00 5250.00 0.00 17.14

MUL 5700.00 5700.00 5700.00 0.00 0.00

KAR 10200.00 10200.00 8400.00 0.00 21.43

HYD 5800.00 5800.00 5800.00 0.00 0.00

MPK 4600.00 4600.00 4600.00 0.00 0.00

PSH 6100.00 6100.00 7200.00 0.00 -15.28

QTA 8000.00 8500.00 8000.00 -5.88 0.00

031. Fruit Juices
2142901. ROOHAFZA(SHARBAT) DOZ. LAH 2100.00 1836.00 1836.00 14.38 14.38

FAS 2040.00 1870.00 1870.00 9.09 9.09

RAW 2010.00 2010.00 1825.00 0.00 10.14

MUL 1840.00 1840.00 1810.00 0.00 1.66

GUJ 2050.00 1880.00 1880.00 9.04 9.04

BPR 2155.00 1880.00 1880.00 14.63 14.63

GJT 2050.00 1880.00 1880.00 9.04 9.04

KAR 1850.00 1850.00 1824.00 0.00 1.43

HYD 2100.00 2100.00 1775.00 0.00 18.31

SKR 2050.00 1720.00 1720.00 19.19 19.19

LRK 2060.00 1980.00 1900.00 4.04 8.42

PSH 1860.00 1820.00 1760.00 2.20 5.68

BNU 2160.00 1900.00 1900.00 13.68 13.68

MNG 2060.00 1850.00 1860.00 11.35 10.75

QTA 2220.00 2100.00 1980.00 5.71 12.12

2142902. JAM-E-SHREEN DOZ. LAH 2100.00 1840.00 1840.00 14.13 14.13

FAS 2040.00 1860.00 1840.00 9.68 10.87

RAW 2125.00 2125.00 1910.00 0.00 11.26

MUL 1820.00 1820.00 1780.00 0.00 2.25

GUJ 1960.00 1850.00 1820.00 5.95 7.69

BPR 2148.00 2148.00 1880.00 0.00 14.26

KAR 2280.00 1824.00 1824.00 25.00 25.00

HYD 2220.00 2160.00 1860.00 2.78 19.35

SKR 1930.00 1720.00 1720.00 12.21 12.21

PSH 1860.00 1820.00 1800.00 2.20 3.33

BNU 2100.00 1800.00 1800.00 16.67 16.67

MNG 2080.00 1880.00 1860.00 10.64 11.83

2142903. FRUIT JUICE TETRA PACK DOZ. LAH 190.00 190.00 190.00 0.00 0.00

FAS 162.50 162.50 162.50 0.00 0.00

RAW 157.50 157.50 157.50 0.00 0.00

MUL 135.00 135.00 135.00 0.00 0.00

KAR 168.00 168.00 168.00 0.00 0.00

HYD 170.00 170.00 170.00 0.00 0.00

SKR 180.00 180.00 180.00 0.00 0.00

PSH 133.00 133.00 130.00 0.00 2.31

QTA 110.00 110.00 110.00 0.00 0.00

Contd.

89

Apr., 2018 Mar., 2018 Apr., 2017 Mar., 2018 Apr., 2017

7.10 Intercity Wholesale Prices of Selected Commodities

Group/Commodity/Item Specification Unit City

Prices (Rs.)

% Change in

April, 2018

Over

2142904. LEMON/ORANGE SQUASH MITCHELS(730ML) DOZ. LAH 1620.00 1620.00 1540.00 0.00 5.19

FAS 1630.00 1630.00 1644.00 0.00 -0.85

RAW 1825.00 1825.00 1710.00 0.00 6.73

MUL 1788.00 1788.00 1767.60 0.00 1.15

KAR 1788.00 1788.00 1788.00 0.00 0.00

HYD 1775.00 1775.00 1775.00 0.00 0.00

PSH 1830.00 1800.00 1800.00 1.67 1.67

2142905. MUREEY BREWERY (TOPS) DOZ. LAH 495.00 495.00 495.00 0.00 0.00

RAW 625.00 625.00 625.00 0.00 0.00

KSR 435.00 435.00 435.00 0.00 0.00

2149201. APL/MNG/ORG/MIX. FRUIT JAM 450 G. DOZ. LAH 1515.00 1515.00 1515.00 0.00 0.00

RAW 1390.00 1390.00 1390.00 0.00 0.00

KAR 1305.00 1305.00 1305.00 0.00 0.00

MPK 1183.00 1183.00 1183.00 0.00 0.00

PSH 1410.00 1410.00 1410.00 0.00 0.00

QTA 1320.00 1320.00 1320.00 0.00 0.00

2149202. MANGO/MIXED PICKLE IN OIL 340 G. DOZ. LAH 1120.00 1120.00 1120.00 0.00 0.00

RAW 1270.00 1270.00 1137.50 0.00 11.65

KAR 1380.00 1380.00 1380.00 0.00 0.00

MPK 992.76 992.76 992.76 0.00 0.00

PSH 1320.00 1320.00 1320.00 0.00 0.00

QTA 1200.00 1200.00 936.00 0.00 28.21

032. Vegetable Oils Refined
2154101. SOYABEAN COOKING OIL TIN 5 LTR. LAH 870.00 870.00 840.00 0.00 3.57

FAS 900.00 870.00 830.00 3.45 8.43

RAW 865.00 865.00 865.00 0.00 0.00

MUL 903.85 903.85 903.85 0.00 0.00

KAR 742.50 742.50 742.50 0.00 0.00

HYD 977.77 977.77 880.00 0.00 11.11

SKR 840.00 840.00 840.00 0.00 0.00

MPK 940.00 940.00 940.00 0.00 0.00

PSH 860.00 860.00 860.00 0.00 0.00

BNU 970.00 970.00 970.00 0.00 0.00

QTA 840.00 840.00 840.00 0.00 0.00

2154301. SUN FLOWER COOKING OIL 5 LTR. LAH 880.00 880.00 840.00 0.00 4.76

FAS 865.00 850.00 775.00 1.76 11.61

RAW 865.00 865.00 865.00 0.00 0.00

MUL 879.81 879.81 879.81 0.00 0.00

GJT 855.00 855.00 875.00 0.00 -2.29

KAR 742.50 742.50 742.50 0.00 0.00

HYD 911.11 911.11 870.00 0.00 4.73

SKR 840.00 840.00 840.00 0.00 0.00

PSH 860.00 850.00 860.00 1.18 0.00

MNG 930.00 840.00 880.00 10.71 5.68

QTA 900.00 900.00 900.00 0.00 0.00

2154401. MUSTARD & RAPE SEED OIL. 40 KG. LAH 6000.00 5200.00 5200.00 15.38 15.38

RAW 6900.00 6900.00 6750.00 0.00 2.22

MUL 5300.00 5300.00 5250.00 0.00 0.95

KSR 6040.00 5400.00 5150.00 11.85 17.28

KAR 6850.00 6850.00 6100.00 0.00 12.30

HYD 5000.00 5000.00 5100.00 0.00 -1.96

MPK 5000.00 5000.00 5100.00 0.00 -1.96

PSH 6750.00 6750.00 6750.00 0.00 0.00

BNU 6000.00 6000.00 6200.00 0.00 -3.23

QTA 6000.00 6000.00 6000.00 0.00 0.00

2154801. COTTON SEED OIL 40 KG. LAH 5800.00 5800.00 5800.00 0.00 0.00

MUL 4150.00 4150.00 4025.00 0.00 3.11

GUJ 5000.00 5000.00 5000.00 0.00 0.00

SAR 4540.00 4540.00 4890.00 0.00 -7.16

Contd.

90

Apr., 2018 Mar., 2018 Apr., 2017 Mar., 2018 Apr., 2017

7.10 Intercity Wholesale Prices of Selected Commodities

Group/Commodity/Item Specification Unit City

Prices (Rs.)

% Change in

April, 2018

Over

KAR 5725.00 5725.00 5605.00 0.00 2.14

HYD 4750.00 4600.00 4700.00 3.26 1.06

SKR 4800.00 4800.00 4400.00 0.00 9.09

NWB 6000.00 6000.00 6000.00 0.00 0.00

PSH 5100.00 5100.00 5100.00 0.00 0.00

2154901. RAFHAN CORN OIL 2.00 LT LAH 690.00 690.00 650.00 0.00 6.15

FAS 700.00 700.00 700.00 0.00 0.00

RAW 745.00 745.00 710.00 0.00 4.93

MUL 703.00 703.00 703.00 0.00 0.00

KAR 695.00 695.00 695.00 0.00 0.00

HYD 720.00 720.00 710.00 0.00 1.41

MPK 705.00 705.00 705.00 0.00 0.00

PSH 720.00 710.00 710.00 1.41 1.41

MNG 735.00 720.00 730.00 2.08 0.68

QTA 730.00 730.00 730.00 0.00 0.00

033. Vegetable Ghee
2159001. VEGETABLE GHEE(16 KG TIN) EACH LAH 2270.00 2250.00 2220.00 0.89 2.25

RAW 2365.00 2365.00 2330.00 0.00 1.50

MUL 2600.00 2390.00 2320.00 8.79 12.07

SKT 2070.00 2070.00 2070.00 0.00 0.00

KAR 2280.00 2280.00 2440.00 0.00 -6.56

SKR 1850.00 1850.00 1850.00 0.00 0.00

MPK 2020.00 2020.00 2130.00 0.00 -5.16

PSH 2450.00 2430.00 2500.00 0.82 -2.00

MNG 2550.00 2430.00 2420.00 4.94 5.37

QTA 2450.00 2450.00 2450.00 0.00 0.00

2159002. VEGETABLE GHEE(DALDA/TULO/HABIB/SHA 05 KG. LAH 895.00 895.00 860.00 0.00 4.07

FAS 900.00 870.00 860.00 3.45 4.65

RAW 865.00 865.00 865.00 0.00 0.00

MUL 840.00 835.00 898.55 0.60 -6.52

SAR 900.00 890.00 890.00 1.12 1.12

GJT 920.00 898.00 898.00 2.45 2.45

KAR 940.00 940.00 800.00 0.00 17.50

HYD 950.00 950.00 900.00 0.00 5.56

SKR 780.00 780.00 780.00 0.00 0.00

PSH 900.00 900.00 860.00 0.00 4.65

QTA 850.00 850.00 850.00 0.00 0.00

034. Oil Cakes
2171001. COTTON SEED OIL CAKES 40 KG. LAH 1700.00 1700.00 1800.00 0.00 -5.56

FAS 1675.00 1675.00 1800.00 0.00 -6.94

MUL 1450.00 1400.00 1425.00 3.57 1.75

SAR 2000.00 2000.00 1785.00 0.00 12.04

BPR 1575.00 1525.00 1825.00 3.28 -13.70

HYD 1600.00 1500.00 1670.00 6.67 -4.19

SKR 1720.00 1720.00 1640.00 0.00 4.88

MPK 1310.00 1285.00 1500.00 1.95 -12.67

PSH 1600.00 1600.00 1750.00 0.00 -8.57

QTA 1250.00 1250.00 1250.00 0.00 0.00

2171002. MUSTARD & RAPSEED OIL CAKES 40 KG. LAH 1300.00 1300.00 1400.00 0.00 -7.14

FAS 1290.00 1290.00 1400.00 0.00 -7.86

MUL 1275.00 1275.00 1325.00 0.00 -3.77

SAR 1350.00 1337.50 1210.00 0.93 11.57

BPR 1325.00 1325.00 1325.00 0.00 0.00

HYD 1200.00 1400.00 1050.00 -14.29 14.29

SKR 1450.00 1450.00 1300.00 0.00 11.54

MPK 1150.00 1000.00 1125.00 15.00 2.22

PSH 1700.00 1700.00 1640.00 0.00 3.66

QTA 950.00 950.00 950.00 0.00 0.00

Contd.

91

Apr., 2018 Mar., 2018 Apr., 2017 Mar., 2018 Apr., 2017

7.10 Intercity Wholesale Prices of Selected Commodities

Group/Commodity/Item Specification Unit City

Prices (Rs.)

% Change in

April, 2018

Over

035. Processed Liquid Milk
2211002. MILK PAK/HALEEB/NESTLE (LITRE) DOZ. LAH 1470.00 1470.00 1360.00 0.00 8.09

FAS 1450.00 1450.00 1360.00 0.00 6.62

RAW 1410.00 1410.00 1255.00 0.00 12.35

KAR 1250.00 1250.00 1250.00 0.00 0.00

HYD 1472.00 1472.00 1320.00 0.00 11.52

SKR 1320.00 1320.00 1140.00 0.00 15.79

PSH 1470.00 1470.00 1240.00 0.00 18.55

MNG 1460.00 1460.00 1358.00 0.00 7.51

036. Milk & Cream in Solid Form
2221101. POWD.MILK EVERYDAY(NESTLE)1KG. EACH LAH 700.00 700.00 680.00 0.00 2.94

RAW 685.00 685.00 632.50 0.00 8.30

MUL 703.66 703.66 671.32 0.00 4.82

KAR 662.50 662.50 662.50 0.00 0.00

HYD 710.00 710.00 680.00 0.00 4.41

SKR 665.00 665.00 665.00 0.00 0.00

PSH 680.00 680.00 650.00 0.00 4.62

BNU 680.00 680.00 680.00 0.00 0.00

QTA 680.00 680.00 680.00 0.00 0.00

2221201. POWDERED MILK(SKIMMED)/BAG 25 KG. EACH LAH 11750.00 11750.00 11750.00 0.00 0.00

RAW 12350.00 12350.00 12350.00 0.00 0.00

MUL 9100.00 9100.00 8625.00 0.00 5.51

KAR 10250.00 10250.00 10250.00 0.00 0.00

PSH 8400.00 8400.00 9000.00 0.00 -6.67

QTA 12500.00 12500.00 12500.00 0.00 0.00

2221202. POWDERED MILK NIDO (1 KG. POLY BA EACH LAH 725.00 725.00 685.00 0.00 5.84

RAW 805.00 805.00 738.00 0.00 9.08

GUJ 730.00 730.00 690.00 0.00 5.80

KAR 758.00 758.00 758.00 0.00 0.00

HYD 813.00 813.00 758.00 0.00 7.26

PSH 730.00 730.00 745.00 0.00 -2.01

037. Ice Cream
2227001. ICE CREAM POLKA/WALLS DOZ. LAH 400.00 400.00 400.00 0.00 0.00

RAW 495.00 495.00 442.50 0.00 11.86

KAR 288.00 288.00 288.00 0.00 0.00

HYD 432.00 432.00 432.00 0.00 0.00

SKR 453.00 453.00 308.00 0.00 47.08

QTA 456.00 456.00 456.00 0.00 0.00

038. Dairy Products N.E.C
2229001. MILO(200 GM. PACK) NESTLE EACH LAH 198.00 198.00 198.00 0.00 0.00

FAS 183.33 183.33 195.00 0.00 -5.98

RAW 192.50 192.50 172.50 0.00 11.59

MUL 140.00 140.00 0.00 0.00 ------

KAR 200.00 200.00 190.00 0.00 5.26

HYD 195.00 195.00 195.00 0.00 0.00

MPK 230.00 230.00 180.00 0.00 27.78

PSH 190.00 190.00 190.00 0.00 0.00

MNG 300.00 300.00 175.00 0.00 71.43

QTA 160.00 160.00 160.00 0.00 0.00

2229002. LACTOGEN(SOFT PACK 400 GM) EACH LAH 415.00 415.00 395.00 0.00 5.06

FAS 422.91 422.91 400.00 0.00 5.73

RAW 452.50 437.50 415.00 3.43 9.04

MUL 426.00 426.00 407.50 0.00 4.54

KAR 425.00 425.00 400.00 0.00 6.25

HYD 450.00 440.00 415.00 2.27 8.43

MPK 444.00 427.00 408.00 3.98 8.82

PSH 420.00 420.00 394.00 0.00 6.60

QTA 415.00 415.00 395.00 0.00 5.06

Contd.

92

Apr., 2018 Mar., 2018 Apr., 2017 Mar., 2018 Apr., 2017

7.10 Intercity Wholesale Prices of Selected Commodities

Group/Commodity/Item Specification Unit City

Prices (Rs.)

% Change in

April, 2018

Over

039. Wheat Flour
2311001. WHEAT FLOUR SUP. QLTY. 80 KG. LAH 3600.00 3600.00 3565.00 0.00 0.98

FAS 2940.00 2940.00 2720.00 0.00 8.09

RAW 3365.00 3365.00 3530.00 0.00 -4.67

MUL 2890.00 2890.00 2980.00 0.00 -3.02

GUJ 2840.00 2880.00 2880.00 -1.39 -1.39

SAR 2960.00 3110.00 3200.00 -4.82 -7.50

SKT 3400.00 3400.00 4000.00 0.00 -15.00

GJT 2860.00 2860.00 3000.00 0.00 -4.67

KAR 3400.00 3400.00 3120.00 0.00 8.97

HYD 2260.00 3360.00 3250.00 -32.74 -30.46

SKR 2960.00 2960.00 2920.00 0.00 1.37

LRK 3095.00 3090.00 3120.00 0.16 -0.80

PSH 3300.00 3300.00 3200.00 0.00 3.13

QTA 3920.00 3920.00 3920.00 0.00 0.00

2311002. WHEAT FLOUR AVG. QLTY 80 KG. LAH 3040.00 3040.00 2960.00 0.00 2.70

FAS 2780.00 2780.00 2600.00 0.00 6.92

RAW 2710.00 2710.00 2925.00 0.00 -7.35

MUL 2780.00 2780.00 2820.00 0.00 -1.42

SAH 2760.00 2840.00 2790.00 -2.82 -1.08

SAR 2560.00 2730.00 2760.00 -6.23 -7.25

BPR 2720.00 2800.00 2800.00 -2.86 -2.86

GJT 2740.00 2740.00 2750.00 0.00 -0.36

KAR 2640.00 2640.00 2760.00 0.00 -4.35

HYD 2860.00 3060.00 2900.00 -6.54 -1.38

SKR 2880.00 2880.00 2880.00 0.00 0.00

LRK 2840.00 2880.00 2920.00 -1.39 -2.74

MPK 2800.00 2800.00 2720.00 0.00 2.94

PSH 2940.00 2940.00 2920.00 0.00 0.68

MNG 2920.00 3040.00 3000.00 -3.95 -2.67

QTA 3880.00 3880.00 3880.00 0.00 0.00

2311003. WHEAT FLOUR/BAG OF 10 KG. EACH LAH 350.00 365.00 373.00 -4.11 -6.17

FAS 362.50 362.50 337.50 0.00 7.41

RAW 352.50 352.50 379.00 0.00 -6.99

MUL 360.00 360.00 370.00 0.00 -2.70

GUJ 360.00 360.00 360.00 0.00 0.00

SKT 360.00 380.00 370.00 -5.26 -2.70

BPR 350.00 370.00 355.00 -5.41 -1.41

GJT 340.00 340.00 355.00 0.00 -4.23

KAR 425.00 425.00 440.00 0.00 -3.41

HYD 395.00 415.00 390.00 -4.82 1.28

SKR 350.00 360.00 365.00 -2.78 -4.11

LRK 355.00 380.00 370.00 -6.58 -4.05

MPK 370.00 370.00 360.00 0.00 2.78

NWB 365.00 365.00 350.00 0.00 4.29

PSH 365.00 365.00 370.00 0.00 -1.35

QTA 400.00 400.00 400.00 0.00 0.00

2311004. MAIDA AVG. QLTY. 80 KG. LAH 3360.00 3440.00 3660.00 -2.33 -8.20

FAS 3040.00 3040.00 2960.00 0.00 2.70

RAW 3310.00 3310.00 3632.50 0.00 -8.88

MUL 3050.00 3050.00 3107.50 0.00 -1.85

SAR 3280.00 3200.00 3120.00 2.50 5.13

BPR 3450.00 3450.00 3425.00 0.00 0.73

GJT 3000.00 3000.00 3160.00 0.00 -5.06

KAR 3120.00 3400.00 3200.00 -8.24 -2.50

HYD 3250.00 3250.00 3250.00 0.00 0.00

SKR 3200.00 3200.00 3285.00 0.00 -2.59

MPK 3280.00 3280.00 3520.00 0.00 -6.82

PSH 3280.00 3280.00 3400.00 0.00 -3.53

Contd.

93

Apr., 2018 Mar., 2018 Apr., 2017 Mar., 2018 Apr., 2017

7.10 Intercity Wholesale Prices of Selected Commodities

Group/Commodity/Item Specification Unit City

Prices (Rs.)

% Change in

April, 2018

Over

MNG 3240.00 3300.00 3400.00 -1.82 -4.71

QTA 4400.00 4400.00 4800.00 0.00 -8.33

2311005. SUJI 85 KG. LAH 4000.00 4000.00 4260.00 0.00 -6.10

FAS 3230.00 3230.00 3145.00 0.00 2.70

RAW 3375.00 3375.00 3632.50 0.00 -7.09

MUL 3250.00 3250.00 3325.00 0.00 -2.26

SAH 3161.50 3161.50 3550.00 0.00 -10.94

BPR 3825.00 3825.00 3550.00 0.00 7.75

GJT 3250.00 3250.00 3400.00 0.00 -4.41

KAR 3697.50 3697.50 3612.00 0.00 2.37

HYD 3400.00 3400.00 3400.00 0.00 0.00

SKR 3582.00 3582.00 3582.00 0.00 0.00

MPK 3485.00 3485.00 3825.00 0.00 -8.89

PSH 3470.00 3470.00 3600.00 0.00 -3.61

QTA 4675.00 4675.00 4200.00 0.00 11.31

2311006. CERELAC WHEAT(400 GM.) EACH LAH 260.00 260.00 260.00 0.00 0.00

FAS 268.75 268.75 252.00 0.00 6.65

RAW 295.00 295.00 295.00 0.00 0.00

MUL 272.00 272.00 258.00 0.00 5.43

KAR 257.00 257.00 257.00 0.00 0.00

HYD 260.00 260.00 260.00 0.00 0.00

MPK 255.00 255.00 255.00 0.00 0.00

PSH 260.00 260.00 250.00 0.00 4.00

MNG 332.00 332.00 275.00 0.00 20.73

QTA 245.00 245.00 245.00 0.00 0.00

040. Other Cereal Flour
2312001. BESAN 85 KG. LAH 7900.00 8100.00 10100.00 -2.47 -21.78

FAS 7012.50 7012.50 8712.00 0.00 -19.51

RAW 8650.00 8750.00 9777.50 -1.14 -11.53

MUL 8200.00 8200.00 9150.00 0.00 -10.38

GUJ 8075.00 8500.00 7700.00 -5.00 4.87

SAR 7862.00 7650.00 9795.00 2.77 -19.73

SKT 7544.00 7119.00 8712.00 5.97 -13.41

GJT 7750.00 7100.00 7200.00 9.15 7.64

KSR 7800.00 7750.00 10100.00 0.65 -22.77

KAR 8797.50 8797.50 9137.50 0.00 -3.72

HYD 8610.00 7332.00 10350.00 17.43 -16.81

SKR 9350.00 9350.00 9350.00 0.00 0.00

MPK 8500.00 8500.00 10600.00 0.00 -19.81

PSH 8500.00 8600.00 10800.00 -1.16 -21.30

QTA 11050.00 11050.00 11400.00 0.00 -3.07

041. Sugar Refined
2352001. SUGAR REFINED(BAG) 50 KG. LAH 2500.00 2470.00 2800.00 1.21 -10.71

FAS 2400.00 2400.00 2750.00 0.00 -12.73

RAW 2512.50 2512.50 2860.00 0.00 -12.15

MUL 2445.00 2385.00 2705.00 2.52 -9.61

GUJ 2520.00 2450.00 2850.00 2.86 -11.58

SKT 2520.00 2450.00 2760.00 2.86 -8.70

GJT 2530.00 2430.00 2770.00 4.12 -8.66

KAR 2500.00 2300.00 2800.00 8.70 -10.71

HYD 2600.00 2280.00 2740.00 14.04 -5.11

MPK 2500.00 2300.00 2700.00 8.70 -7.41

PSH 2430.00 2410.00 2845.00 0.83 -14.59

MNG 2500.00 2450.00 2900.00 2.04 -13.79

QTA 2480.00 2400.00 2850.00 3.33 -12.98

2352002. GUR AVG. QLTY. 40 KG. LAH 2100.00 2100.00 2900.00 0.00 -27.59

MUL 1650.00 1550.00 2150.00 6.45 -23.26

SAR 2000.00 1935.00 2100.00 3.36 -4.76

SKT 2600.00 3000.00 3100.00 -13.33 -16.13

Contd.

94

Apr., 2018 Mar., 2018 Apr., 2017 Mar., 2018 Apr., 2017

7.10 Intercity Wholesale Prices of Selected Commodities

Group/Commodity/Item Specification Unit City

Prices (Rs.)

% Change in

April, 2018

Over

KSR 1900.00 1700.00 2450.00 11.76 -22.45

KAR 1740.00 1740.00 2220.00 0.00 -21.62

HYD 1850.00 1850.00 2150.00 0.00 -13.95

SKR 1900.00 1900.00 2500.00 0.00 -24.00

PSH 2550.00 2500.00 2775.00 2.00 -8.11

MNG 2800.00 2800.00 3200.00 0.00 -12.50

QTA 3000.00 3200.00 3200.00 -6.25 -6.25

042. Chocolate
2366001. CHOCLATE CANDY (NOW) DOZ. LAH 52.00 52.00 52.00 0.00 0.00

RAW 54.50 54.50 54.50 0.00 0.00

BPR 55.00 55.00 55.00 0.00 0.00

KSR 52.00 52.00 52.00 0.00 0.00

KAR 54.00 54.00 54.00 0.00 0.00

PSH 52.00 52.00 52.00 0.00 0.00

QTA 54.00 54.00 54.00 0.00 0.00

043. Sugar Confectionary
2367001. TOFFEE (HILAL) DOZ. LAH 18.00 18.00 18.00 0.00 0.00

RAW 20.00 20.00 20.00 0.00 0.00

GUJ 10.00 10.00 10.00 0.00 0.00

SKT 10.00 10.00 10.00 0.00 0.00

BPR 10.28 10.28 10.97 0.00 -6.29

KSR 18.00 18.00 18.00 0.00 0.00

KAR 10.00 10.00 10.00 0.00 0.00

HYD 10.00 10.00 10.00 0.00 0.00

LRK 15.00 15.00 15.00 0.00 0.00

PSH 10.28 10.58 10.58 -2.84 -2.84

QTA 10.00 10.00 10.00 0.00 0.00

044. Coffee & Tea
2391301. TEA LIPTON YELLOW LABEL 200 G.PKT 06 PKT. LAH 1110.00 1110.00 1108.00 0.00 0.18

FAS 1052.63 1052.63 1115.78 0.00 -5.66

RAW 1025.00 1025.00 1115.00 0.00 -8.07

MUL 1050.00 1050.00 1110.00 0.00 -5.41

SKT 1111.39 1111.39 1110.00 0.00 0.13

KAR 1140.00 1140.00 1139.00 0.00 0.09

HYD 1110.00 1110.00 1171.45 0.00 -5.25

SKR 1098.72 1098.72 1171.45 0.00 -6.21

PSH 1020.00 1020.00 1022.00 0.00 -0.20

MNG 1074.00 1050.00 1110.00 2.29 -3.24

QTA 1110.00 1110.00 1061.74 0.00 4.55

2391302. TEA SUPREME 200 G. PKT. 06 PKT. LAH 992.00 992.00 835.00 0.00 18.80

FAS 936.84 936.84 894.73 0.00 4.71

RAW 915.00 915.00 875.00 0.00 4.57

MUL 936.00 936.00 882.00 0.00 6.12

SKT 994.44 994.00 870.00 0.04 14.30

KAR 1016.82 1016.82 821.00 0.00 23.85

HYD 990.00 990.00 831.12 0.00 19.12

SKR 891.00 891.00 891.00 0.00 0.00

PSH 830.00 830.00 790.00 0.00 5.06

MNG 1060.00 1060.00 790.00 0.00 34.18

QTA 1020.00 1020.00 760.00 0.00 34.21

2391303. TEA LOOSE KG. LAH 487.50 425.00 422.50 14.71 15.38

FAS 520.00 520.00 500.00 0.00 4.00

RAW 695.00 695.00 685.00 0.00 1.46

MUL 490.00 490.00 490.00 0.00 0.00

SKT 500.00 500.00 500.00 0.00 0.00

GJT 600.00 600.00 580.00 0.00 3.45

KAR 560.00 560.00 510.00 0.00 9.80

HYD 590.00 590.00 640.00 0.00 -7.81

SKR 495.00 495.00 495.00 0.00 0.00

Contd.

95

Apr., 2018 Mar., 2018 Apr., 2017 Mar., 2018 Apr., 2017

7.10 Intercity Wholesale Prices of Selected Commodities

Group/Commodity/Item Specification Unit City

Prices (Rs.)

% Change in

April, 2018

Over

MPK 545.00 545.00 545.00 0.00 0.00

PSH 570.00 570.00 600.00 0.00 -5.00

MNG 680.00 680.00 680.00 0.00 0.00

QTA 600.00 410.00 410.00 46.34 46.34

2391304. TEA TAPAL MIXTURE (200 G) PKT. 06 PKT LAH 1015.00 1015.00 1015.00 0.00 0.00

FAS 1089.47 1089.47 1000.00 0.00 8.95

RAW 1010.00 1010.00 990.00 0.00 2.02

MUL 1015.98 1015.98 817.20 0.00 24.32

KAR 1045.00 1045.00 915.00 0.00 14.21

HYD 1068.00 1068.00 877.89 0.00 21.66

PSH 1020.00 960.00 864.00 6.25 18.06

MNG 1074.00 970.00 852.00 10.72 26.06

QTA 1110.00 1074.00 1074.00 3.35 3.35

045. Spices
2392101. BLACK PEPPER 50 G.PKT.(NATIONAL) EACH LAH 100.00 100.00 100.00 0.00 0.00

RAW 97.50 97.50 97.50 0.00 0.00

MUL 102.23 102.23 102.23 0.00 0.00

SKT 86.89 86.89 86.89 0.00 0.00

KAR 105.00 105.00 105.00 0.00 0.00

HYD 110.00 110.00 105.00 0.00 4.76

MPK 100.00 100.00 100.00 0.00 0.00

PSH 102.00 102.00 102.00 0.00 0.00

MNG 110.00 110.00 110.00 0.00 0.00

QTA 120.00 120.00 110.00 0.00 9.09

2392201. RED CHILLIES(200 G PKT.NATIONAL) EACH LAH 105.00 105.00 95.00 0.00 10.53

FAS 96.32 96.32 96.32 0.00 0.00

RAW 109.50 109.50 96.50 0.00 13.47

MUL 95.52 95.52 95.52 0.00 0.00

SKT 95.52 95.52 95.52 0.00 0.00

KAR 100.00 100.00 100.00 0.00 0.00

HYD 120.00 120.00 105.00 0.00 14.29

MPK 96.50 96.50 96.50 0.00 0.00

PSH 110.00 110.00 92.00 0.00 19.57

MNG 106.00 106.00 106.00 0.00 0.00

QTA 116.00 116.00 92.00 0.00 26.09

2392402. CORRIANDER PWD.200 G. PKT.NAT. EACH LAH 87.96 87.96 87.96 0.00 0.00

FAS 94.23 94.23 94.23 0.00 0.00

RAW 91.50 91.50 91.50 0.00 0.00

MUL 97.13 97.13 97.13 0.00 0.00

SKT 70.78 70.78 70.78 0.00 0.00

KAR 90.00 90.00 90.00 0.00 0.00

HYD 104.00 104.00 104.00 0.00 0.00

MPK 68.41 68.41 68.41 0.00 0.00

PSH 90.00 90.00 90.00 0.00 0.00

MNG 58.00 58.00 104.00 0.00 -44.23

QTA 103.00 103.00 103.00 0.00 0.00

2392601. CLOVES 40 KG. LAH 48000.00 49500.00 44000.00 -3.03 9.09

RAW 45250.00 45250.00 45250.00 0.00 0.00

MUL 43000.00 43000.00 40500.00 0.00 6.17

KAR 49000.00 47000.00 43000.00 4.26 13.95

HYD 48000.00 48000.00 51000.00 0.00 -5.88

MPK 42000.00 42000.00 42000.00 0.00 0.00

PSH 52000.00 52000.00 52000.00 0.00 0.00

QTA 51000.00 51000.00 51000.00 0.00 0.00

046. Other Food Products
2399401. VINEGAR SYNTHETIC (SIRKA) DOZ. LAH 780.00 780.00 780.00 0.00 0.00

RAW 875.00 875.00 875.00 0.00 0.00

KAR 625.00 625.00 545.00 0.00 14.68

PSH 660.00 660.00 720.00 0.00 -8.33

Contd.

96

Apr., 2018 Mar., 2018 Apr., 2017 Mar., 2018 Apr., 2017

7.10 Intercity Wholesale Prices of Selected Commodities

Group/Commodity/Item Specification Unit City

Prices (Rs.)

% Change in

April, 2018

Over

QTA 900.00 900.00 900.00 0.00 0.00

2399901. TURMERIC POWDER(50 G.PKT.NATIONAL) EACH LAH 31.50 31.50 31.50 0.00 0.00

FAS 31.96 31.96 31.96 0.00 0.00

RAW 30.00 30.00 30.00 0.00 0.00

MUL 31.69 31.69 31.69 0.00 0.00

SKT 31.69 31.69 31.69 0.00 0.00

KAR 34.00 34.00 34.00 0.00 0.00

HYD 35.00 35.00 35.00 0.00 0.00

SKR 31.69 31.69 31.69 0.00 0.00

MPK 32.00 32.00 32.00 0.00 0.00

PSH 32.00 32.00 31.25 0.00 2.40

MNG 32.50 32.50 32.50 0.00 0.00

QTA 30.00 30.00 30.00 0.00 0.00

047. Mineral Water
2441001. MINERAL WATER NESTLE(1.5 LTR) DOZ. LAH 570.00 570.00 520.00 0.00 9.62

FAS 500.00 500.00 480.00 0.00 4.17

RAW 522.50 522.50 512.50 0.00 1.95

MUL 542.00 542.00 530.00 0.00 2.26

GUJ 600.00 600.00 450.00 0.00 33.33

SKT 419.00 419.00 419.00 0.00 0.00

KAR 499.00 499.00 499.00 0.00 0.00

HYD 574.83 574.83 500.00 0.00 14.97

SKR 480.00 480.00 480.00 0.00 0.00

MPK 510.00 510.00 510.00 0.00 0.00

PSH 500.00 500.00 480.00 0.00 4.17

QTA 576.00 576.00 528.00 0.00 9.09

048. Beverages
2449001. COCA COLA(CRATE OF 24 BOTTLES) EACH LAH 442.00 442.00 442.00 0.00 0.00

FAS 445.00 445.00 445.00 0.00 0.00

RAW 405.00 405.00 405.00 0.00 0.00

MUL 420.00 420.00 403.00 0.00 4.22

SKT 444.00 444.00 444.00 0.00 0.00

GJT 444.00 444.00 444.00 0.00 0.00

KAR 444.00 444.00 444.00 0.00 0.00

HYD 444.00 444.00 444.00 0.00 0.00

SKR 432.00 432.00 432.00 0.00 0.00

MPK 390.00 390.00 390.00 0.00 0.00

PSH 440.00 440.00 440.00 0.00 0.00

BNU 475.00 475.00 475.00 0.00 0.00

MNG 450.00 450.00 430.00 0.00 4.65

QTA 480.00 480.00 480.00 0.00 0.00

2449002. SEVEN UP (CRATE OF 24 BOTTLES) EACH LAH 442.00 442.00 442.00 0.00 0.00

FAS 445.00 445.00 445.00 0.00 0.00

RAW 405.00 405.00 405.00 0.00 0.00

MUL 400.00 400.00 403.00 0.00 -0.74

SKT 444.00 444.00 444.00 0.00 0.00

GJT 444.00 444.00 444.00 0.00 0.00

KAR 444.00 444.00 444.00 0.00 0.00

HYD 444.00 444.00 444.00 0.00 0.00

SKR 432.00 432.00 432.00 0.00 0.00

MPK 390.00 390.00 390.00 0.00 0.00

PSH 440.00 440.00 440.00 0.00 0.00

BNU 475.00 475.00 475.00 0.00 0.00

MNG 450.00 450.00 420.00 0.00 7.14

QTA 480.00 480.00 480.00 0.00 0.00

2449003. MAKKA COLA (CRATE OF 24 BOTTLES) EACH MUL 280.00 280.00 280.00 0.00 0.00

GUJ 280.00 280.00 280.00 0.00 0.00

SKT 270.00 270.00 270.00 0.00 0.00

PSH 410.00 410.00 410.00 0.00 0.00

Contd.

97

Apr., 2018 Mar., 2018 Apr., 2017 Mar., 2018 Apr., 2017

7.10 Intercity Wholesale Prices of Selected Commodities

Group/Commodity/Item Specification Unit City

Prices (Rs.)

% Change in

April, 2018

Over

BNU 322.00 322.00 322.00 0.00 0.00

MNG 322.00 322.00 322.00 0.00 0.00

2449004. PEPSI COLA (CRATE OF 24 BOTTLES) EACH LAH 442.00 442.00 442.00 0.00 0.00

FAS 445.00 445.00 445.00 0.00 0.00

RAW 405.00 405.00 405.00 0.00 0.00

MUL 400.00 400.00 403.00 0.00 -0.74

SKT 444.00 444.00 444.00 0.00 0.00

GJT 444.00 444.00 444.00 0.00 0.00

KAR 444.00 444.00 444.00 0.00 0.00

HYD 444.00 444.00 444.00 0.00 0.00

SKR 432.00 432.00 432.00 0.00 0.00

PSH 440.00 440.00 440.00 0.00 0.00

BNU 475.00 475.00 475.00 0.00 0.00

MNG 450.00 450.00 420.00 0.00 7.14

QTA 450.00 450.00 450.00 0.00 0.00

049. Tobacco Products
2502001. CIGARETTES K-2 10'S (FILTER) 1000 KAR 2400.00 2400.00 3305.00 0.00 -27.38

2502002. CIGARETTES MELBOURNE 1000 KAR 2400.00 2400.00 3575.00 0.00 -32.87

2502003. CIGARETTES CAPSTAN LSFT 10 SS 1000 KAR 2400.00 2400.00 3575.00 0.00 -32.87

2502004. CIGARETTES GOLD LEAF (KSFT) 20 1000 KAR 6250.00 6250.00 6250.00 0.00 0.00

3b) Textiles & Apparels

050. Cotton Yarn
2636001. COTTON YARN 10/1 POPULAR FIBER 10 LB. KAR 1120.00 1050.00 920.00 6.67 21.74

2636002. COTTON YARN 16/1 MGM 10 LB. KAR 1315.00 1270.00 1190.00 3.54 10.50

2636003. COTTON YARN 21/1 SURIYA TEXTILE 10 LB. KAR 1420.00 1360.00 1250.00 4.41 13.60

2636004. COTTON YARN 42/1 ABDULLAH TEXTILE 10 LB. KAR 1820.00 1820.00 1650.00 0.00 10.30

2636005. COTTON YARN 20/2 BAJWA 10 LB. KAR 1450.00 1450.00 1350.00 0.00 7.41

051. Nylon Yarn
2643001. NYLON YARN RUPALI(PAK)50/72/00 LB. KAR 90.00 90.00 90.00 0.00 0.00

2643002. NYLON YARN GRATON 50/36/00FLAT LB. KAR 70.00 70.00 70.00 0.00 0.00

2643003. NYLON YARN GRATON 75/48/0 DTY LB. KAR 103.00 103.00 103.00 0.00 0.00

052. Blended Yarn
2645001. BLND.YARN 30/1 A.A TEX.Z.TW PVC LB. KAR 136.00 130.00 127.00 4.62 7.09

2645002. BLND.YARN 40/1 SANA LB. KAR 138.00 138.00 138.00 0.00 0.00

2645003. BLND.YARN 60/1 PP AGAR LB. KAR 124.00 124.00 124.00 0.00 0.00

2645004. BLND.YARN 30/1 A.A TEX.COMBED LB. KAR 153.50 149.00 131.00 3.02 17.18

2645005. BLND.YARN 40/1 A.A. TEXTILE LB. KAR 143.00 143.00 143.00 0.00 0.00

053. Woven Fabrics
2654001. LIGHT WEIGHT WORSTED (L.PUR) MTR. LAH 975.00 975.00 925.00 0.00 5.41

RAW 1475.00 1475.00 1475.00 0.00 0.00

KAR 1850.00 1850.00 1800.00 0.00 2.78

2654002. HEAVY WEIGHT SUITING (L.PUR) MTR. LAH 1925.00 1925.00 1825.00 0.00 5.48

RAW 1675.00 1675.00 1675.00 0.00 0.00

KAR 2750.00 2750.00 2600.00 0.00 5.77

2654003. TWEED (LAWRENCEPUR) MTR. LAH 1125.00 1125.00 1025.00 0.00 9.76

RAW 1475.00 1475.00 1475.00 0.00 0.00

KAR 2250.00 2250.00 2200.00 0.00 2.27

2654004. WORSTED (LAWRENCEPUR) MTR. LAH 1175.00 1175.00 1075.00 0.00 9.30

RAW 1525.00 1525.00 1525.00 0.00 0.00

KAR 2100.00 2100.00 2000.00 0.00 5.00

054. Cotton Fabrics
2662001. LATHA GUL AHMED 90000 SUP. QLTY. 40 MTR. LAH 8900.00 8900.00 8100.00 0.00 9.88

FAS 9047.00 9047.00 8190.00 0.00 10.46

RAW 6550.00 6550.00 6350.00 0.00 3.15

MUL 8500.00 8500.00 8500.00 0.00 0.00

KAR 8500.00 8500.00 8500.00 0.00 0.00

HYD 8000.00 8000.00 8000.00 0.00 0.00

2662002. LATHA PRESIDENT SUP. QLTY. 40 MTR. LAH 3700.00 3700.00 3700.00 0.00 0.00

MUL 7000.00 7000.00 7000.00 0.00 0.00

Contd.

98

Apr., 2018 Mar., 2018 Apr., 2017 Mar., 2018 Apr., 2017

7.10 Intercity Wholesale Prices of Selected Commodities

Group/Commodity/Item Specification Unit City

Prices (Rs.)

% Change in

April, 2018

Over

KAR 3682.50 3682.50 3682.50 0.00 0.00

2662003. LATHA MAST QALANDER SUP. QLTY. 40 MTR. MUL 5300.00 5300.00 5300.00 0.00 0.00

KAR 2810.00 2810.00 2810.00 0.00 0.00

2662004. LATHA MUGHAL-E-AZAM SUP. QLTY. 40 MTR. LAH 4200.00 4200.00 3750.00 0.00 12.00

FAS 7619.00 7619.00 6000.00 0.00 26.98

RAW 5750.00 5750.00 5525.00 0.00 4.07

MUL 6200.00 6200.00 6200.00 0.00 0.00

KAR 5300.00 5300.00 5300.00 0.00 0.00

HYD 7000.00 7000.00 7000.00 0.00 0.00

055. Other Fabrics
2669001. LAWN AVG. QLTY. MTR. LAH 81.00 81.00 81.00 0.00 0.00

FAS 92.50 92.50 92.50 0.00 0.00

RAW 122.50 122.50 122.50 0.00 0.00

MUL 125.00 125.00 125.00 0.00 0.00

KAR 130.00 130.00 130.00 0.00 0.00

HYD 140.00 140.00 140.00 0.00 0.00

SKR 80.00 80.00 80.00 0.00 0.00

QTA 160.00 160.00 130.00 0.00 23.08

2669002. LAWN SUP. QLTY. MTR. LAH 217.50 217.50 207.50 0.00 4.82

FAS 190.00 190.00 192.50 0.00 -1.30

RAW 225.00 225.00 225.00 0.00 0.00

MUL 180.00 180.00 180.00 0.00 0.00

KAR 275.00 275.00 275.00 0.00 0.00

QTA 175.00 175.00 152.50 0.00 14.75

2669003. GREY CLOTH 52" MTR. LAH 50.00 50.00 50.00 0.00 0.00

FAS 62.50 62.50 62.50 0.00 0.00

RAW 41.00 41.00 41.00 0.00 0.00

MUL 117.50 117.50 117.50 0.00 0.00

KAR 69.50 69.50 69.50 0.00 0.00

LRK 110.00 110.00 105.00 0.00 4.76

2669004. GREY CLOTH 98" MTR. LAH 82.50 82.50 82.50 0.00 0.00

FAS 122.50 122.50 122.50 0.00 0.00

KAR 130.00 130.00 130.00 0.00 0.00

2669005. DRILL DYED MTR. LAH 75.50 75.50 75.50 0.00 0.00

FAS 120.00 120.00 120.00 0.00 0.00

RAW 37.50 37.50 37.50 0.00 0.00

KAR 141.00 141.00 141.00 0.00 0.00

QTA 68.00 68.00 68.00 0.00 0.00

056. Silk & Reyon Fabrics
2679001. KT. SHIRTING AL-KARAM SUP. QLTY. MTR. LAH 87.50 87.50 87.50 0.00 0.00

RAW 132.50 132.50 132.50 0.00 0.00

KAR 135.00 135.00 135.00 0.00 0.00

2679002. KT. SHIRTING TOYOBO SUP. QLTY. MTR. FAS 220.00 220.00 240.00 0.00 -8.33

RAW 132.50 132.50 132.50 0.00 0.00

MUL 85.00 85.00 85.00 0.00 0.00

KAR 92.50 92.50 92.50 0.00 0.00

QTA 73.00 73.00 73.00 0.00 0.00

2679003. WOOLY FLAT MTR. LAH 52.50 52.50 47.50 0.00 10.53

KAR 39.00 39.00 39.00 0.00 0.00

QTA 62.50 62.50 62.50 0.00 0.00

2679004. SILK AVG. QLTY. MTR. LAH 72.50 72.50 67.50 0.00 7.41

RAW 57.50 57.50 57.50 0.00 0.00

MUL 95.00 95.00 95.00 0.00 0.00

KAR 41.00 41.00 41.00 0.00 0.00

SKR 45.00 45.00 45.00 0.00 0.00

QTA 55.00 55.00 55.00 0.00 0.00

2679005. SILK SUP. QLTY. MTR. LAH 102.50 102.50 92.50 0.00 10.81

FAS 95.00 95.00 90.00 0.00 5.56

RAW 95.00 95.00 95.00 0.00 0.00

Contd.

99

Apr., 2018 Mar., 2018 Apr., 2017 Mar., 2018 Apr., 2017

7.10 Intercity Wholesale Prices of Selected Commodities

Group/Commodity/Item Specification Unit City

Prices (Rs.)

% Change in

April, 2018

Over

QTA 75.00 75.00 75.00 0.00 0.00

2679006. LINEN STAR MILL KARACHI MTR. LAH 127.50 127.50 127.50 0.00 0.00

KAR 140.00 140.00 140.00 0.00 0.00

QTA 100.00 100.00 100.00 0.00 0.00

057. Towels
2684001. TOWEL MED SIZE AVG. QLTY. DOZ. LAH 1825.00 1825.00 1825.00 0.00 0.00

FAS 1900.00 1900.00 1900.00 0.00 0.00

KSR 1825.00 1825.00 1825.00 0.00 0.00

KAR 2300.00 2300.00 2300.00 0.00 0.00

SKR 2040.00 2040.00 2040.00 0.00 0.00

PSH 2400.00 2400.00 2400.00 0.00 0.00

QTA 1620.00 1620.00 1620.00 0.00 0.00

058. Blankets
2711001. BLANKET MOONLITE SINGLE EACH LAH 2400.00 2400.00 2400.00 0.00 0.00

RAW 3075.00 3075.00 3075.00 0.00 0.00

KAR 2650.00 2650.00 2437.50 0.00 8.72

2711002. BLANKET MOONLITE DOUBLE EACH LAH 3000.00 3000.00 3000.00 0.00 0.00

RAW 3475.00 3475.00 3487.50 0.00 -0.36

KAR 4250.00 4250.00 2900.00 0.00 46.55

059. Bed Sheets
2712001. BED SHEET COTTON SINGLE AVG. QLTY. DOZ. LAH 3760.00 3760.00 3760.00 0.00 0.00

FAS 4300.00 4300.00 4300.00 0.00 0.00

KAR 4350.00 4350.00 4350.00 0.00 0.00

SKR 3960.00 3960.00 3960.00 0.00 0.00

PSH 4000.00 4000.00 4000.00 0.00 0.00

QTA 3600.00 3600.00 3600.00 0.00 0.00

2712002. BED SHEET COTTON DOUBLE AVG. QLTY. DOZ. LAH 6250.00 6250.00 6250.00 0.00 0.00

FAS 4950.00 4950.00 4900.00 0.00 1.02

KAR 6750.00 6750.00 6750.00 0.00 0.00

SKR 7800.00 7800.00 7800.00 0.00 0.00

PSH 9600.00 9600.00 9600.00 0.00 0.00

QTA 4500.00 4500.00 4250.00 0.00 5.88

060. Quilts
2718001. READY MADE QUILT EACH LAH 950.00 950.00 950.00 0.00 0.00

RAW 875.00 875.00 875.00 0.00 0.00

KAR 1075.00 1075.00 1075.00 0.00 0.00

PSH 900.00 900.00 900.00 0.00 0.00

QTA 1000.00 1000.00 600.00 0.00 66.67

061. Woolen Carpets
2721001. WOOLEN CARPET SQ.FT. LAH 105.00 105.00 105.00 0.00 0.00

KAR 60.00 60.00 60.00 0.00 0.00

062. Synthetic Carpets
2729001. SYNTHETIC CARPET SQ.FT. LAH 32.50 32.50 32.50 0.00 0.00

RAW 26.50 26.50 26.50 0.00 0.00

KAR 49.00 49.00 49.00 0.00 0.00

QTA 46.50 46.50 46.50 0.00 0.00

063. Hosiery Products
2821001. UNDER WEAR MED. SIZE AVG. QLTY. DOZ. LAH 1270.00 1270.00 1270.00 0.00 0.00

FAS 900.00 900.00 780.00 0.00 15.38

RAW 1937.50 1937.50 1912.50 0.00 1.31

KAR 1140.00 1140.00 1140.00 0.00 0.00

SKR 960.00 960.00 960.00 0.00 0.00

PSH 1440.00 1440.00 1440.00 0.00 0.00

QTA 540.00 540.00 540.00 0.00 0.00

2821002. VEST (BANYAN)MED. SIZE AVG. QLTY. DOZ. LAH 1310.00 1310.00 1310.00 0.00 0.00

FAS 1020.00 1020.00 900.00 0.00 13.33

RAW 1937.50 1937.50 1912.50 0.00 1.31

KAR 1260.00 1260.00 1260.00 0.00 0.00

SKR 1320.00 1320.00 1320.00 0.00 0.00

Contd.

100

Apr., 2018 Mar., 2018 Apr., 2017 Mar., 2018 Apr., 2017

7.10 Intercity Wholesale Prices of Selected Commodities

Group/Commodity/Item Specification Unit City

Prices (Rs.)

% Change in

April, 2018

Over

PSH 1470.00 1470.00 1440.00 0.00 2.08

QTA 1020.00 720.00 720.00 41.67 41.67

2821003. SOCKS NYLON MIXED GENTS SUP. QLTY. DOZ. LAH 660.00 660.00 660.00 0.00 0.00

FAS 780.00 780.00 710.00 0.00 9.86

RAW 812.50 812.50 812.50 0.00 0.00

KAR 930.00 930.00 930.00 0.00 0.00

SKR 900.00 900.00 900.00 0.00 0.00

PSH 625.00 625.00 600.00 0.00 4.17

QTA 900.00 620.00 620.00 45.16 45.16

2821004. SOCKS COTTON GENTS AVG. QLTY. DOZ. LAH 1087.50 1087.50 1087.50 0.00 0.00

FAS 510.00 510.00 510.00 0.00 0.00

KAR 702.00 702.00 702.00 0.00 0.00

064. Readymade Garments
2823101. PANTS GENTS (W&W) AVG. QLTY. DOZ. LAH 4750.00 4750.00 4750.00 0.00 0.00

RAW 7900.00 7900.00 7250.00 0.00 8.97

KAR 5730.00 5730.00 5730.00 0.00 0.00

2823102. SHORT DOZ. LAH 1250.00 1250.00 1250.00 0.00 0.00

KAR 1350.00 1350.00 1350.00 0.00 0.00

HYD 1800.00 1800.00 1800.00 0.00 0.00

2823103. AWAMI SUIT(W&W) AVG. QLTY. DOZ. LAH 10000.00 10000.00 10000.00 0.00 0.00

RAW 14350.00 14350.00 13350.00 0.00 7.49

KAR 7900.00 7900.00 7900.00 0.00 0.00

QTA 6400.00 6600.00 6600.00 -3.03 -3.03

2823201. SHIRT GENTS (W&W) AVG. QLTY. DOZ. LAH 3225.00 3225.00 3225.00 0.00 0.00

RAW 4375.00 4375.00 4375.00 0.00 0.00

KAR 3540.00 3540.00 3540.00 0.00 0.00

2823301. GIRL'S FROCK (W&W) DOZ. LAH 8750.00 8750.00 8750.00 0.00 0.00

RAW 12825.00 12825.00 11650.00 0.00 10.09

KAR 7500.00 7500.00 7500.00 0.00 0.00

3c) Leather Products

065. Leather Without Hair
2912001. SOLE LEATHER 5 MM GR-1 KG. SAH 650.00 650.00 700.00 0.00 -7.14

KSR 425.00 425.00 425.00 0.00 0.00

2912002. SOLE LEATHER 4.5 MM GR-1 KG. SAH 675.00 675.00 725.00 0.00 -6.90

KSR 490.00 490.00 490.00 0.00 0.00

2912003. SOLE LEATHER 4 MM GR-1 KG. SAH 700.00 700.00 750.00 0.00 -6.67

KSR 510.00 510.00 510.00 0.00 0.00

066. Other Leather N.E.C
2913001. CHROME LEATHER COW ANALINE GR-I DM. SAH 18.29 18.29 19.37 0.00 -5.58

KSR 20.45 20.45 20.45 0.00 0.00

2913002. CHROME LEATHER COW ANALINE GR-II DM. SAH 17.22 17.22 18.29 0.00 -5.85

KSR 18.22 18.22 18.22 0.00 0.00

2913003. CHROME LEATHER BUFF CALF (SUP) DM. SAH 16.68 16.68 17.22 0.00 -3.14

KSR 18.00 18.00 18.00 0.00 0.00

2913004. CHROME LEATHER BUFF CALF (B) DM. SAH 16.14 16.14 15.60 0.00 3.46

KSR 15.00 15.00 15.00 0.00 0.00

067. Footwears
2933001. GENTS SHOES PAUL BATA PAIR LAH 818.23 818.23 818.23 0.00 0.00

2933002. GENTS SANDAL BATA PAIR LAH 572.51 572.51 572.51 0.00 0.00

2933003. GENTS SLATE CHAPPAL BATA PAIR LAH 110.08 110.08 110.08 0.00 0.00

2933004. LADIES SANDAL BATA (EMOZIAN) PAIR LAH 490.61 490.61 490.61 0.00 0.00

2933005. LADIES SPOUNG CHAPPAL BATA(TROPICAL PAIR LAH 146.27 109.52 109.52 33.56 33.56

2933006. CHILD SHOE POWER LIFE BATA PAIR LAH 818.23 550.00 550.00 48.77 48.77

2933007. GENTS SHOES ART 1109 SERVIS PAIR LAH 477.00 477.00 477.00 0.00 0.00

2933008. CHEETAH 50 SIZE 3.5 PAIR LAH 1091.00 1091.00 1091.00 0.00 0.00

2933009. SERVIS SHOES WOMEN PAIR LAH 370.00 370.00 370.00 0.00 0.00

2933010. SERVIS SHOES CHILDREN PAIR LAH 257.00 257.00 257.00 0.00 0.00

Contd.

101

Apr., 2018 Mar., 2018 Apr., 2017 Mar., 2018 Apr., 2017

7.10 Intercity Wholesale Prices of Selected Commodities

Group/Commodity/Item Specification Unit City

Prices (Rs.)

% Change in

April, 2018

Over

4. Other Transportable Goods

068. Timber
3131001. TIMBER SHEESHAM CMT. LAH 79456.00 79456.00 71510.50 0.00 11.11

RAW 78575.00 78575.00 76809.50 0.00 2.30

KAR 59000.00 59000.00 59000.00 0.00 0.00

PSH 56503.00 56503.00 56503.00 0.00 0.00

QTA 55582.00 55582.00 55582.00 0.00 0.00

3131002. TIMBER KERUING PINE WOOD CMT. RAW 69746.50 69746.50 67981.00 0.00 2.60

KAR 59000.00 59000.00 59000.00 0.00 0.00

3131003. TIMBER PERTAL CMT. LAH 44142.00 44142.00 41494.00 0.00 6.38

RAW 55620.50 55620.50 55620.50 0.00 0.00

KAR 43000.00 43000.00 43000.00 0.00 0.00

PSH 56496.00 56496.00 56496.00 0.00 0.00

QTA 31050.00 31050.00 31050.00 0.00 0.00

3131004. TIMBER CHIR CMT. LAH 42377.00 42377.00 41494.00 0.00 2.13

RAW 52089.00 52089.00 50323.50 0.00 3.51

KAR 34500.00 34500.00 34500.00 0.00 0.00

3131005. TIMBER DEODAR CMT. RAW 114772.50 114772.50 111241.00 0.00 3.17

KAR 112500.00 112500.00 112500.00 0.00 0.00

PSH 105938.00 105938.00 105938.00 0.00 0.00

QTA 88000.00 88000.00 88000.00 0.00 0.00

3131006. TIMBER TEAK WOOD CMT. LAH 211884.00 211884.00 177452.50 0.00 19.40

KAR 155000.00 155000.00 155000.00 0.00 0.00

069. Printing Paper
3212901. OFFSET PAPER FLYING FINISH KG. KAR 82.00 82.00 94.00 0.00 -12.77

3212902. ART PAPER "LEYKAM"/CHINA KG. KAR 115.00 115.00 115.00 0.00 0.00

3212903. PRINTING PAPER ROYAL CENTURY KG. KAR 90.00 90.00 90.00 0.00 0.00

3212904. PHOTOSTAT PAPER 210X297 A-4(80GM) KG. KAR 450.00 401.25 326.25 12.15 37.93

070. Hard Board
3213301. KRAFT LINES BOARD (BRAZIL-125) KG. KAR 125.00 108.00 106.00 15.74 17.92

071. Coke
3310001. COKE MT. KAR 60000.00 60000.00 60000.00 0.00 0.00

072. Motor Spirit
3331001. MOTOR SPRIT 87 RON LTR. KAR 85.94 88.01 73.94 -2.35 16.23

073. Diesel Oil
3333001. DIESEL OIL LIGHT SPEED (BULK) LTR. KAR 65.23 65.23 43.98 0.00 48.32

3333002. DIESEL OIL HIGH SPEED(BULK) LTR. KAR 96.39 98.39 82.94 -2.03 16.22

074. Kerosine Oil
3334001. KEROSINE OIL LTR. KAR 76.32 76.32 43.86 0.00 74.01

075. Furnace Oil
3337001. HIGH SULPHER FURNACE OIL(HSFO) MT. KAR 47935.00 45750.00 35823.50 4.78 33.81

076. Mobil Oil
3338001. HAVOLINE MOBIL OIL PETROL ENGN. 4 LTR. FAS 1950.00 1950.00 1950.00 0.00 0.00

RAW 1987.50 1987.50 1962.50 0.00 1.27

MUL 1600.00 1600.00 1622.50 0.00 -1.39

GJT 1749.00 1749.00 1749.00 0.00 0.00

KAR 2030.00 2030.00 2030.00 0.00 0.00

PSH 1880.00 1880.00 1880.00 0.00 0.00

QTA 1670.00 1670.00 1670.00 0.00 0.00

3338002. HAVOLINE MOBIL OIL CNG ENGN. 4 LTR. FAS 1600.00 1600.00 1600.00 0.00 0.00

RAW 1962.50 1962.50 1937.50 0.00 1.29

MUL 1550.00 1550.00 1562.50 0.00 -0.80

GJT 1749.00 1749.00 1749.00 0.00 0.00

KAR 1850.00 1825.00 1800.00 1.37 2.78

PSH 2060.00 2060.00 2060.00 0.00 0.00

QTA 1725.00 1725.00 1725.00 0.00 0.00

077. Chemicals
3414001. STEARIC ACID LB. LAH 89.00 95.70 82.50 -7.00 7.88

KAR 83.00 83.00 83.00 0.00 0.00

Contd.

102

Apr., 2018 Mar., 2018 Apr., 2017 Mar., 2018 Apr., 2017

7.10 Intercity Wholesale Prices of Selected Commodities

Group/Commodity/Item Specification Unit City

Prices (Rs.)

% Change in

April, 2018

Over

3414002. ACETIC ACID LB. LAH 44.50 43.50 50.00 2.30 -11.00

KAR 44.00 44.00 44.00 0.00 0.00

PSH 68.00 68.00 45.00 0.00 51.11

3414003. TARTARIC POWDER 50 KG. LAH 18000.00 17000.00 18000.00 5.88 0.00

KAR 13800.00 3700.00 3700.00 272.97 272.97

3414004. CITRIC ACID 50 KG. LAH 7200.00 6800.00 7000.00 5.88 2.86

KAR 6125.00 6125.00 6100.00 0.00 0.41

PSH 6600.00 6600.00 7500.00 0.00 -12.00

3414005. CHINA CLAY M.T. KAR 30000.00 30000.00 30000.00 0.00 0.00

3414006. BLEACHING POWDER 50 KG. LAH 2700.00 2600.00 2600.00 3.85 3.85

KSR 2700.00 2675.00 2675.00 0.93 0.93

KAR 3100.00 3100.00 3100.00 0.00 0.00

PSH 2900.00 2900.00 3000.00 0.00 -3.33

3414007. GLUCOSE POWDER 50 KG. LAH 4400.00 4600.00 4400.00 -4.35 0.00

KAR 3675.00 3675.00 3675.00 0.00 0.00

PSH 4700.00 4700.00 4300.00 0.00 9.30

3422001. ZINC OXIDE 50 KG. LAH 34000.00 33000.00 22000.00 3.03 54.55

PSH 15000.00 15000.00 15000.00 0.00 0.00

3423101. CAUSTIC SODA 50 KG. LAH 4800.00 4200.00 3850.00 14.29 24.68

KSR 4800.00 4200.00 3850.00 14.29 24.68

KAR 4675.00 4675.00 4100.00 0.00 14.02

PSH 4800.00 4600.00 4000.00 4.35 20.00

3423102. SULPHURIC ACID 100 KG. LAH 2960.00 2960.00 2100.00 0.00 40.95

KAR 2320.00 2320.00 2320.00 0.00 0.00

PSH 2400.00 2400.00 1200.00 0.00 100.00

3423103. MERCURY KG. LAH 12000.00 12000.00 12000.00 0.00 0.00

KAR 11000.00 11000.00 8000.00 0.00 37.50

PSH 9000.00 9000.00 5500.00 0.00 63.64

3424001. SODA ASH LIGHT 80 KG. BAG BAG LAH 4160.00 4000.00 3450.00 4.00 20.58

KSR 4160.00 4000.00 3500.00 4.00 18.86

KAR 1975.00 1975.00 1975.00 0.00 0.00

PSH 3800.00 3800.00 3440.00 0.00 10.47

3424002. SODIUM BI- CARBONATE. 50 KG. LAH 2600.00 2400.00 2400.00 8.33 8.33

KAR 2135.00 2135.00 2135.00 0.00 0.00

PSH 2400.00 2400.00 2400.00 0.00 0.00

3424003. SALT EPSUM 100 KG. LAH 1700.00 1700.00 1400.00 0.00 21.43

KAR 1980.00 1980.00 1980.00 0.00 0.00

PSH 2500.00 2500.00 2200.00 0.00 13.64

078. Dyeing Material
3431001. DYES RED B-BASE LB. KAR 270.00 270.00 270.00 0.00 0.00

3431002. DYES ORITEX JAPAN RED HR-2. LB. KAR 225.00 225.00 225.00 0.00 0.00

3431003. DYED REACTIVE VIOLET H-3R LB. KAR 250.00 250.00 250.00 0.00 0.00

079. Fertilizers
3461101. SONA UREA MT. LAH 26600.00 26600.00 27000.00 0.00 -1.48

FAS 28000.00 28000.00 27000.00 0.00 3.70

MUL 27600.00 27600.00 26500.00 0.00 4.15

PSH 28400.00 29200.00 27000.00 -2.74 5.19

3461102. KISAN UREA MT. LAH 26000.00 26000.00 27000.00 0.00 -3.70

FAS 28000.00 28000.00 26000.00 0.00 7.69

MUL 27000.00 27000.00 25400.00 0.00 6.30

GUJ 26000.00 26000.00 26000.00 0.00 0.00

PSH 28000.00 28400.00 26400.00 -1.41 6.06

3461401. CALCIUM AMMONIUM NITRATE MT. LAH 23000.00 23000.00 23000.00 0.00 0.00

FAS 24000.00 24000.00 23000.00 0.00 4.35

MUL 23600.00 23600.00 21400.00 0.00 10.28

GUJ 24000.00 25000.00 22000.00 -4.00 9.09

PSH 31000.00 31000.00 31000.00 0.00 0.00

3462101. SINGLE SUPPER PHOSPHATE (GR) 18PC MT. LAH 16000.00 16000.00 16000.00 0.00 0.00

FAS 18000.00 18000.00 18000.00 0.00 0.00

Contd.

103

Apr., 2018 Mar., 2018 Apr., 2017 Mar., 2018 Apr., 2017

7.10 Intercity Wholesale Prices of Selected Commodities

Group/Commodity/Item Specification Unit City

Prices (Rs.)

% Change in

April, 2018

Over

MUL 15600.00 15600.00 13100.00 0.00 19.08

GUJ 17000.00 16000.00 16000.00 6.25 6.25

PSH 18000.00 18000.00 17000.00 0.00 5.88

3462102. SINGLE SUPER PHOSPHATE (PD) 18PC MT. LAH 21000.00 21000.00 21000.00 0.00 0.00

FAS 21950.00 21950.00 21950.00 0.00 0.00

MUL 21900.00 21900.00 21900.00 0.00 0.00

GUJ 22000.00 22000.00 22000.00 0.00 0.00

PSH 25100.00 25100.00 25100.00 0.00 0.00

3462103. TRIPLE SUPER PHOSPHATE (GR) MT. LAH 61750.00 61750.00 61750.00 0.00 0.00

FAS 61850.00 61850.00 61850.00 0.00 0.00

MUL 62050.00 62050.00 62050.00 0.00 0.00

GUJ 66000.00 66000.00 66000.00 0.00 0.00

PSH 60000.00 60000.00 60000.00 0.00 0.00

3463201. SULPHATE OF POTASH MT. LAH 61500.00 61500.00 69000.00 0.00 -10.87

MUL 83600.00 83600.00 83600.00 0.00 0.00

KSR 61500.00 61500.00 69000.00 0.00 -10.87

3464101. NITRO PHOSPHATE MT. LAH 46000.00 45000.00 36000.00 2.22 27.78

FAS 48000.00 48000.00 38000.00 0.00 26.32

MUL 48600.00 45600.00 36600.00 6.58 32.79

GUJ 47000.00 47000.00 35000.00 0.00 34.29

PSH 48000.00 48000.00 38000.00 0.00 26.32

3464201. DIA-AMMONIUM PHOSPHATE MT. LAH 58300.00 57000.00 49000.00 2.28 18.98

FAS 62000.00 62000.00 53600.00 0.00 15.67

MUL 61600.00 61000.00 51600.00 0.98 19.38

GUJ 60000.00 61000.00 49000.00 -1.64 22.45

PSH 62000.00 61000.00 52000.00 1.64 19.23

3464401. NITROGEN PHOSPHATE AND POTACIUM(NPK MT. LAH 49000.00 49000.00 46000.00 0.00 6.52

GUJ 58000.00 58000.00 58000.00 0.00 0.00

SAR 50500.00 49400.00 45500.00 2.23 10.99

HYD 39600.00 39600.00 39600.00 0.00 0.00

080. Pesticides
3466101. THIODAN 35 EC(AGRICULTURE) 1 LTR BOTTLE LAH 700.00 700.00 750.00 0.00 -6.67

FAS 1100.00 1100.00 1100.00 0.00 0.00

MUL 1200.00 1200.00 1200.00 0.00 0.00

SAR 875.00 875.00 875.00 0.00 0.00

GJT 500.00 500.00 500.00 0.00 0.00

HYD 750.00 750.00 750.00 0.00 0.00

MPK 600.00 600.00 600.00 0.00 0.00

3466102. DURSBAN TC(TERMITICIDE CONC.) BOTTLE LAH 1600.00 1600.00 2000.00 0.00 -20.00

FAS 1260.00 1260.00 1100.00 0.00 14.55

MUL 1550.00 1550.00 1550.00 0.00 0.00

SAR 1100.00 1100.00 900.00 0.00 22.22

3466103. SARSABZ (VEGETABLES) 1 LTR. BOTTLE LAH 300.00 300.00 250.00 0.00 20.00

FAS 340.00 340.00 340.00 0.00 0.00

MUL 700.00 700.00 700.00 0.00 0.00

SAR 300.00 300.00 250.00 0.00 20.00

GJT 500.00 500.00 500.00 0.00 0.00

3466104. MALATHION (ALL ANIMALS) 1 LTR. BOTTLE LAH 700.00 700.00 800.00 0.00 -12.50

FAS 1220.00 1220.00 1220.00 0.00 0.00

GUJ 1100.00 1100.00 1100.00 0.00 0.00

GJT 1200.00 1200.00 1200.00 0.00 0.00

081. Insecticides
3471001. L-D POLYTHYLENE LB. KAR 84.81 84.25 86.25 0.66 -1.67

3473001. POLYSTRENE GP. 55 LB. KAR 4745.00 4745.00 4745.00 0.00 0.00

082. Paints & Varnishes
3511001. SYN CLEAR VARNISH (BUXLYS) 3 LTR. LAH 1020.00 1020.00 1000.00 0.00 2.00

KAR 1225.00 1225.00 1225.00 0.00 0.00

3511002. SYN CLEAR VARNISH (BERGER) 3 LTR. LAH 1300.00 1300.00 1200.00 0.00 8.33

KAR 1375.00 1375.00 1375.00 0.00 0.00

Contd.

104

Apr., 2018 Mar., 2018 Apr., 2017 Mar., 2018 Apr., 2017

7.10 Intercity Wholesale Prices of Selected Commodities

Group/Commodity/Item Specification Unit City

Prices (Rs.)

% Change in

April, 2018

Over

3511003. SYN ENAMEL VIP (BERGER) 3.6 LTR LAH 1950.00 1950.00 1850.00 0.00 5.41

RAW 1410.00 1410.00 1365.00 0.00 3.30

KAR 1650.00 1650.00 1650.00 0.00 0.00

3511004. SYN ENAMEL 413 (BUXLYS) 3.6 LTR LAH 1400.00 1400.00 1350.00 0.00 3.70

RAW 1437.50 1437.50 1365.00 0.00 5.31

KAR 1650.00 1650.00 1650.00 0.00 0.00

3511005. VIP PLASTIC EMULSION (BERGER) 4 LTR. LAH 1900.00 1900.00 1825.00 0.00 4.11

RAW 1665.00 1665.00 1590.00 0.00 4.72

KAR 1500.00 1500.00 1500.00 0.00 0.00

3511006. PLASTIC BOUND DISTEMPER(BUXLYS) 6 KG. LAH 1200.00 1200.00 1200.00 0.00 0.00

RAW 1030.00 1030.00 990.00 0.00 4.04

KAR 975.00 975.00 975.00 0.00 0.00

3511007. ICI PLASTIC EMULSION 4 LTR LAH 2100.00 2100.00 2064.00 0.00 1.74

RAW 1840.00 1840.00 1730.00 0.00 6.36

KAR 1750.00 1750.00 1750.00 0.00 0.00

083. Medicines
3526001. PANADOL TAB. (200) PACKET LAH 162.00 162.00 162.00 0.00 0.00

RAW 195.50 195.50 195.50 0.00 0.00

MUL 204.00 204.00 204.00 0.00 0.00

KAR 205.00 205.00 205.00 0.00 0.00

MPK 153.00 153.00 153.00 0.00 0.00

PSH 210.00 210.00 210.00 0.00 0.00

QTA 200.00 200.00 200.00 0.00 0.00

3526002. DISPRIN TAB. (600) PACKET LAH 555.00 555.00 555.00 0.00 0.00

RAW 675.00 675.00 595.00 0.00 13.45

MUL 656.88 656.88 656.88 0.00 0.00

KAR 638.00 638.00 638.00 0.00 0.00

MPK 550.00 550.00 550.00 0.00 0.00

PSH 578.00 578.00 510.00 0.00 13.33

QTA 600.00 600.00 600.00 0.00 0.00

3526003. FLAGYL TAB. (200) PACKET LAH 278.00 278.00 278.00 0.00 0.00

RAW 255.00 255.00 255.00 0.00 0.00

MUL 267.83 267.83 267.83 0.00 0.00

KAR 268.00 268.00 268.00 0.00 0.00

MPK 315.00 315.00 260.00 0.00 21.15

PSH 274.00 274.00 271.00 0.00 1.11

QTA 180.00 180.00 180.00 0.00 0.00

3526004. VENTOLIN TAB.(100) PACKET LAH 92.00 92.00 92.00 0.00 0.00

RAW 85.00 85.00 85.00 0.00 0.00

MUL 121.00 121.00 121.00 0.00 0.00

KAR 86.53 86.53 86.53 0.00 0.00

MPK 73.20 73.20 73.20 0.00 0.00

PSH 85.00 85.00 85.00 0.00 0.00

QTA 90.00 90.00 90.00 0.00 0.00

3526005. DAONIL TAB. (60) PACKET LAH 86.00 86.00 86.00 0.00 0.00

RAW 86.50 86.50 86.50 0.00 0.00

MUL 86.31 86.31 86.31 0.00 0.00

KAR 88.00 88.00 88.00 0.00 0.00

MPK 80.00 80.00 80.00 0.00 0.00

PSH 90.00 90.00 88.00 0.00 2.27

QTA 90.00 90.00 90.00 0.00 0.00

3526006. ENTOX TAB. (100) PACKET LAH 135.00 135.00 135.00 0.00 0.00

RAW 115.50 115.50 115.50 0.00 0.00

MUL 127.65 127.65 127.65 0.00 0.00

KAR 130.00 130.00 130.00 0.00 0.00

MPK 85.00 85.00 85.00 0.00 0.00

PSH 130.00 130.00 87.00 0.00 49.43

QTA 150.00 150.00 150.00 0.00 0.00

Contd.

105

Apr., 2018 Mar., 2018 Apr., 2017 Mar., 2018 Apr., 2017

7.10 Intercity Wholesale Prices of Selected Commodities

Group/Commodity/Item Specification Unit City

Prices (Rs.)

% Change in

April, 2018

Over

3526007. CALCIUM TAB. 1000 SANDOZ 06 BOTT LAH 642.00 642.00 642.00 0.00 0.00

RAW 620.00 620.00 620.00 0.00 0.00

MUL 634.64 634.64 634.64 0.00 0.00

KAR 660.00 660.00 660.00 0.00 0.00

MPK 530.00 530.00 520.00 0.00 1.92

PSH 660.00 660.00 650.00 0.00 1.54

QTA 636.00 636.00 636.00 0.00 0.00

3526008. RENITEC TAB. 5 MG. (20) PACKET LAH 87.56 87.56 87.56 0.00 0.00

RAW 99.50 99.50 99.50 0.00 0.00

MUL 99.45 99.45 99.45 0.00 0.00

KAR 100.00 100.00 100.00 0.00 0.00

MPK 88.00 88.00 88.00 0.00 0.00

PSH 101.00 101.00 101.00 0.00 0.00

QTA 102.00 102.00 102.00 0.00 0.00

3526009. CARMINA (150 TABLETS) 06 BOTT LAH 190.00 190.00 190.00 0.00 0.00

RAW 195.00 195.00 195.00 0.00 0.00

MUL 206.00 206.00 206.00 0.00 0.00

KAR 207.00 207.00 207.00 0.00 0.00

PSH 170.00 170.00 170.00 0.00 0.00

3526010. SUALIN (250 TAB.) STRIP EACH LAH 115.00 115.00 115.00 0.00 0.00

RAW 147.50 147.50 147.50 0.00 0.00

KAR 132.00 132.00 132.00 0.00 0.00

PSH 135.00 135.00 135.00 0.00 0.00

3526011. SANCOS SYRUP 60 MG. 06 BOTT LAH 157.00 157.00 157.00 0.00 0.00

RAW 142.50 142.50 142.50 0.00 0.00

MUL 168.00 168.00 280.50 0.00 -40.11

KAR 177.00 177.00 160.00 0.00 10.63

MPK 177.00 177.00 285.00 0.00 -37.89

PSH 184.00 184.00 308.00 0.00 -40.26

QTA 172.20 172.20 287.00 0.00 -40.00

3526012. PHENRGONE SYRUP 120 MG 06 BOTT LAH 179.66 179.66 179.66 0.00 0.00

RAW 168.00 168.00 168.00 0.00 0.00

MUL 168.30 168.30 168.30 0.00 0.00

KAR 198.00 198.00 198.00 0.00 0.00

MPK 170.00 170.00 170.00 0.00 0.00

PSH 171.00 171.00 174.00 0.00 -1.72

QTA 192.00 192.00 192.00 0.00 0.00

3526013. CALPOL SYRUP 06 BOTT LAH 146.00 146.00 146.00 0.00 0.00

RAW 152.00 152.00 152.00 0.00 0.00

MUL 140.76 140.76 140.76 0.00 0.00

KAR 150.00 150.00 150.00 0.00 0.00

MPK 128.50 128.50 214.20 0.00 -40.01

PSH 144.48 144.48 144.48 0.00 0.00

QTA 126.00 126.00 126.00 0.00 0.00

3526014. HYDERLIN SYRUP 06 BOTT LAH 360.00 360.00 360.00 0.00 0.00

RAW 357.50 357.50 357.50 0.00 0.00

MUL 351.90 351.90 351.90 0.00 0.00

KAR 352.00 352.00 352.00 0.00 0.00

MPK 380.00 380.00 372.00 0.00 2.15

PSH 360.00 360.00 360.00 0.00 0.00

QTA 414.00 414.00 414.00 0.00 0.00

3526015. SAFI HAMDARD 100 ML 06 BOTT LAH 228.00 228.00 228.00 0.00 0.00

RAW 275.00 275.00 275.00 0.00 0.00

MUL 234.00 234.00 234.00 0.00 0.00

KAR 306.00 306.00 306.00 0.00 0.00

PSH 300.00 300.00 300.00 0.00 0.00

QTA 348.00 348.00 348.00 0.00 0.00

3526016. HONEY TUBE (HAMDARD) 06 TUBE LAH 540.00 540.00 540.00 0.00 0.00

KAR 552.00 552.00 552.00 0.00 0.00

Contd.

106

Apr., 2018 Mar., 2018 Apr., 2017 Mar., 2018 Apr., 2017

7.10 Intercity Wholesale Prices of Selected Commodities

Group/Commodity/Item Specification Unit City

Prices (Rs.)

% Change in

April, 2018

Over

MPK 516.00 516.00 516.00 0.00 0.00

PSH 540.00 540.00 540.00 0.00 0.00

QTA 582.00 582.00 582.00 0.00 0.00

3526017. BETNOVATE-N OINTMENT 06 TUBE LAH 170.00 170.00 170.00 0.00 0.00

RAW 166.50 166.50 166.50 0.00 0.00

MUL 170.04 170.04 170.04 0.00 0.00

KAR 168.00 168.00 168.00 0.00 0.00

MPK 186.00 186.00 186.00 0.00 0.00

PSH 174.00 174.00 174.00 0.00 0.00

QTA 186.00 186.00 186.00 0.00 0.00

3526018. BURNOL 06 TUBE LAH 282.00 282.00 282.00 0.00 0.00

RAW 282.00 282.00 0.00 0.00 ------

MUL 282.60 282.60 282.60 0.00 0.00

KAR 288.00 288.00 285.00 0.00 1.05

MPK 271.00 271.00 81.60 0.00 232.11

PSH 286.00 286.00 290.00 0.00 -1.38

QTA 321.12 321.12 321.12 0.00 0.00

3526019. O.R.S.FLAVOURED (SEARLE) DOZEN LAH 192.00 192.00 192.00 0.00 0.00

RAW 183.50 183.50 183.50 0.00 0.00

MUL 216.75 216.75 183.60 0.00 18.06

KAR 216.00 216.00 184.00 0.00 17.39

PSH 188.00 188.00 188.00 0.00 0.00

QTA 168.00 156.00 156.00 7.69 7.69

3526020. JOSHANDA HAMDARD DOZEN LAH 240.00 240.00 240.00 0.00 0.00

MUL 255.00 255.00 216.00 0.00 18.06

KAR 324.00 324.00 324.00 0.00 0.00

MPK 240.00 240.00 240.00 0.00 0.00

PSH 110.00 110.00 85.00 0.00 29.41

QTA 221.00 221.00 221.00 0.00 0.00

3526021. COTTON BANDAGE 2" SIZE 06 NO.S LAH 39.00 39.00 39.00 0.00 0.00

RAW 48.00 48.00 48.00 0.00 0.00

MUL 24.00 24.00 24.00 0.00 0.00

KAR 30.00 30.00 30.00 0.00 0.00

MPK 54.00 54.00 54.00 0.00 0.00

PSH 40.00 40.00 40.00 0.00 0.00

084. Soaps & Detergents
3532101. LIFE BOUY SOAP (125 GM.) DOZ. LAH 420.00 465.00 485.00 -9.68 -13.40

RAW 395.00 395.00 437.50 0.00 -9.71

KSR 420.00 465.00 485.00 -9.68 -13.40

KAR 444.00 444.00 456.00 0.00 -2.63

PSH 432.00 432.00 445.00 0.00 -2.92

QTA 420.00 420.00 420.00 0.00 0.00

3532102. LUX-STD. (70 GM.) DOZ. LAH 375.00 375.00 375.00 0.00 0.00

RAW 342.50 342.50 342.50 0.00 0.00

KAR 390.00 390.00 390.00 0.00 0.00

PSH 290.00 336.00 336.00 -13.69 -13.69

QTA 345.00 345.00 345.00 0.00 0.00

3532201. SUPER ACTIVE SURF (130 GM.) DOZ. LAH 230.00 230.00 230.00 0.00 0.00

MUL 229.22 229.22 243.62 0.00 -5.91

KAR 228.00 228.00 228.00 0.00 0.00

SKR 264.00 264.00 264.00 0.00 0.00

3532202. ARIEL (100 GM) DOZ. LAH 230.00 230.00 230.00 0.00 0.00

GUJ 228.00 228.00 228.00 0.00 0.00

KAR 228.00 228.00 228.00 0.00 0.00

MPK 180.00 180.00 180.00 0.00 0.00

3532203. VIM DETERGENT POLY BAG (1000 G.) DOZ. LAH 810.00 810.00 810.00 0.00 0.00

RAW 765.00 765.00 765.00 0.00 0.00

KAR 864.00 864.00 864.00 0.00 0.00

SKR 720.00 720.00 720.00 0.00 0.00

Contd.

107

Apr., 2018 Mar., 2018 Apr., 2017 Mar., 2018 Apr., 2017

7.10 Intercity Wholesale Prices of Selected Commodities

Group/Commodity/Item Specification Unit City

Prices (Rs.)

% Change in

April, 2018

Over

PSH 820.00 820.00 860.00 0.00 -4.65

MNG 900.00 900.00 900.00 0.00 0.00

QTA 996.00 996.00 996.00 0.00 0.00

3532204. MAXIMUM POWER BRITE POLYBAG(400GM) DOZ. LAH 1404.00 1404.00 1404.00 0.00 0.00

RAW 1070.00 1070.00 1070.00 0.00 0.00

KAR 1428.00 1428.00 1428.00 0.00 0.00

MPK 1416.00 1416.00 1416.00 0.00 0.00

PSH 1440.00 1440.00 1440.00 0.00 0.00

3532205. EXPRESS DETERGENT(1000GM) DOZ. KAR 2016.00 2100.00 2100.00 -4.00 -4.00

3532206. WASHING SOAP BETA/SUFI/GUY DOZ. LAH 5680.00 5680.00 5440.00 0.00 4.41

RAW 3825.00 3825.00 3825.00 0.00 0.00

KSR 5680.00 5680.00 5440.00 0.00 4.41

SKR 3440.00 3440.00 3440.00 0.00 0.00

PSH 5840.00 5840.00 5840.00 0.00 0.00

3532207. WASHING SOAP NYLON 101 CAKE DOZ. LAH 269.00 269.00 269.00 0.00 0.00

RAW 255.00 255.00 255.00 0.00 0.00

SAR 300.00 300.00 290.00 0.00 3.45

BNU 190.00 190.00 190.00 0.00 0.00

QTA 300.00 300.00 300.00 0.00 0.00

3532301. TOOTHPASTE MACLEAN'S (LARGE SIZE) DOZ. RAW 575.00 575.00 575.00 0.00 0.00

KAR 1080.00 1080.00 1080.00 0.00 0.00

3532302. TOOTHPASTE FARHAN'S (STD. SIZE) DOZ. KAR 492.00 492.00 492.00 0.00 0.00

3532303. TALC SAMSOL/SWISS MISS (STD.SIZE) DOZ. RAW 565.00 565.00 565.00 0.00 0.00

KAR 1092.00 1092.00 1092.00 0.00 0.00

3532304. PONDS COLD CREAM (MED SIZE.) DOZ. LAH 1270.00 1270.00 1270.00 0.00 0.00

RAW 1125.00 1125.00 1125.00 0.00 0.00

KAR 1248.00 1248.00 1248.00 0.00 0.00

3532305. PONDS VANISHING CREAM (MED SIZE) DOZ. LAH 2450.00 2450.00 2450.00 0.00 0.00

RAW 1125.00 1125.00 1125.00 0.00 0.00

KAR 1009.00 1009.00 1009.00 0.00 0.00

3532306. ADMIRAL SHAVING CREAM (MED.SIZE) DOZ. LAH 756.00 756.00 756.00 0.00 0.00

RAW 710.00 710.00 710.00 0.00 0.00

KAR 750.00 750.00 750.00 0.00 0.00

3532307. HAIR BRYL CREAM (MED. SIZE). DOZ. RAW 1165.00 1165.00 1165.00 0.00 0.00

KAR 1560.00 1560.00 1560.00 0.00 0.00

3532308. JOHNSON'S BABY POWDER/MOTHER CARE DOZ. KAR 1380.00 1380.00 1380.00 0.00 0.00

3532309. SUN SILK SHAMPOO LOCAL 10 ML. DOZ. RAW 51.00 51.00 51.00 0.00 0.00

KAR 55.00 55.00 55.00 0.00 0.00

085. Auto Tyres
3611101. AUTO TYRE GEN/SUZ/ALTO/MEHRAN EACH LAH 2700.00 2700.00 2700.00 0.00 0.00

RAW 2475.00 2475.00 2425.00 0.00 2.06

KAR 2525.00 2525.00 2525.00 0.00 0.00

3611201. MOTOR CYCLE TYRE YAMAHA-100 EACH LAH 1210.00 1210.00 1210.00 0.00 0.00

RAW 975.00 975.00 975.00 0.00 0.00

KAR 810.00 810.00 810.00 0.00 0.00

3611202. MOTOR CYCLE TYRE HONDA CD-70 EACH LAH 860.00 860.00 860.00 0.00 0.00

RAW 975.00 975.00 975.00 0.00 0.00

KAR 745.00 745.00 745.00 0.00 0.00

3611203. MOTOR CYCLE TYRE SUZUKI 80 CC. EACH LAH 960.00 960.00 960.00 0.00 0.00

RAW 955.00 955.00 955.00 0.00 0.00

KAR 1025.00 1025.00 1025.00 0.00 0.00

3611204. CYCLE TYRE SERVIS (28x1/2") EACH LAH 250.00 250.00 250.00 0.00 0.00

KAR 190.00 190.00 190.00 0.00 0.00

3611205. CYCLE TYRE DIAMOND (28x1/2") EACH LAH 275.00 275.00 275.00 0.00 0.00

RAW 287.50 287.50 287.50 0.00 0.00

KAR 207.50 207.50 207.50 0.00 0.00

3611401. AUTO TUBE GEN/SUZ/ALTO/MEHRAN EACH LAH 270.00 270.00 270.00 0.00 0.00

RAW 295.00 295.00 295.00 0.00 0.00

KAR 305.00 305.00 305.00 0.00 0.00

Contd.

108

Apr., 2018 Mar., 2018 Apr., 2017 Mar., 2018 Apr., 2017

7.10 Intercity Wholesale Prices of Selected Commodities

Group/Commodity/Item Specification Unit City

Prices (Rs.)

% Change in

April, 2018

Over

3611402. MOTOR CYCLE TUBE YAMAHA-100 EACH LAH 185.00 185.00 185.00 0.00 0.00

RAW 215.00 215.00 215.00 0.00 0.00

KAR 167.50 167.50 167.50 0.00 0.00

3611403. MOTOR CYCLE TUBE HONDA CD-70 EACH LAH 175.00 175.00 175.00 0.00 0.00

RAW 215.00 215.00 215.00 0.00 0.00

KAR 159.00 159.00 159.00 0.00 0.00

3611404. MOTOR CYCLE TUBE SUZUKI 80 CC. EACH LAH 195.00 195.00 195.00 0.00 0.00

KAR 172.50 172.50 172.50 0.00 0.00

3611405. CYCLE TUBES SERVIS (28x1/2) EACH LAH 105.00 105.00 105.00 0.00 0.00

KAR 99.00 99.00 99.00 0.00 0.00

3611406. CYCLE TUBES DIAMOND (28x1/2) EACH LAH 110.00 110.00 110.00 0.00 0.00

RAW 105.00 105.00 105.00 0.00 0.00

KAR 96.50 96.50 96.50 0.00 0.00

086. Plastic Products
3694001. WATER COOLER 9 LTR. EACH LAH 625.00 575.00 575.00 8.70 8.70

KAR 465.00 465.00 465.00 0.00 0.00

PSH 400.00 380.00 380.00 5.26 5.26

QTA 525.00 410.00 410.00 28.05 28.05

3694002. BUCKET MED. SIZE EACH LAH 300.00 300.00 300.00 0.00 0.00

GUJ 225.00 225.00 225.00 0.00 0.00

GJT 220.00 220.00 220.00 0.00 0.00

KAR 290.00 290.00 290.00 0.00 0.00

PSH 350.00 350.00 350.00 0.00 0.00

QTA 270.00 235.00 235.00 14.89 14.89

3694003. DINNER SET PLASTIC 42/48/52 PIECES EACH LAH 1975.00 1975.00 1975.00 0.00 0.00

RAW 6000.00 5725.00 5350.00 4.80 12.15

MUL 3000.00 3000.00 3000.00 0.00 0.00

KAR 2400.00 2400.00 2400.00 0.00 0.00

PSH 2100.00 2100.00 2100.00 0.00 0.00

MNG 3000.00 3000.00 3000.00 0.00 0.00

3694004. HOT POT PLASTIC 3 PIECES EACH LAH 1550.00 1225.00 1225.00 26.53 26.53

SKT 1000.00 1000.00 1000.00 0.00 0.00

KAR 975.00 975.00 975.00 0.00 0.00

PSH 930.00 930.00 930.00 0.00 0.00

QTA 1000.00 1050.00 1050.00 -4.76 -4.76

3694005. THERMOS STARVAC 1 LTR. EACH LAH 525.00 525.00 525.00 0.00 0.00

GUJ 400.00 400.00 400.00 0.00 0.00

KAR 525.00 525.00 525.00 0.00 0.00

QTA 500.00 300.00 300.00 66.67 66.67

087. Glass sheets
3711401. PL. GLASS SHEET 3 MM ABOVE 1 SQ.M SQ.MTR. LAH 385.00 385.00 385.00 0.00 0.00

RAW 390.00 390.00 365.00 0.00 6.85

KAR 710.00 710.00 710.00 0.00 0.00

PSH 1306.00 1306.00 1306.00 0.00 0.00

3711402. FIG.GLASS SHEET ABOVE 1 SQ.M SQ.MTR. LAH 315.00 315.00 315.00 0.00 0.00

RAW 340.00 340.00 310.00 0.00 9.68

KAR 850.00 850.00 850.00 0.00 0.00

PSH 860.00 860.00 860.00 0.00 0.00

088. Other Glass Articles
3719101. JAR 4 LTR. LOCAL/FANCY/SILKY DOZ. RAW 1275.00 1275.00 1225.00 0.00 4.08

KAR 810.00 810.00 810.00 0.00 0.00

3719301. TUMBLER 200 ML. FANCY (OMROC) DOZ. RAW 490.00 490.00 490.00 0.00 0.00

KAR 870.00 870.00 870.00 0.00 0.00

3719302. JUG DIAMOND 1.2 LTR. FANCY (OMROC) DOZ. LAH 1775.00 1775.00 1775.00 0.00 0.00

RAW 2025.00 2025.00 2025.00 0.00 0.00

KAR 2450.00 2450.00 2450.00 0.00 0.00

3719303. TEA CUP SAUCER WHITE DOZ. LAH 725.00 725.00 725.00 0.00 0.00

RAW 1125.00 1125.00 1125.00 0.00 0.00

KAR 735.00 735.00 735.00 0.00 0.00

Contd.

109

Apr., 2018 Mar., 2018 Apr., 2017 Mar., 2018 Apr., 2017

7.10 Intercity Wholesale Prices of Selected Commodities

Group/Commodity/Item Specification Unit City

Prices (Rs.)

% Change in

April, 2018

Over

089. Ceramics & Sanitary Fixture
3721001. EUROPEAN W/C (02/03) STD WHITE EACH LAH 1600.00 1600.00 1600.00 0.00 0.00

RAW 1275.00 1225.00 1225.00 4.08 4.08

GJT 1400.00 1400.00 1400.00 0.00 0.00

KAR 2125.00 2125.00 2125.00 0.00 0.00

PSH 4100.00 4100.00 4100.00 0.00 0.00

3721002. EUROPEAN W.C. (02/03)STD COLOUR EACH LAH 1700.00 1700.00 1700.00 0.00 0.00

RAW 1375.00 1325.00 1325.00 3.77 3.77

GJT 1600.00 1600.00 1600.00 0.00 0.00

KAR 2275.00 2275.00 2275.00 0.00 0.00

3721003. ASIAN W.C. WHITE 18/22" EACH LAH 1850.00 1850.00 1850.00 0.00 0.00

RAW 1375.00 1325.00 1325.00 3.77 3.77

GJT 1200.00 1200.00 1200.00 0.00 0.00

KAR 1075.00 1075.00 1075.00 0.00 0.00

PSH 900.00 900.00 1050.00 0.00 -14.29

3721004. ASIAN W.C. WHITE 15/22" EACH LAH 1250.00 1250.00 1250.00 0.00 0.00

RAW 1275.00 1225.00 1225.00 4.08 4.08

GJT 1000.00 1000.00 1000.00 0.00 0.00

KAR 1025.00 1025.00 1025.00 0.00 0.00

PSH 920.00 920.00 910.00 0.00 1.10

3721005. ASIAN W.C. COLOURED 18/22" EACH LAH 1850.00 1850.00 1850.00 0.00 0.00

RAW 1575.00 1525.00 1525.00 3.28 3.28

GUJ 1800.00 1800.00 1800.00 0.00 0.00

GJT 1450.00 1450.00 1450.00 0.00 0.00

KAR 1125.00 1125.00 1125.00 0.00 0.00

PSH 950.00 950.00 980.00 0.00 -3.06

3721006. ASIAN W.C. COLOURED 15/22" EACH LAH 1350.00 1350.00 1350.00 0.00 0.00

RAW 1375.00 1325.00 1325.00 3.77 3.77

GUJ 1700.00 1700.00 1700.00 0.00 0.00

GJT 1250.00 1250.00 1250.00 0.00 0.00

KAR 1025.00 1025.00 1025.00 0.00 0.00

PSH 970.00 970.00 800.00 0.00 21.25

3721007. WASH BASIN 50 CM WHITE STD. EACH LAH 1450.00 1450.00 1450.00 0.00 0.00

RAW 1375.00 1325.00 1325.00 3.77 3.77

GJT 1350.00 1350.00 1350.00 0.00 0.00

KAR 1450.00 1450.00 1450.00 0.00 0.00

PSH 1850.00 1850.00 1850.00 0.00 0.00

3721008. WASH BASIN 50 CM LIGHT COLOUR EACH LAH 1450.00 1450.00 1450.00 0.00 0.00

RAW 1462.50 1425.00 1425.00 2.63 2.63

GJT 1150.00 1150.00 1150.00 0.00 0.00

KAR 1650.00 1650.00 1650.00 0.00 0.00

PSH 1950.00 1950.00 1750.00 0.00 11.43

3721009. SINK STAINLESS STEEL(KIT.)MED.SIZE EACH LAH 1850.00 1850.00 1850.00 0.00 0.00

RAW 2675.00 2525.00 2525.00 5.94 5.94

GUJ 1400.00 1400.00 1400.00 0.00 0.00

KAR 1725.00 1725.00 1725.00 0.00 0.00

PSH 1700.00 1700.00 1700.00 0.00 0.00

090. Bricks, Blocks & Tiles
3732001. BRICKS 1000 LAH 8350.00 8350.00 7725.00 0.00 8.09

RAW 9600.00 9600.00 9100.00 0.00 5.49

GJT 8000.00 8000.00 8000.00 0.00 0.00

KSR 8000.00 8000.00 7550.00 0.00 5.96

HYD 5000.00 5000.00 4800.00 0.00 4.17

SKR 5800.00 5800.00 5500.00 0.00 5.45

PSH 8000.00 8000.00 8000.00 0.00 0.00

BNU 6200.00 6200.00 6275.00 0.00 -1.20

QTA 6250.00 6250.00 6250.00 0.00 0.00

3732002. CEMENT BLOCKS 1000 KAR 20500.00 20500.00 20500.00 0.00 0.00

Contd.

110

Apr., 2018 Mar., 2018 Apr., 2017 Mar., 2018 Apr., 2017

7.10 Intercity Wholesale Prices of Selected Commodities

Group/Commodity/Item Specification Unit City

Prices (Rs.)

% Change in

April, 2018

Over

3732003. TILES PLAIN WHITE 8 X 10" SQ.MTR LAH 675.00 675.00 675.00 0.00 0.00

RAW 490.00 490.00 490.00 0.00 0.00

MUL 800.00 800.00 800.00 0.00 0.00

KAR 612.50 612.50 612.50 0.00 0.00

3732004. TILES PLAIN COLOURED 8 X 10" SQ.MTR LAH 775.00 775.00 775.00 0.00 0.00

RAW 590.00 590.00 590.00 0.00 0.00

MUL 850.00 850.00 850.00 0.00 0.00

KAR 690.00 690.00 690.00 0.00 0.00

091. Cement
3744001. CEMENT JAVEDAN (EX-FACTORY) MT. KAR 8460.00 8460.00 8460.00 0.00 0.00

3744002. CEMENT WHITE MT. LAH 18350.00 18350.00 18350.00 0.00 0.00

RAW 20350.00 20350.00 20350.00 0.00 0.00

KAR 18900.00 18900.00 18900.00 0.00 0.00

SKR 18750.00 18750.00 18750.00 0.00 0.00

3744003. SULP. RESISTING CEMENT(JAVEDAN) MT. KAR 11860.00 9158.00 9158.00 29.50 29.50

3744004. D.G. CEMENT (EX-FACTORY) MT LAH 8884.00 8435.00 9522.00 5.32 -6.70

3744005. LUCKY CEMENT (EX-FACTORY) MT KAR 11460.00 11460.00 10900.00 0.00 5.14

3744006. FAUJI CEMENT(EX-FACTORY) MT RAW 9375.00 9180.00 9430.00 2.12 -0.58

092. Bed Foam
3815001. BED FOAM EACH LAH 4300.00 4300.00 4300.00 0.00 0.00

RAW 5450.00 5150.00 4850.00 5.83 12.37

GUJ 3000.00 3000.00 3000.00 0.00 0.00

KAR 2900.00 2900.00 2900.00 0.00 0.00

QTA 3200.00 3200.00 3200.00 0.00 0.00

3815002. BED FOAM COMMANDER 6.5" X 6" X5'' EACH LAH 6100.00 6100.00 6100.00 0.00 0.00

FAS 7700.00 7700.00 7500.00 0.00 2.67

RAW 8400.00 7950.00 7350.00 5.66 14.29

GJT 7600.00 7600.00 7600.00 0.00 0.00

KAR 7000.00 7000.00 7000.00 0.00 0.00

HYD 8750.00 8750.00 8750.00 0.00 0.00

093. Matches
3899801. MATCHES (70-75 STICKS) 10 BOXES PACKET LAH 12.00 12.00 12.00 0.00 0.00

RAW 9.40 9.40 9.40 0.00 0.00

KAR 15.00 15.00 15.00 0.00 0.00

SKR 18.00 18.00 18.00 0.00 0.00

PSH 16.20 16.20 16.20 0.00 0.00

5. Metal Product, Machinery & Equipment

094. Pig Iron
4111101. PIG IRON MT. KAR 40000.00 40000.00 40000.00 0.00 0.00

095. Steel Bar & Sheets
4126101. M.S. ROUND BAR 1/4" MT. LAH 83000.00 80000.00 74000.00 3.75 12.16

RAW 90250.00 84250.00 73750.00 7.12 22.37

KAR 85000.00 70000.00 70000.00 21.43 21.43

HYD 90000.00 84000.00 72000.00 7.14 25.00

PSH 88000.00 82000.00 75000.00 7.32 17.33

QTA 86000.00 82000.00 71000.00 4.88 21.13

4126102. M.S. ROUND BAR 3/8" MT. LAH 83500.00 80500.00 74500.00 3.73 12.08

RAW 90250.00 84250.00 73750.00 7.12 22.37

KAR 85000.00 70000.00 70000.00 21.43 21.43

HYD 90000.00 84000.00 72000.00 7.14 25.00

PSH 88000.00 82000.00 75500.00 7.32 16.56

QTA 91000.00 87000.00 75000.00 4.60 21.33

4126103. M.S.ROUND BAR 1/2" MT. LAH 83250.00 80250.00 74250.00 3.74 12.12

RAW 89500.00 84750.00 74250.00 5.60 20.54

KAR 85000.00 70000.00 70000.00 21.43 21.43

HYD 90000.00 84000.00 72000.00 7.14 25.00

PSH 87000.00 78500.00 71500.00 10.83 21.68

QTA 90000.00 86000.00 74000.00 4.65 21.62

Contd.

111

Apr., 2018 Mar., 2018 Apr., 2017 Mar., 2018 Apr., 2017

7.10 Intercity Wholesale Prices of Selected Commodities

Group/Commodity/Item Specification Unit City

Prices (Rs.)

% Change in

April, 2018

Over

4126104. M.S. ROUND BAR 1" MT. LAH 83200.00 80200.00 74200.00 3.74 12.13

RAW 88500.00 84750.00 74250.00 4.42 19.19

KAR 85000.00 70000.00 70000.00 21.43 21.43

PSH 87000.00 80000.00 75500.00 8.75 15.23

4126105. M.S.RIBBED BAR 1/2" TO 1" MT. LAH 84200.00 81200.00 75200.00 3.69 11.97

RAW 88750.00 83750.00 73250.00 5.97 21.16

KAR 86000.00 70000.00 70000.00 22.86 22.86

4126106. M.S.RIBBED BAR 3/8" MT. LAH 84200.00 81200.00 75200.00 3.69 11.97

RAW 88250.00 82750.00 72250.00 6.65 22.15

KAR 86000.00 71500.00 71500.00 20.28 20.28

4126107. G.P.SHEET CUTTING JAPAN 24-30 BG MT. LAH 105000.00 105000.00 105000.00 0.00 0.00

RAW 95500.00 92500.00 88250.00 3.24 8.22

KAR 88600.00 88600.00 88600.00 0.00 0.00

PSH 130000.00 125000.00 90000.00 4.00 44.44

4126108. G.S.SHEET 24 G.GALV. MT. LAH 115000.00 115000.00 115000.00 0.00 0.00

RAW 95500.00 92500.00 88250.00 3.24 8.22

KAR 89200.00 89200.00 89200.00 0.00 0.00

PSH 130000.00 125000.00 90000.00 4.00 44.44

096. Pipe Fittings
4129201. TEE 1/2" DOZ. LAH 425.00 425.00 425.00 0.00 0.00

RAW 387.50 387.50 387.50 0.00 0.00

KAR 415.00 415.00 415.00 0.00 0.00

QTA 360.00 360.00 360.00 0.00 0.00

4129202. TEE 3/4" DOZ. LAH 530.00 530.00 530.00 0.00 0.00

RAW 512.50 512.50 512.50 0.00 0.00

KAR 540.00 540.00 540.00 0.00 0.00

QTA 360.00 360.00 360.00 0.00 0.00

4129203. SOCKET 1/2" DOZ. LAH 275.00 275.00 275.00 0.00 0.00

RAW 337.50 337.50 337.50 0.00 0.00

KAR 246.00 246.00 246.00 0.00 0.00

QTA 240.00 240.00 240.00 0.00 0.00

4129204. SOCKET 3/4" DOZ. LAH 365.00 365.00 365.00 0.00 0.00

RAW 412.50 412.50 412.50 0.00 0.00

KAR 310.00 310.00 310.00 0.00 0.00

QTA 360.00 360.00 360.00 0.00 0.00

4129205. UNION 1/2" DOZ. LAH 792.00 792.00 730.00 0.00 8.49

RAW 712.50 712.50 712.50 0.00 0.00

KAR 812.00 812.00 812.00 0.00 0.00

QTA 720.00 720.00 720.00 0.00 0.00

4129206. UNION 3/4" DOZ. LAH 900.00 900.00 835.00 0.00 7.78

RAW 787.50 787.50 787.50 0.00 0.00

KAR 1032.50 1032.50 1032.50 0.00 0.00

4129207. BAND 1/2" DOZ. LAH 470.00 470.00 470.00 0.00 0.00

RAW 687.50 687.50 687.50 0.00 0.00

KAR 641.00 641.00 641.00 0.00 0.00

QTA 480.00 480.00 480.00 0.00 0.00

4129208. BAND 3/4" DOZ. LAH 590.00 590.00 590.00 0.00 0.00

RAW 712.50 712.50 712.50 0.00 0.00

KAR 960.00 960.00 960.00 0.00 0.00

QTA 480.00 480.00 480.00 0.00 0.00

4129209. ELBOW GALV CHINA 1/2" DOZ. LAH 310.00 310.00 310.00 0.00 0.00

RAW 412.50 412.50 412.50 0.00 0.00

KAR 265.00 265.00 265.00 0.00 0.00

QTA 300.00 300.00 300.00 0.00 0.00

4129210. ELBOW GALV CHINA 3/4" DOZ. LAH 380.00 380.00 380.00 0.00 0.00

RAW 462.50 462.50 462.50 0.00 0.00

KAR 402.00 402.00 402.00 0.00 0.00

QTA 420.00 420.00 420.00 0.00 0.00

Contd.

112

Apr., 2018 Mar., 2018 Apr., 2017 Mar., 2018 Apr., 2017

7.10 Intercity Wholesale Prices of Selected Commodities

Group/Commodity/Item Specification Unit City

Prices (Rs.)

% Change in

April, 2018

Over

097. Steel Products
4291201. STAINLESS STEEL DEGCHI MED. SIZE EACH LAH 600.00 600.00 600.00 0.00 0.00

GJT 450.00 450.00 450.00 0.00 0.00

KAR 625.00 625.00 625.00 0.00 0.00

4291202. STAINLESS STEEL TABLE SPOON SUP. EACH LAH 350.00 350.00 350.00 0.00 0.00

GJT 175.00 175.00 175.00 0.00 0.00

KAR 260.00 260.00 260.00 0.00 0.00

4291203. STAINLESS STEEL PLATE LIGHT DOZ. LAH 756.00 756.00 700.00 0.00 8.00

GJT 500.00 500.00 500.00 0.00 0.00

KAR 780.00 780.00 780.00 0.00 0.00

4291204. PRESSURE COOKER 4 LTR. EACH LAH 1440.00 1380.00 1380.00 4.35 4.35

GUJ 1100.00 1100.00 1100.00 0.00 0.00

SKT 1200.00 1200.00 1200.00 0.00 0.00

KAR 1625.00 1625.00 1625.00 0.00 0.00

4291401. NEW TREET BLADE ORDINARY 1000 RAW 2575.00 2575.00 2575.00 0.00 0.00

KAR 2700.00 2700.00 2900.00 0.00 -6.90

4291402. TREET SAFETY RAZOR DOZ. LAH 1180.00 1180.00 1180.00 0.00 0.00

KAR 1764.00 1764.00 1764.00 0.00 0.00

4291403. GILLET SAFETY RAZOR DOZ. LAH 430.00 430.00 430.00 0.00 0.00

RAW 427.50 427.50 427.50 0.00 0.00

KAR 420.00 420.00 420.00 0.00 0.00

098. Engines & Motors

4321901. HOLLOW S.MOTOR 326 UP-4.40 HP 46 EACH LAH 155000.00 155000.00 155000.00 0.00 0.00

099. Vacuum Pumps

4323001. MULTISTAGE C.PUMPS(PCM 80-3 15 H) EACH LAH 83000.00 83000.00 83000.00 0.00 0.00

4323002. MULTISTAGE C.PUMPS PCM 80-5 25 H) EACH LAH 117000.00 117000.00 117000.00 0.00 0.00

100. Air Conditioners

4391201. PEL AIR CONDITONER 1.5 TON EACH LAH 39000.00 39000.00 39000.00 0.00 0.00

RAW 36250.00 36250.00 36250.00 0.00 0.00

KAR 40500.00 40500.00 40500.00 0.00 0.00

4391202. WAVES AIR CONDITIONER 1.5 TON. EACH LAH 44000.00 44000.00 44000.00 0.00 0.00

RAW 37750.00 37750.00 37750.00 0.00 0.00

GJT 45000.00 45000.00 45000.00 0.00 0.00

KAR 40000.00 40000.00 40000.00 0.00 0.00

HYD 41900.00 41900.00 41900.00 0.00 0.00

QTA 41500.00 41500.00 41500.00 0.00 0.00

101. Cultivators
4411201. CULTIVATOR (ORDINARY) 9 TIMES EACH GUJ 38000.00 38000.00 38000.00 0.00 0.00

4411202. CULTIVATOR (SPECIAL) 11 TIMES EACH GUJ 50000.00 50000.00 50000.00 0.00 0.00

102. Chuff Cutter
4412301. CHUFF CUTTER EACH FAS 7200.00 7200.00 7200.00 0.00 0.00

103. Tractors
4414101. TRACTOR MF-240 EACH LAH 716625.00 716625.00 716625.00 0.00 0.00

4414102. TRACTOR MF-385 EACH LAH 1126860.00 1126860.00 1126860.00 0.00 0.00

104. Lathe Machines
4421301. LATHE MACHINE 3' (PAK MADINA) EACH LAH 94750.00 94750.00 94750.00 0.00 0.00

4421302. LATHE MACHINE 4.5' (PAK MADINA) EACH LAH 101750.00 101750.00 101750.00 0.00 0.00

4421303. LATHE MACHINE 6.5' (PAK MADINA) EACH LAH 122750.00 122750.00 122750.00 0.00 0.00

4421304. LATHE MACHINE 10' (PAK MADINA) EACH LAH 260000.00 260000.00 260000.00 0.00 0.00

105. Concrete Mixture
4444001. CONC.MIXER 7 NTR. 12HP. STAR.ENG EACH LAH 140000.00 140000.00 140000.00 0.00 0.00

4444002. CONC.MIXER 17 NTR. 24HP. STAR.ENG EACH LAH 210000.00 210000.00 210000.00 0.00 0.00

106. Fridge,WashM,SewM,Fans,Iron
4481101. DAWLANCE 10 CFT. DOUBLE DOOR EACH LAH 28000.00 28000.00 28000.00 0.00 0.00

RAW 26400.00 25825.00 25825.00 2.23 2.23

KAR 32000.00 32000.00 32000.00 0.00 0.00

4481201. WASHING MACHINE NAT. PAK S.F. EACH LAH 8000.00 8000.00 7000.00 0.00 14.29

GUJ 5000.00 5000.00 5000.00 0.00 0.00

Contd.

113

Apr., 2018 Mar., 2018 Apr., 2017 Mar., 2018 Apr., 2017

7.10 Intercity Wholesale Prices of Selected Commodities

Group/Commodity/Item Specification Unit City

Prices (Rs.)

% Change in

April, 2018

Over

KAR 5450.00 5450.00 5450.00 0.00 0.00

QTA 5550.00 5550.00 5550.00 0.00 0.00

4481202. WASHING MACHINE SINGER S.F. EACH LAH 11000.00 11000.00 10200.00 0.00 7.84

RAW 9900.00 9900.00 9900.00 0.00 0.00

KAR 12000.00 12000.00 12000.00 0.00 0.00

4481203. WASHING MACHINE DAWLANCE EACH LAH 10000.00 10000.00 9500.00 0.00 5.26

FAS 8800.00 8800.00 8700.00 0.00 1.15

GUJ 9400.00 9400.00 9400.00 0.00 0.00

GJT 9400.00 9400.00 9400.00 0.00 0.00

KAR 6200.00 6200.00 6200.00 0.00 0.00

HYD 9000.00 9000.00 9000.00 0.00 0.00

4481204. WASHING MACHINE SUPER ASIA EACH LAH 9000.00 9000.00 9000.00 0.00 0.00

FAS 9500.00 9500.00 9000.00 0.00 5.56

KAR 7900.00 7900.00 7900.00 0.00 0.00

HYD 7500.00 7500.00 6500.00 0.00 15.38

4481401. SEWING MACHINE SINGER B.B. H.O EACH LAH 6400.00 6400.00 6700.00 0.00 -4.48

KAR 6500.00 6500.00 6500.00 0.00 0.00

4481402. SINGER ZIG ZAG MACHINE EACH LAH 16500.00 16500.00 14500.00 0.00 13.79

KAR 12800.00 12800.00 12800.00 0.00 0.00

4481403. SEWING MACHINE SALIKA EACH LAH 4500.00 4500.00 4500.00 0.00 0.00

KAR 6200.00 6200.00 6200.00 0.00 0.00

4481501. CEILING FAN MILLAT 48" EACH LAH 2637.50 2637.50 2600.00 0.00 1.44

KAR 3150.00 3150.00 3150.00 0.00 0.00

4481502. CEILING FAN PAK 48" EACH LAH 2525.00 2525.00 2500.00 0.00 1.00

GUJ 2400.00 2400.00 2400.00 0.00 0.00

KAR 3480.00 3480.00 3480.00 0.00 0.00

4481503. CEILING FAN NATIONAL 56" EACH LAH 2525.00 2525.00 2500.00 0.00 1.00

GUJ 2150.00 2150.00 2150.00 0.00 0.00

GJT 2300.00 2300.00 2300.00 0.00 0.00

KAR 2550.00 2550.00 2550.00 0.00 0.00

HYD 2500.00 2500.00 2200.00 0.00 13.64

4481504. CEILING FAN YOUNIS 56" EACH LAH 2637.50 2637.50 2600.00 0.00 1.44

FAS 3000.00 3000.00 2500.00 0.00 20.00

GUJ 2350.00 2350.00 2350.00 0.00 0.00

KAR 3540.00 3540.00 3540.00 0.00 0.00

PSH 2650.00 2650.00 2550.00 0.00 3.92

QTA 3200.00 2750.00 2750.00 16.36 16.36

4481505. PADESTAL FAN MILLAT 20" EACH KAR 3600.00 3600.00 3600.00 0.00 0.00

4481506. PADESTAL FAN PAK 20" EACH LAH 4000.00 4000.00 3800.00 0.00 5.26

GJT 3800.00 3800.00 3800.00 0.00 0.00

KAR 5850.00 5850.00 5850.00 0.00 0.00

PSH 4300.00 4300.00 3800.00 0.00 13.16

4481507. EXHAUST FAN CLIMAX 12" EACH LAH 1900.00 1900.00 1800.00 0.00 5.56

GUJ 1900.00 1900.00 1900.00 0.00 0.00

4481508. EXHAUST FAN MILLAT 12" EACH KAR 1800.00 1800.00 1800.00 0.00 0.00

4481509. EXHAUST FAN PAK. NATIONAL 12" EACH LAH 1650.00 1650.00 1650.00 0.00 0.00

GUJ 1350.00 1350.00 1350.00 0.00 0.00

GJT 1800.00 1800.00 1800.00 0.00 0.00

KAR 1700.00 1700.00 1700.00 0.00 0.00

4481601. IRON NATIONAL PAK AUTOMATIC EACH LAH 700.00 700.00 600.00 0.00 16.67

GUJ 850.00 850.00 850.00 0.00 0.00

KAR 525.00 525.00 525.00 0.00 0.00

PSH 1000.00 800.00 800.00 25.00 25.00

4481602. IRON PHILIPS HD 1120/R EACH LAH 1800.00 1800.00 1250.00 0.00 44.00

GUJ 2080.00 2080.00 2080.00 0.00 0.00

KAR 1360.00 1360.00 1360.00 0.00 0.00

107. Electric Wires
4634001. FLEXIBLE WIRE 2999-14 0076 90 MTR. LAH 775.00 775.00 775.00 0.00 0.00

MUL 1100.00 1100.00 1100.00 0.00 0.00

Contd.

114

Apr., 2018 Mar., 2018 Apr., 2017 Mar., 2018 Apr., 2017

7.10 Intercity Wholesale Prices of Selected Commodities

Group/Commodity/Item Specification Unit City

Prices (Rs.)

% Change in

April, 2018

Over

KAR 1070.00 1070.00 1070.00 0.00 0.00

PSH 900.00 850.00 800.00 5.88 12.50

QTA 505.00 505.00 505.00 0.00 0.00

4634002. PVC WIRE SINGLE CORE 90 MTR. LAH 925.00 925.00 925.00 0.00 0.00

MUL 1280.00 1280.00 1280.00 0.00 0.00

KAR 1070.00 1070.00 1070.00 0.00 0.00

PSH 950.00 900.00 900.00 5.56 5.56

QTA 600.00 600.00 600.00 0.00 0.00

108. Lighting Equipments
4653101. PHILIPS TL. LAMP 40 W. EACH GUJ 92.00 92.00 92.00 0.00 0.00

GJT 104.00 92.00 92.00 13.04 13.04

KAR 105.00 105.00 105.00 0.00 0.00

PSH 97.50 97.50 97.50 0.00 0.00

QTA 90.00 90.00 90.00 0.00 0.00

4653102. PHILIPS ELECTRIC BULB 100W(GLS) 100 BUL LAH 3000.00 3000.00 2500.00 0.00 20.00

RAW 3250.00 3250.00 2950.00 0.00 10.17

KAR 2800.00 2800.00 2800.00 0.00 0.00

PSH 2700.00 2700.00 2700.00 0.00 0.00

4653103. PHILIPS ENERGY SAVER 14 W (GLS) EACH LAH 145.00 145.00 145.00 0.00 0.00

RAW 139.00 139.00 139.00 0.00 0.00

KAR 155.00 155.00 155.00 0.00 0.00

PSH 170.00 170.00 170.00 0.00 0.00

QTA 172.00 172.00 172.00 0.00 0.00

109. Radio & Television
4731201. RADIO 3-5 BAND (CHINA BRAND) EACH LAH 175.00 175.00 175.00 0.00 0.00

RAW 287.50 287.50 287.50 0.00 0.00

KAR 425.00 425.00 425.00 0.00 0.00

4731301. PHILIPS COLOUR TV. 14" EACH LAH 8150.00 8150.00 8150.00 0.00 0.00

RAW 8250.00 8250.00 8250.00 0.00 0.00

KAR 8400.00 8400.00 8400.00 0.00 0.00

4731302. L.G.COLOUR TV. 14" EACH LAH 8100.00 8100.00 8100.00 0.00 0.00

RAW 7900.00 7900.00 7900.00 0.00 0.00

KAR 8150.00 8150.00 8150.00 0.00 0.00

4731303. SONY COLOUR TV 14" EACH LAH 13000.00 13000.00 13000.00 0.00 0.00

RAW 10250.00 10250.00 10250.00 0.00 0.00

KAR 8000.00 8000.00 8000.00 0.00 0.00

4731304. PANASONIC COLOUR TV 14" EACH RAW 9250.00 9250.00 9250.00 0.00 0.00

KAR 7750.00 7750.00 7750.00 0.00 0.00

4731305. PHILIPS COLOUR TV. 20" EACH LAH 11000.00 11000.00 11000.00 0.00 0.00

RAW 13900.00 13900.00 13900.00 0.00 0.00

KAR 12750.00 12750.00 12750.00 0.00 0.00

4731306. L.G.COLOUR TV. 20" EACH LAH 13400.00 13400.00 13400.00 0.00 0.00

RAW 12250.00 12250.00 12250.00 0.00 0.00

KAR 13000.00 13000.00 13000.00 0.00 0.00

4731307. L.G. COLOUR TV. 21" EACH LAH 14700.00 14700.00 14700.00 0.00 0.00

RAW 12250.00 12250.00 12250.00 0.00 0.00

KAR 16100.00 16100.00 16100.00 0.00 0.00

4731308. SONY COLOUR TV 20" EACH LAH 18800.00 18800.00 18800.00 0.00 0.00

RAW 17100.00 17100.00 17100.00 0.00 0.00

KAR 17200.00 17200.00 17200.00 0.00 0.00

110. Motor Vehicles
4911301. CAR SUZUKI MEHRAN 800CC SB308R VX EACH KAR 709000.00 709000.00 650000.00 0.00 9.08

4911302. SUZUKI CULTUS 1000CC SF410 VXR M PE EACH KAR 1270000.00 1270000.00 1124000.00 0.00 12.99

4911303. SUZUKI RAVI 800 CC PICKUP(ST 308R) EACH KAR 726000.00 726000.00 667000.00 0.00 8.85

4911304. CAR TOYOTA 1300 CC XLI EACH KAR 1894000.00 1894000.00 1639000.00 0.00 15.56

4911305. CAR HONDA CIVIC 1800CC(iVTEC MANUAL) EACH LAH 2511000.00 2511000.00 2039000.00 0.00 23.15

4911306. ISUZU BUS CHASIS MT 112 K EACH KAR 3325000.00 3325000.00 3325000.00 0.00 0.00

4911401. ISUZU TRUCK CHASIS FTR 12 K EACH KAR 3850000.00 3850000.00 3850000.00 0.00 0.00

Contd.

115

Apr., 2018 Mar., 2018 Apr., 2017 Mar., 2018 Apr., 2017

7.10 Intercity Wholesale Prices of Selected Commodities

Group/Commodity/Item Specification Unit City

Prices (Rs.)

% Change in

April, 2018

Over

111. Motorcycles
4991201. MOTOR CYCLE YB-100ROYAL YAMAHA EACH KAR 75375.00 75375.00 75375.00 0.00 0.00

4991202. MOTOR CYCLE CD-70 HONDA EACH KAR 63500.00 63500.00 63500.00 0.00 0.00

4991203. MOTOR CYCLE PAK HERO 70 CC. EACH LAH 42000.00 42000.00 42000.00 0.00 0.00

MUL 42000.00 42000.00 42000.00 0.00 0.00

KAR 46000.00 46000.00 46000.00 0.00 0.00

4991204. MOTOR CYCLE SUPER ASIA 70 CC. EACH LAH 42500.00 42500.00 42500.00 0.00 0.00

MUL 45000.00 45000.00 45000.00 0.00 0.00

KAR 42500.00 42500.00 42500.00 0.00 0.00

HYD 43000.00 43000.00 42000.00 0.00 2.38

4991205. MOTOR CYCLE SUZUKI STD 110CC. EACH KAR 93400.00 71300.00 71300.00 31.00 31.00

112. Bicycles
4992101. BICYCLE PECO FOR GENTS POPULAR EACH LAH 5000.00 5000.00 5000.00 0.00 0.00

4992102. BICYCLE PECO FOR BMX SHAHEEN EACH LAH 3500.00 3500.00 3500.00 0.00 0.00

4992103. BICYCLE SOHRAB SUPER EACH LAH 6450.00 6450.00 6450.00 0.00 0.00

KAR 6900.00 6900.00 6900.00 0.00 0.00

4992104. BICYCLE SOHRAB VIP STUDENT EACH LAH 6300.00 6300.00 6300.00 0.00 0.00

KAR 5900.00 5900.00 5900.00 0.00 0.00

116

Description Unit Rawalpindi Islamabad Attock Jehlum Lahore Sahiwal Gujranwala

WHEAT 10 KG. 342.50 342.50 318.75 341.25 346.90 321.88 337.00

WHEAT FLOUR FINE/SUPERIOR. KG. 55.92 57.69 43.50 48.00 50.00 42.00 40.00

WHEAT FLOUR AVG. QLTY KG. 37.88 38.69 37.50 37.25 40.00 35.75 38.00

WHEAT FLOUR BAG 10 KG. 378.75 386.88 375.00 372.50 380.00 357.50 360.00

MAIDA KG. 56.17 58.50 51.00 60.00 57.93 50.00 50.00

SUJI KG. 59.33 59.38 51.00 60.00 60.00 50.00 50.00

BESAN AV. QLTY. KG. 128.33 135.63 112.50 122.50 123.93 115.00 110.00

RICE BASMATI SUP. QLTY. KG. 157.08 162.19 155.00 140.00 146.79 122.50 120.00

RICE BASMATI 385/386 KG. 132.08 145.63 95.00 105.00 105.36 77.50 70.00

RICE BASMATI BROKEN AV.QLTY KG. 83.33 89.38 87.50 80.00 73.93 85.00 65.00

RICE IRRI-6 (SINDH/PUNJAB) KG. 52.71 60.00 55.00 75.00 57.00 55.00 60.00

VERMICELLI KG. 104.17 103.13 92.50 95.00 101.61 70.00 90.00

BREAD PLAIN MEDIUM SIZE EACH 45.00 45.00 40.00 40.00 45.00 45.00 40.00

RUSK (PAPAY) KG. 267.50 287.50 180.00 240.00 222.50 235.00 160.00

BISCUITS-PACKED PKT 40.00 40.00 40.00 40.00 40.00 40.00 35.00

BISCUIT-BAKERY (LOOSE) 250 GM 115.83 131.25 77.50 105.00 102.50 117.50 110.00

CORNFLAKS FAUJI 225 GM. PKT 180.00 180.00 180.00 180.00 193.50 180.00 216.00

SAMOSA (VEGATABLE) EACH 15.00 15.63 15.00 12.75 19.11 15.00 15.00

PASTRY AV.QLTY. EACH 35.21 35.94 37.50 37.50 32.50 32.50 35.00

PATTIES (VEGATABLES) EACH 28.96 29.38 21.00 30.00 31.96 30.00 20.00

NIMCO 250 GM 82.50 90.63 67.50 70.00 68.93 90.00 50.00

CHIPS 250 GM 93.33 95.00 67.50 82.50 77.32 90.00 60.00

BEEF WITH BONE AV.QLTY. KG 380.00 402.50 310.00 342.50 381.96 300.00 350.00

MUTTON AV.QLTY. KG 883.33 895.00 825.00 787.50 844.64 650.00 700.00

CHICKEN FARM BROILER (LIVE) KG 171.33 183.31 181.00 167.00 159.00 150.00 164.00

FISH-RAHU MEDIUM SIZE KG 284.17 331.25 230.00 310.00 285.71 290.00 312.50

MILK FRESH (UNBOILED) LTR. 96.25 102.50 82.50 77.50 77.21 70.00 80.00

CURD KG. 107.92 116.25 87.50 80.00 90.00 80.00 100.00

MILK TETRA PACK 1/2 LTR. PKT. 65.00 65.00 65.00 65.00 70.00 60.00 65.00

LACTOGEN 400 GRAMS PKT. 480.00 480.00 480.00 480.00 460.00 460.00 440.00

POWDER MILK NIDO 400GM. PKT 389.74 389.74 389.74 389.74 392.00 389.74 389.74

MILK POWDER LOOSE/PACKED KG. 551.67 585.00 535.00 500.00 504.29 465.00 390.00

BUTTER LOCAL PACKED 50 GM. 28.00 28.00 28.00 65.00 35.00 25.00 35.00

EGGS FARM DOZ 86.50 92.50 95.00 87.50 85.00 89.00 87.50

MUSTARD OIL AV.QLTY. KG. 225.00 240.00 245.00 210.00 183.93 162.50 160.00

COOKING OIL (DALDA) 2.5LTR 480.00 480.00 480.00 480.00 480.00 480.00 485.00

COOKING OIL (PAKWAN) OTHER BRAND SPECIFY 2.5 LTR 387.08 391.88 382.50 405.00 458.00 400.00 420.00

VEGETABLE GHEE TIN 2.5KG. 475.00 475.00 475.00 475.00 470.00 470.00 480.00

VEGETABLE GHEE (LOOSE) KG. 150.00 152.81 146.50 157.50 145.00 185.00 140.00

DATES AV.QLTY. KG. 205.83 213.75 190.00 200.00 175.00 165.00 165.00

PISTACHIO AV.QLTY. 50 GM. 122.08 131.88 117.50 125.00 115.00 115.00 95.00

ALMONDS WHOLE AV.QLTY. KG. 776.67 795.00 775.00 637.50 707.86 675.00 525.00

COCONUT DRY AV.QLTY. KG. 430.83 453.13 445.00 465.00 437.50 400.00 440.00

RAISINS AV.QLTY. 50 GM. 28.75 30.25 25.00 22.50 29.57 14.00 25.00

GROUNDNUTS (WITH SHELL) KG. 245.83 258.75 210.00 265.00 287.14 225.00 220.00

MALTA/MOSAMBI DOZ 235.83 237.50 210.00 210.00 214.29 145.00 160.00

KINNU DOZ 185.00 207.50 170.00 175.00 157.86 245.00 110.00

APPLE KG 167.50 172.50 135.00 145.00 189.29 125.00 120.00

ALOO BUKHARA KG 0.00 0.00 0.00 0.00 0.00 0.00 0.00

POMEGRANATE (ANNAR) KG 0.00 0.00 0.00 0.00 0.00 0.00 0.00

GRAPES KG 0.00 0.00 0.00 0.00 0.00 0.00 0.00

BANANAS DOZ 109.58 142.50 95.00 65.00 109.29 75.00 80.00

MANGO KALMI KG 0.00 0.00 0.00 0.00 0.00 0.00 0.00

GUAVA KG 129.17 148.75 105.00 110.00 101.43 60.00 85.00

WATERMELON (TURBOOZ) KG 49.58 56.88 37.50 55.00 38.21 40.00 20.00

MUSKMELON (KHARBOOZA) KG 56.67 76.25 55.00 55.00 67.86 45.00 40.00

SWEETMELON (GARMA) KG 0.00 0.00 0.00 0.00 0.00 0.00 0.00

PULSE MASOOR (WHOLE) KG. 111.67 132.50 97.50 95.00 133.21 80.00 110.00

PULSE MASOOR (WASHED) KG. 110.42 128.75 95.00 110.00 128.93 82.50 140.00

PULSE MOONG (WASHED) KG. 127.08 133.13 105.00 125.00 118.93 107.50 115.00

PULSE MASH (WASHED) KG. 145.83 163.13 122.50 190.00 186.43 155.00 165.00

Contd.

7.11 Intercity Consumer Prices

April, 2018

117

Description Unit Rawalpindi Islamabad Attock Jehlum Lahore Sahiwal Gujranwala

7.11 Intercity Consumer Prices

April, 2018

PULSE GRAM KG. 120.00 133.75 107.50 120.00 113.93 107.50 97.50

GRAM WHOLE BLACK AV QLTY. KG. 123.33 133.75 102.50 115.00 112.86 97.50 100.00

GRAM WHOLE YELLOW AV.QLTY KG. 175.00 186.25 165.00 190.00 163.93 165.00 150.00

BEANS (LAL LOBIA) KG. 162.92 171.25 147.50 155.00 160.71 160.00 150.00

POTATOES KG 29.17 36.25 20.00 20.00 23.93 19.00 20.00

ONION KG 38.33 49.38 30.00 30.00 31.07 30.00 30.00

TURNIP KG 0.00 0.00 0.00 0.00 0.00 0.00 0.00

RADISH KG 0.00 0.00 0.00 0.00 0.00 0.00 0.00

TOMATOES KG 43.33 53.75 30.00 35.00 44.64 35.00 40.00

CABBAGE KG 39.17 47.50 30.00 35.00 33.93 22.50 40.00

CAULIFLOWER KG 46.25 51.25 30.00 35.00 33.93 22.50 40.00

BRINJAL KG 0.00 0.00 0.00 0.00 0.00 0.00 0.00

PUMPKIN KG 0.00 0.00 0.00 0.00 0.00 0.00 0.00

BOTTLEGOURD KG 60.00 72.50 40.00 35.00 45.36 35.00 40.00

LADY FINGER KG 0.00 0.00 0.00 0.00 0.00 0.00 0.00

PEAS KG 60.83 68.75 42.50 55.00 57.86 80.00 60.00

SPINACH KG 29.17 28.13 32.50 25.00 28.21 20.00 35.00

TINDA KG 56.67 70.00 30.00 35.00 129.29 195.00 190.00

TURAI KG 0.00 0.00 0.00 0.00 0.00 0.00 0.00

KARAILA KG 0.00 0.00 0.00 0.00 0.00 0.00 0.00

ARVI KG 0.00 0.00 0.00 0.00 0.00 0.00 0.00

CHILLIES GREEN KG 80.00 120.00 80.00 75.00 93.21 45.00 60.00

CARROT KG 55.83 63.75 40.00 55.00 49.64 22.50 50.00

COCUMBER (KHEERA) KG 30.00 40.00 20.00 27.50 25.71 17.50 22.50

LEMON 250GM 76.67 85.00 32.50 45.00 53.21 35.00 50.00

SUGAR REFINED KG. 53.42 57.63 53.50 55.50 54.64 52.50 53.50

GUR AV.QLTY KG. 98.33 110.00 82.50 100.00 83.93 57.50 70.00

HONEY LANGANESE 500 GM. BOTTLE 1062.08 1071.25 1065.00 1055.00 950.00 950.00 840.00

MILO 200 GM. BOTTLE 240.00 245.00 245.00 245.00 216.00 220.00 243.33

CUSTARD POWDER RAFHAN 300 GM. PKT 80.00 80.00 80.00 80.00 80.00 80.00 80.00

TOFFEE (HILAL) EACH 2.00 2.00 2.00 2.00 2.00 1.50 1.00

CHOWKELATE CANDY (SMALL SIZE) EACH 5.00 5.00 5.00 5.00 5.00 5.00 5.00

SWEETMEAT (MIXED) KG 420.42 445.00 320.00 390.00 437.50 412.50 360.00

ICE CREAM WALLS CUP. 45.00 45.00 40.00 45.00 45.00 45.00 40.00

ICE KG 20.00 20.00 15.00 22.50 17.50 10.00 10.00

JAM AHMED/MITCHELLES BOTTLE 140.00 140.00 140.00 140.00 140.00 140.00 140.00

SQUASH-MITCHELLES BOTTLE 170.00 170.00 170.00 170.00 165.00 170.00 175.00

ROOH AFZA BOTTLE 190.00 190.00 190.00 190.00 190.00 190.00 190.00

JAM-E-SHIREEN BOTTLE 200.00 200.00 200.00 200.00 200.00 200.00 200.00

SAUNF 50 GM 21.17 21.25 19.00 22.50 17.86 16.50 20.00

CINAMON LOOSE AV. QLTY 50 GM. 24.75 25.00 24.50 37.50 27.50 27.50 25.00

CUMINSEED WHITE NATIONAL 50 GM. 70.00 70.00 70.00 70.00 70.00 70.00 52.00

PEPPER BLACK NATIONAL 50 GM. 110.00 110.00 110.00 110.00 110.00 110.00 110.00

CLOVES LOOSE AV.QLTY 50 GM. 81.25 83.75 85.00 95.00 73.93 80.00 100.00

CARDAMOM LARGE LOOSE AV.QLTY 50 GM. 100.00 117.50 135.00 120.00 107.86 105.00 100.00

CARDAMOM SMALL AV.QLTY 50 GM. 138.75 151.88 142.50 122.50 121.43 105.00 105.00

SALT-POWDERED (LAHORI) LOOSE KG. 12.00 12.00 10.00 15.00 17.00 10.00 10.00

SALT POWDERED (NATIONAL/SHAN) PKT 30.00 30.00 30.00 30.00 30.00 25.00 25.00

CHILLIES POWD.NATIONAL 200GM PKT 120.00 120.00 120.00 120.00 120.00 120.00 105.00

CHILLIES POWDER LOOS KG. 289.17 317.50 270.00 260.00 267.86 230.00 250.00

CORRIANDER SEED POWD.NATIONAL PKT 104.00 104.00 104.00 104.00 104.00 104.00 105.00

CORRIANDER SEED (LOOSE) KG. 274.17 280.00 255.00 265.00 177.86 200.00 160.00

TURMERIC POWD.NATIONAL 50GM PKT. 35.00 35.00 35.00 35.00 35.00 35.00 35.00

CURRY POWD. NATIONAL 200 GM PKT. 87.00 87.00 87.00 87.00 88.00 86.00 87.00

TOMATO KETCHUP AHMED/MITCHL BOTTLE 120.00 120.00 120.00 120.00 95.00 100.00 100.00

PICKLES AHMED/MITCHELLES BOTTLE 120.00 120.00 110.00 120.00 120.00 110.00 100.00

VINEGAR SYNTHETIC (SIRKA) BOTTLE 100.00 100.00 77.50 95.00 80.00 90.00 100.00

GARLIC KG 175.00 201.25 100.00 155.00 135.71 100.00 140.00

GINGER KG 225.83 240.00 180.00 155.00 164.29 200.00 160.00

TAPAL DANEDAR TEA 200GM PACKET PKT 194.74 194.74 194.74 194.74 194.74 194.73 194.74

TEA LIPTON YELLOW LABEL 200GM. PKT. 194.74 194.74 194.74 194.74 194.74 194.73 194.74

Contd.

118

Description Unit Rawalpindi Islamabad Attock Jehlum Lahore Sahiwal Gujranwala

7.11 Intercity Consumer Prices

April, 2018

TEA LOOSE KENYA AV.QLTY 250GM. PKT. 187.50 190.00 195.00 170.00 155.00 182.50 160.00

COFFEE-NESCAFE 75 GM. ** BOTTLE 378.33 380.00 375.00 390.00 370.00 360.00 380.00

COLD DRINK (STANDARD SIZ) BOTTLE 30.00 30.00 30.00 25.00 20.00 25.00 25.00

FRUIT JUICE TETRA PACK PKT. 20.00 20.00 17.50 17.50 20.00 20.00 20.00

MINERAL WATER NESTLE 1.5 LTR BOTTLE 55.21 56.25 55.00 55.00 53.00 54.00 55.00

CIGARETTES K-2 10'S ** PKT 50.00 50.00 50.00 50.00 50.00 50.00 50.00

CIGARETTES CAPSTAN 10'S ** PKT 50.00 50.00 50.00 50.00 50.00 50.00 50.00

CIGARETTES GOLD LEAF 20'S PKT 135.00 135.00 135.00 135.00 135.00 137.50 140.00

CIGARETTES MORVEN GOLD 20'S PKT 50.00 50.00 50.00 50.00 50.00 50.00 50.00

BETEL LEAVES 50GM. 142.92 144.38 137.50 115.00 110.00 90.00 110.00

BETEL NUTS KG. 3525.00 3625.00 3700.00 3500.00 2450.00 2300.00 2600.00

LONG CLOTH 57" GUL AHMED/AL-KARAM METER 215.00 225.00 215.00 290.00 267.14 290.00 162.50

SHIRTING AV.QLTY. METER 205.00 216.25 205.00 235.00 156.43 335.00 180.00

PANT CLOTH W & WEAR AV.QLTY METER 516.67 506.25 510.00 465.00 332.14 625.00 345.00

LAWN PRINTED GUL AHMED/AL-KARAM METER 270.00 287.50 267.50 305.00 306.43 415.00 222.50

GEORGETTE AV.QLTY METER 162.92 165.00 162.50 155.00 136.43 145.00 150.00

LINEN AV.QLTY *** METER 173.33 182.50 175.00 175.00 173.93 242.50 115.00

HEAVY WT SUITING LAWERNCPUR AVG QLTY METER 1841.67 1875.00 1825.00 1875.00 1475.00 1275.00 1050.00

HEAVY WT SUITING LAWERNCPUR SUP QLTY METER 2283.33 2337.50 2275.00 2275.00 2375.00 1550.00 2350.00

TROPICAL SUITING LAW.PUR METER 1683.33 1725.00 1675.00 1675.00 1375.00 1225.00 925.00

PANT BOY 24"/26" LENGTH. EACH 598.33 637.50 612.50 637.50 381.79 897.50 712.50

SHIRT BOY 24"/26" LENGTH EACH 435.42 446.88 490.00 475.00 363.57 690.00 450.00

SCHOOL UNI. PANT,SHIRT BOYS SUIT 642.08 686.88 575.00 560.00 728.57 750.00 975.00

SCHOOL UNI. KAMEEZ,SHAL.BOYS SUIT 611.67 667.50 565.00 495.00 574.64 575.00 925.00

SCHOOL UNI. KAMEEZ,SHAL.GIRL SUIT 589.17 633.75 525.00 465.00 610.71 525.00 925.00

FROCK W/WEAR GIRLS EACH 2425.00 2487.50 2450.00 1325.00 1135.71 1450.00 950.00

AWAMI-SUIT W & W(BOY) 24"/26 SUIT 2087.50 2137.50 2050.00 1550.00 1078.57 1740.00 1125.00

AWAMI-SUIT W&W (GENTS)AV.QLTY SUIT 2012.50 2093.75 2100.00 1950.00 1178.57 1925.00 1125.00

PULLOVER GENTS OXFORD/BON. EACH 3250.00 3250.00 3250.00 3145.00 2890.00 3630.00 3000.00

PULLOVER LADIES OXFORD/BON. EACH 3250.00 3250.00 3250.00 3145.00 2970.00 3130.00 2950.00

PULLOVER (GENTS) OTHERS A.QTY EACH 1187.50 1200.00 1100.00 1025.00 967.86 1050.00 550.00

SECOND-HAND COAT FOR MEN EACH 658.33 500.00 525.00 487.50 732.14 350.00 600.00

SECONDHAND SWEETER FOR MEN DUP QLTY EACH 391.67 0.00 325.00 190.00 589.29 275.00 600.00

SECONDHAND WINTER JACKET EACH 716.67 0.00 575.00 505.00 725.00 375.00 650.00

UNDERWEAR AV.QLTY MEDIUM SIZE EACH 232.08 228.75 190.00 182.50 157.86 175.00 125.00

VEST FOR MEN AV.QLTY. EACH 250.00 242.50 175.00 182.50 166.07 170.00 125.00

VEST/SHAMEEZ (WOMEN) AVG. QLTY EACH 235.00 233.75 205.00 165.00 228.57 190.00 142.50

SOCKS NYLON (PAKISTANI) PAIR 130.00 140.00 90.00 87.50 105.00 102.50 110.00

BRASSIER AV.QLTY. EACH 276.67 290.00 245.00 135.00 167.86 228.75 165.00

 BRASSIER SUP QLTY EACH 700.00 762.50 625.00 345.00 950.00 500.00 380.00

DOPATTA GEORGETTE AV.QLTY. EACH 367.50 381.88 362.50 325.00 317.86 315.00 287.50

DOPATTA COTTON AV GLTY EACH 366.67 381.88 362.50 237.50 205.36 225.00 195.00

CHADDAR (W/WEAR) (2x2.5 MTR) EACH 483.33 512.50 475.00 412.50 423.21 375.00 375.00

LUNGI/DHOTI(COTTON) AVG. QLTY EACH 506.67 528.13 512.50 215.00 250.71 375.00 212.50

HANDKERCHIEF AVG. QLTY PAK EACH 38.75 42.50 37.50 35.00 28.21 50.00 50.00

HANDKERCHIEF SUP. QLTY PAK EACH 55.83 64.38 50.00 55.00 55.00 75.00 75.00

GLOVES AV QLTY PAIR 155.00 157.50 155.00 155.00 101.43 220.00 105.00

AZARBAND COTTON AVG. QLTY EACH 22.50 22.50 17.50 25.00 21.96 20.00 25.00

SEWING THREAD/REEL(ASLI PARI) EACH 9.00 9.00 7.50 9.00 7.00 8.00 6.00

WASHING CHARGES PAINT & SHIRT SUIT 94.58 105.00 110.00 175.00 101.43 165.00 170.00

DRY CLEANING SUIT COAT PANT SUIT 612.50 700.00 335.00 475.00 448.21 425.00 475.00

WASHING CH. (KAMIZ-SHALWAR) PAIR 92.92 94.38 75.00 105.00 71.43 90.00 125.00

TAILORING SHIRT EACH 550.00 800.00 475.00 625.00 539.29 500.00 450.00

TAILORING CHARGES PANT (MEN) EACH 1016.67 1237.50 750.00 950.00 728.57 900.00 600.00

TAILORING COAT-PANT SUIT SUIT 3916.67 6187.50 4100.00 3750.00 4857.14 5000.00 3250.00

TAILORING AWAMI-SUIT (MALE) SUIT 783.33 925.00 637.50 750.00 689.29 775.00 600.00

TAILORING SUIT FEMALE SUIT 666.67 837.50 575.00 650.00 639.29 650.00 500.00

GENTS SHOES PAUL BATA PAIR 1199.00 1199.00 1199.00 1199.00 1299.00 1199.00 1199.00

GENTS SANDAL BATA PAIR 699.00 699.00 699.00 699.00 699.00 699.00 699.00

GENTS SPOUNG CHAPPAL BATA PAIR 199.00 199.00 199.00 199.00 199.00 199.00 199.00

LADIES SANDAL BATA PAIR 599.00 599.00 599.00 599.00 599.00 599.00 599.00

Contd.

119

Description Unit Rawalpindi Islamabad Attock Jehlum Lahore Sahiwal Gujranwala

7.11 Intercity Consumer Prices

April, 2018

LADIES SPOUNG CHAPPAL BATA PAIR 199.00 199.00 199.00 199.00 199.00 199.00 199.00

CHILD SHOE POWER LITE BATA PAIR 599.00 599.00 599.00 599.00 599.00 599.00 599.00

GENTS SHOE, ART 1109 SERVICE PAIR 999.00 999.00 999.00 999.00 999.00 999.00 999.00

NYLON JOGGER 27 SIZE 2-5 *** PAIR 1299.00 1299.00 1299.00 1299.00 1299.00 1299.00 1299.00

CHINA FOOT WEAR AV. QLTY (MALE) * PAIR 1029.17 1106.25 950.00 975.00 839.29 475.00 500.00

CHINA FOOT WEAR AV. QLTY (FEMALE) * PAIR 925.00 1543.75 925.00 825.00 730.36 525.00 450.00

CHINA FOOT WEAR AV. QLTY (CHILDREN) * PAIR 875.00 931.25 725.00 825.00 528.57 437.50 400.00

SHOE REPAIR HALF SOLE PAIR 137.92 146.88 125.00 135.00 106.43 100.00 120.00

SHOES POLISH CHARGES AVERAGE SHOP PAIR 25.00 27.50 27.50 20.00 20.00 20.00 20.00

HOUSE RENT (combined) MONTH 16255.32 51945.85 4450.00 7026.74 13639.75 8871.65 6533.10

rent 2 pm 16255.32 51945.85 4450.00 7026.74 13639.75 8871.65 6533.10

RENT3 PM 16255.32 51945.85 4450.00 7026.74 13639.75 8871.65 6533.10

RENT4 PM 16255.32 51945.85 4450.00 7026.74 13639.75 8871.65 6533.10

RENT5 PM 16255.32 51945.85 4450.00 7026.74 13639.75 8871.65 6533.10

RENT6 PM 16255.32 51945.85 4450.00 7026.74 13639.75 8871.65 6533.10

SYNTHETIC ENEMAL ROBIALAC BALTI 3.64 LTR. EACH 1940.00 1951.25 1940.00 1940.00 2361.00 1962.00 1700.00

SYNTHETIC ENEMAL ICI BALTI 3.64 LTR. EACH 1990.00 1995.00 1990.00 1985.00 2400.00 2460.00 2138.00

CEMENT (LOCAL) SPECIFY BRAND NAME BAG 535.00 540.00 507.50 527.50 575.00 545.00 550.00

BRICKS (NEW) IST CLASS P/1000 10750.00 10750.00 8650.00 7250.00 8650.00 6750.00 8500.00

CEMENT BLOCKS (6"x8"x12") P/100 4100.00 0.00 2725.00 0.00 0.00 0.00 0.00

BAJREE 100CFT 5550.00 5550.00 4650.00 4250.00 7000.00 5650.00 6000.00

SAND (BLACK PIT SAND) K100CFT 3050.00 3050.00 1975.00 2295.00 2950.00 3450.00 2500.00

TIMBER SHESHAM LOG IST QUALITY cubmt. 82106.50 82106.50 82106.50 80341.00 108200.00 82978.50 50323.50

IRON BAR (M.S. BAR) 1/2" P/TON 89500.00 89500.00 86750.00 85500.00 90500.00 91500.00 91000.00

CARPANTER WAGE RATE P/DAY 1300.00 1300.00 1050.00 1100.00 1000.00 850.00 950.00

MASON (RAJ) WAGE RATE P/DAY 1300.00 1300.00 1050.00 1100.00 1075.00 1000.00 1050.00

UNSKILLED LABOUR WAGE RATE P/DAY 800.00 825.00 675.00 700.00 775.00 500.00 650.00

PLUMBER WAGE RSTE P/DAY 1300.00 1300.00 1050.00 1100.00 975.00 0.00 800.00

ELECTICIAN WAGE RATE PER DAY ** P/DAY 0.00 0.00 0.00 0.00 937.50 0.00 750.00

ELECTICIAN WAGE RATE PER POINT ** P/PNT 215.00 220.00 190.00 205.00 170.00 190.00 140.00

WATER CHARGES PER HOUSE P/MONTH 161.50 98.00 120.00 100.00 325.00 60.00 100.00

ELECT.CHARGES UPTO 50 UNITS P/UNIT 2.00 2.00 2.00 2.00 2.00 2.00 2.00

ELECT.CHARGES 01 - 100 UNIT P/UNIT 6.18 6.18 6.18 6.18 6.18 6.18 6.18

ELECT.CHARGES 101 - 300 UNIT P/UNIT 9.54 9.54 9.54 9.54 9.54 9.54 9.54

ELECT.CHARGES 301 - 1000 UNIT P/UNIT 16.39 16.39 16.39 16.39 16.39 16.39 16.39

ELECT.CHARGES ABOVE 1000 UNIT P/UNIT 18.39 18.39 18.39 18.39 18.39 18.39 18.39

ELEC PM 10.50 10.50 10.50 10.50 10.50 10.50 10.50

GAS CHRG upto 3.3719 MMBUT MMBTU 128.70 128.70 128.70 128.70 128.70 128.70 128.70

GAS CHRG 3.3719 - 6.7438 MMBUT MMBTU 257.40 257.40 257.40 257.40 257.40 257.40 257.40

GAS CHRG 6.7438 - 10.1157 MMBUT MMBTU 257.40 257.40 257.40 257.40 257.40 257.40 257.40

GAS CHRG10.1157 - 13.4876 MMBUT MMBTU 702.00 702.00 702.00 702.00 702.00 702.00 702.00

GAS PM 702.00 702.00 702.00 702.00 702.00 702.00 702.00

GAS PM 409.50 409.50 409.50 409.50 409.50 409.50 409.50

KEROSENE OIL LTR 126.25 127.50 115.00 112.50 125.00 117.50 116.00

FIREWOOD WHOLE 40 KG. 741.67 785.00 565.00 650.00 764.29 525.00 750.00

CHAIR SHESHAM WOOD WITH ARMS ** EACH 3900.00 3918.75 3300.00 3650.00 5035.71 3250.00 2900.00

CHAIR PLASTIC (CHAIRMAN) AVERAGE QUALITY EACH 775.00 775.00 775.00 855.00 1250.00 775.00 800.00

TABLE SHESHAM WOOD (4X2X5") *** EACH 6620.83 6900.00 6250.00 4750.00 14250.00 6500.00 10250.00

SOFASET WOODEN WITH FOAM SEAT ** SET 25666.67 28625.00 23000.00 19000.00 24785.71 23000.00 30000.00

COT IRON (WITH NIWAR)AV.QLTY. EACH 2662.50 2762.50 2525.00 1750.00 2800.00 2400.00 2350.00

ALMIRAH (STEEL) 6'X3' 20 GUAGE EACH 10750.00 11250.00 10750.00 10000.00 11964.29 12000.00 9300.00

DINNING TABLE 6 CHAIRS A.QLTY SET 24625.00 27500.00 23000.00 24000.00 23785.71 30000.00 25000.00

SINGLE BED WITHOUT FOAM MED. EACH 7150.00 7212.50 7250.00 6250.00 10821.43 11500.00 10000.00

MATRESS SINGLE(4"THICK) EACH 6400.00 6437.50 6450.00 5835.00 6200.00 6700.00 6600.00

FARSHI DARI 12'X9' AV.QLTY EACH 2212.50 2293.75 2250.00 1225.00 1607.14 1200.00 925.00

DARI COTTON (6'x2 1/2') AV.QL EACH 991.67 1006.25 975.00 437.50 525.00 1000.00 450.00

CARPET PLAIN AV. QLTY SQFT. 28.92 29.00 26.25 32.50 37.50 36.50 40.00

QUILT (LIHAF) 3 KG. COTTON EACH 1358.33 1393.75 1275.00 875.00 1407.14 1200.00 1075.00

BLANKET (90" x 54") EACH 4191.67 4275.00 3550.00 3050.00 5000.00 3800.00 3100.00

BEDSHEET SINGLE BED SUP.QLTY EACH 614.58 646.88 575.00 487.50 639.29 600.00 525.00

BED SHEET DOUBLE WITH TWO PILLOW COVERS SUP QLTY SET 1295.83 1375.00 1325.00 1150.00 1160.71 1075.00 1150.00

Contd.

120

Description Unit Rawalpindi Islamabad Attock Jehlum Lahore Sahiwal Gujranwala

7.11 Intercity Consumer Prices

April, 2018

TOWEL(3'x2') AV. QALTY EACH 413.75 427.50 390.00 287.50 323.93 350.00 175.00

CELING FAN 48" SUPER QLTY ** EACH 3275.00 3275.00 3275.00 3050.00 3150.00 3695.00 2800.00

PEDESTAL FAN 22" SUPER QLTY EACH 3675.00 3675.00 4250.00 4100.00 4800.00 5495.00 4500.00

REFG. DAWLENCE 10 CFT. D.DOOR EACH 33200.00 33200.00 33200.00 32500.00 38000.00 30400.00 31000.00

D-FREEZER WAVES 8 CFT. EACH 33700.00 33700.00 33700.00 34250.00 32000.00 31250.00 31000.00

AIRCONDITIONER 1.5 TON PEL EACH 41000.00 41000.00 41000.00 42400.00 45000.00 42000.00 48000.00

SPLIT AIR CONDITIONER 1.5 TON (SPECIFY BRAND NAME) EACH 44000.00 44000.00 44000.00 47300.00 52500.00 45500.00 43000.00

AIRCOOLER SUPER ASIA EACH 12250.00 12250.00 12000.00 15250.00 16750.00 12000.00 14250.00

WASHING MACHINE SINGER EACH 17000.00 17000.00 17400.00 17000.00 17000.00 17000.00 17000.00

SEWING MACHINE(SINGER) EACH 7400.00 7400.00 7400.00 7400.00 7400.00 7100.00 7400.00

GIZER LARGE SIZE 30 GALLON CAPACITY SUP QLTY EACH 23400.00 23400.00 23400.00 14750.00 22950.00 22900.00 15250.00

GAS BURNER DOUBLE SPFY.BRAND EACH 2150.00 2287.50 2150.00 2050.00 2078.57 1450.00 1500.00

ELECT. IRON PHILIPS MDL.1120 EACH 2216.67 2162.50 2200.00 2050.00 2000.00 2800.00 2200.00

ELECTRIC JUICER FOR APPLE EACH 8750.00 8800.00 8350.00 8650.00 13000.00 9250.00 4500.00

S.STEEL DEGHCHI MEDIUM SIZE *** EACH 816.67 823.75 810.00 637.50 733.93 662.50 1185.00

ALUMINIUM COOKING PAN (DEGCHI) MED SIZE EACH 725.00 758.13 690.00 637.50 664.29 600.00 900.00

NON STICK COOKING PAN (DEGCHI) SUP. QLTY EACH 1329.17 1368.75 1225.00 1125.00 1550.00 1175.00 1550.00

FRYING PAN STEEL AVG. QLTY MED. SIZE EACH 562.50 563.13 562.50 375.00 630.36 525.00 575.00

TAWA IORN (MEDIUM SIZE) AVG. QLTY EACH 316.67 346.25 310.00 312.50 555.36 550.00 412.50

S.STEEL PLATE A.QLTY.(M.SIZE) EACH 95.83 95.00 105.00 62.50 85.36 77.50 110.00

TABLE SPOON S.STEEL SUP.QLTY. DOZEN 462.08 466.88 465.00 425.00 412.50 475.00 575.00

WATER SET JUG+6 GLASSES (OMROC) SET 455.83 460.00 435.00 437.50 730.36 555.00 400.00

TEA SET PAK. CHINAWARE 21 PCS. SET 2858.33 2900.00 2825.00 2450.00 1557.14 2237.50 2000.00

DINNER SET PLASTIC 72 PIECES SUPERIOR QLTY SET 7575.00 7831.25 7500.00 5750.00 6964.29 7100.00 5900.00

HOTPOT SET PLASTIC 3 PCS. SET 1754.17 1775.00 1775.00 1550.00 1900.00 1250.00 1500.00

BUCKET(BALTI) PLASTIC MED.SIZ EACH 275.83 295.00 255.00 355.00 478.57 275.00 290.00

LOTA PLASTIC (MED SIZE) AVERAGE QUALITY EACH 68.75 79.38 55.00 55.00 65.00 75.00 50.00

PRESURE COOKER 4 LTR. EACH 1908.33 1931.25 1775.00 1850.00 1600.00 1200.00 1780.00

WATER COOLER 9/10 LTR.PLASTIC *** EACH 708.33 725.00 575.00 525.00 675.00 675.00 650.00

THERMOS STARVAC 1 LTR EACH 537.50 575.00 525.00 505.00 625.00 637.50 650.00

BULB PHILIPS 100-WATTS EACH 40.00 40.00 40.00 40.00 40.00 35.00 35.00

TUBE LIGHT PHILIPS 40 WATTS EACH 110.00 110.00 110.00 110.00 110.00 110.00 110.00

ELECTRIC BLUBS "0" WATTE LOCAL EACH 30.00 30.00 30.00 30.00 30.00 25.00 20.00

ELECTRIC BLUB ENERGY SAVER 14 WATTS EACH 167.50 167.50 165.00 167.50 170.00 160.00 170.00

WASHING SOAP 250 GMS SPECIFY BRAND NAME EACH 40.00 40.00 40.00 40.00 40.00 40.00 40.00

SURF EXCEL 400 GMS POLY BAG EACH 108.00 108.00 108.00 108.00 135.00 108.00 135.00

WASHING POWDER 1000 GRM EACH 170.00 170.00 170.00 170.00 170.00 170.00 170.00

WASHING POWDER (WHEEL/ BONUS) 100 GRAMS EACH 125.00 125.00 125.00 125.00 90.00 95.00 90.00

CLEANSER POWDER VIM 1000 GM PKT. 83.33 83.33 83.33 83.33 83.00 83.33 83.33

FINIS 500 ML BOTTLE 250.00 250.00 250.00 250.00 287.50 218.00 193.75

PHNYLE TYPHONE/FINIS/CARRANITE 3 LITRES BOTTLE 180.00 180.00 180.00 180.00 155.00 160.00 150.00

HARPIC BOTTLE 160.00 160.00 160.00 160.00 160.00 155.00 160.00

BOOT POLISH CHERRY/KIWI 50ML EACH 136.90 136.90 136.90 136.90 115.00 127.77 136.90

ROBIN BLUE (35 GRAMS) PKT. 60.00 60.00 60.00 60.00 60.00 60.00 60.00

TISSU PAPER PERFUMED 100 PCS. PKT 120.00 120.00 120.00 120.00 140.00 115.00 115.00

TOILET PAPER ROLL (R.PETEL) P/ROLL 50.00 50.00 50.00 50.00 50.00 45.00 40.00

BOOT POLISH LIQUID CHEERY BLOSSOM KIWI 75 ML BOTTLE 160.00 160.00 160.00 160.00 160.00 160.00 160.00

MATCH BOX SMALL EACH 2.00 2.00 2.00 2.00 5.67 2.00 2.00

DRY CELL 1.5 VOLT(LOCAL) EACH 30.00 30.00 30.00 27.50 40.00 40.00 25.00

HAND STITCHING NEEDLE M.SIZE PACKET 10.00 10.00 7.75 9.00 7.50 10.00 5.00

SEWING MACHINE NEEDLE (SINGER) EACH 6.50 6.50 9.00 9.00 10.00 9.00 6.00

HOUSEHOLD SERVANT FEMALE P/T P/MNTH 2058.33 2175.00 1450.00 1750.00 1878.57 1500.00 1550.00

MARRIAGE HALL WITH FURNITURE P/HEAD 174.17 191.25 155.00 145.00 157.86 150.00 115.00

SEPTRAN TABLETS 10TAB. 19.30 19.30 19.30 19.30 19.30 20.00 20.00

BRUFEN TABS 200-MG. 10TAB. 8.90 8.90 8.91 10.00 8.90 10.00 10.00

PANADOL TAB. EXTRA/PLAIN 10TAB. 12.00 12.00 12.00 12.00 12.00 12.00 12.00

DISPRIN TAB. 10TAB. 13.00 13.00 13.00 13.00 13.00 13.00 12.40

TRISIL TAB. 10 TAB 11.10 11.10 11.10 11.10 11.10 11.00 10.00

FLAGYL TAB. 200 MG. 10TAB. 10.00 10.00 10.00 10.00 10.00 10.00 10.00

VENTOLIN TAB. 2MG. 10TAB. 9.92 9.92 9.92 9.92 12.00 10.00 10.00

DAONIL TAB. 5 MG. 10TAB. 16.94 16.94 16.83 16.94 17.00 16.90 17.00

Contd.

121

Description Unit Rawalpindi Islamabad Attock Jehlum Lahore Sahiwal Gujranwala

7.11 Intercity Consumer Prices

April, 2018

ENTOX TAB. 10TAB. 15.00 15.00 15.00 15.00 15.00 15.00 15.00

RENITEC TAB. 5 MG. 10TAB. 58.50 58.50 58.50 58.50 58.50 60.00 58.50

CAC. 1000 TAB BOTTLE 124.44 124.44 124.44 124.44 124.00 128.00 124.44

AMOXIL CAPSOLE 250 MG.S 10CAP. 35.70 35.70 35.70 35.70 35.70 36.50 35.00

CALCIUM SYRUP SANDOZ BOTTLE 64.00 64.00 64.00 64.00 64.00 64.00 64.00

LEDERPLEX SYRUP BOTTLE 52.74 52.74 52.74 52.74 52.00 52.74 52.74

SANCOS SYRUP (50 ML.) BOTTLE 27.50 27.50 27.50 27.50 30.00 30.00 30.00

PHENERGAN SYRUP 120 ML. BOTTLE 33.00 33.00 33.00 33.00 33.00 34.00 34.50

CALPOL SYRUP 60 ML. BOTTLE 28.39 28.39 28.39 28.39 28.39 28.00 28.00

HYDRYLLIN SYRUP 120 ML. BOTTLE 69.00 69.00 69.00 69.00 69.00 69.00 69.00

POLYFAX EYE OINTMENT TUBE 21.60 21.60 21.60 21.60 21.00 21.60 21.00

BETNESOL EYE DROPS BOTTLE 33.89 33.89 33.89 33.89 33.89 33.89 33.89

EAR DROPS (CARDISPORINE) *** BOTTLE 21.42 21.42 21.42 21.42 25.00 21.00 21.00

BETNOVATE-N OINTMENT 5 GMS TUBE 16.68 16.68 16.68 16.68 16.65 16.67 16.67

BURNOL CREAM 30 GRM TUBE 55.42 55.42 55.42 55.42 55.45 55.48 55.42

VICKS VAPORUB/BALM BOTTLE 36.00 36.00 36.00 36.00 36.00 36.00 36.00

GLYCRINE SMALL BOTTLE BOTTLE 35.00 35.00 35.00 27.50 35.00 25.00 17.00

JOUHAR JOSHANDA PKT. 10.00 10.00 10.00 10.00 10.00 10.00 10.00

GALXOS-D (450 GRMS) PKT. 157.50 157.50 157.50 168.75 157.50 157.50 157.50

GRIPE-WATER WOODWARDS BOTTLE 60.00 60.00 60.00 60.00 60.00 60.00 60.00

SANIPLAST ONE PUTTY EACH 2.00 2.00 2.00 2.00 2.00 1.50 2.00

O.R.S. (NIMCOL) PKT. 18.00 18.00 18.00 18.00 18.00 18.00 18.00

DETTOL (MEDIUM) BOTTLE 100.00 100.00 100.00 100.00 100.00 100.00 80.00

COTTON BANDAGE 2" - 4" EACH 10.00 10.00 9.00 9.00 8.00 13.00 7.00

THERMOMETER CHINA EACH 50.00 48.75 50.00 47.50 68.00 48.50 40.00

DOCTOR (MBBS) CLINIC FEE P/PAT. 216.67 225.00 135.00 175.00 125.00 312.50 100.00

URINE TEST (DR) CHARGES P/TEST 245.83 275.00 100.00 150.00 155.00 100.00 100.00

BLOOD TEST (CP) CHARGES P/TEST 437.50 493.75 250.00 300.00 575.00 375.00 300.00

SUGAR TEST (RANDOM/FASTING BOTH) CHARGES P/TEST 360.42 443.75 170.00 210.00 175.00 105.00 200.00

ECG CHARGES P/TEST 312.50 378.13 200.00 250.00 325.00 262.50 200.00

X-RAY (CHEST) CHARGES P/X-RAY 500.00 490.63 375.00 400.00 400.00 425.00 400.00

CAR SUZUKI 800 CC (W/O. A/C) EACH 770333.33 770437.50 770750.00 770750.00 716500.00 716500.00 716500.00

CAR SUZUKI 1000 CC EACH 1290000.00 1290000.00 1290000.00 1290000.00 1290000.00 1290000.00 1290000.00

CAR TOYOTA 1300 CC EACH 1952000.00 1952000.00 1952000.00 1952000.00 1972000.00 1952000.00 1947000.00

CAR HONDA CIVIC EACH 2163500.00 2163500.00 2163500.00 2145500.00 2553000.00 1801000.00 3005500.00

MOTORCYCLE HONDA CD-70. EACH 64000.00 64000.00 64000.00 64000.00 64000.00 64000.00 64000.00

MOTORCYCLE YAMAHA 100CC. EACH 79300.00 79300.00 79300.00 79300.00 79300.00 79300.00 79300.00

MOTOR CYCLE HERO 70 CC EACH 43250.00 43250.00 43250.00 43500.00 49000.00 41500.00 43500.00

BICYCLE WITH TYRES & TUBES EACH 8308.33 8337.50 8300.00 7950.00 7500.00 7350.00 7700.00

TYRE CAR WITH TUBE GENERAL EACH 2975.00 2975.00 2975.00 2900.00 2750.00 2850.00 3300.00

TYRE MOTOR CYCLE WITHOUT TUBE EACH 1137.50 1137.50 1250.00 1125.00 1200.00 1025.00 1250.00

TYRE CYCLE SPECIFY BRAND NAME EACH 345.83 355.00 370.00 365.00 330.00 300.00 350.00

TYRE CAR W/O TUBE EACH 2925.00 2931.25 2925.00 3075.00 2700.00 2650.00 3000.00

PETROL SUPER LITRE 86.00 86.00 86.00 86.00 86.00 86.00 86.00

HIGH SPEED DIESEL HSD LITRE 96.45 96.45 96.45 96.45 96.45 96.45 96.45

CNG K.G. 75.82 75.82 75.82 75.82 67.50 67.50 67.50

GAS CYLINDER STAND. SIZE EACH 1280.00 1300.00 1290.00 1225.00 1100.00 1150.00 1045.00

MOTOR CYCLE SERVICE CHARGES EACH 325.00 325.00 290.00 300.00 275.00 187.50 280.00

CAR SERVICE CHARGES EACH 345.83 375.00 325.00 375.00 400.00 300.00 250.00

TYRE PUNCTURE CHARGES EACH 75.00 75.00 50.00 90.00 80.00 75.00 80.00

CYCLE OVERHAULING CHARGES EACH 783.33 825.00 375.00 375.00 319.64 325.00 200.00

CAR TAX FOR 800CC TO 1300CC YEARLY 2650.00 432.00 2650.00 2650.00 2650.00 2650.00 2650.00

TRAIN FARE ECO. 1-100 KM. P/KM. 1.79 1.79 1.79 1.79 1.79 1.79 1.79

TRAIN FARE ECO. 101-500 KM. P/KM. 1.26 1.26 1.26 1.26 1.26 1.26 1.26

TRAIN FARE ECO. > 500 KM. P/KM. 0.88 0.88 0.88 0.88 0.88 0.88 0.88

TRAIN FARE IST SLP. 1-100KM P/KM. 2.85 2.85 2.85 2.85 2.85 2.85 2.85

TRAIN FARE IST SLP.101-500 KM P/KM. 2.28 2.28 2.28 2.28 2.28 2.28 2.28

TRAIN FARE IST SLP. > 500 KM P/KM. 1.49 1.49 1.49 1.49 1.49 1.49 1.49

TRAIN FARE A/C SLP. 1-100KM. P/KM 5.60 5.60 5.60 5.60 5.60 5.60 5.60

TRAIN FARE A/C SLP.101-500KM P/KM. 5.02 5.02 5.02 5.02 5.02 5.02 5.02

TRAIN FARE A/C SLP > 500KM. P/KM 3.71 3.71 3.71 3.71 3.71 3.71 3.71

Contd.

122

Description Unit Rawalpindi Islamabad Attock Jehlum Lahore Sahiwal Gujranwala

7.11 Intercity Consumer Prices

April, 2018

PLATEFORM TICKET EACH 10.00 10.00 10.00 10.00 10.00 10.00 10.00

AUTO RICKSHAW FARES KM/MIN 75.00 0.00 55.00 75.00 50.00 90.00 60.00

FULL TONGA CHARGES KM/MIN 0.00 0.00 0.00 0.00 80.00 100.00 50.00

TAXI 4 SEATER FARE KM/MIN 100.00 100.00 75.00 0.00 100.00 100.00 100.00

BUS FARE MIN (WITHIN CITY) TICKET 9.00 9.00 0.00 9.00 9.00 0.00 9.00

BUS FARE MAX (WITHIN CIT TICKET 21.00 21.00 0.00 21.00 21.00 0.00 21.00

BUS FARE OUTSIDE CITY P/KM. 0.86 0.86 0.86 0.69 0.86 0.86 0.86

A/C BUS FARE OUTSIDE CITY P/KM. 1.88 1.88 1.88 1.88 2.00 2.04 1.45

MINIBUS FARE MIN.WITH IN CITY TICKET 11.00 11.00 0.00 0.00 11.00 0.00 10.00

MINIBUS FARE MAX.WITH IN CITY TICKET 22.50 22.25 0.00 0.00 24.00 0.00 20.00

SUZUKI FARE MIN.WITH IN CITY TICKET 11.00 11.00 10.00 0.00 12.00 0.00 10.00

SUZUKI FARE MAXIMUM W.IN CITY TICKET 17.00 17.00 10.00 10.00 22.00 0.00 20.00

AIR FARE ECONOMY CLASS. P/KM. 19.26 19.26 19.26 19.26 19.26 0.00 19.26

POSTAL ENVELOPE DOMESTIC EACH 8.00 8.00 8.00 8.00 8.00 8.00 8.00

ENVELOPE FOR SAUDI ARABIA EACH 50.00 50.00 50.00 50.00 50.00 50.00 50.00

POSTAL REGISTRATION CHARGES EACH 38.00 38.00 38.00 38.00 38.00 38.00 38.00

U.M.S. REG CHARGES MIN. EACH 58.00 58.00 58.00 58.00 60.00 59.00 59.00

T.C.S. CH. MIN.WITH IN ZONE EACH 200.00 200.00 200.00 200.00 200.00 200.00 200.00

TELEPHONE CHARGES LOCAL CALL P/CALL 3.94 3.94 3.94 3.94 3.94 3.94 3.94

TEL CHARGES OUT SIDE CITY P/CALL 3.94 3.94 3.94 3.94 3.94 3.94 3.94

INTERNET CHARGES P/HOUR 32.50 32.50 30.00 50.00 20.00 12.00 50.00

MOBILE CELL CHARGES P/UNIT 3.00 3.00 3.00 3.00 2.50 3.00 3.00

FAX CHARGES (LOCAL) P/PAGE 17.50 20.00 17.50 17.50 10.00 20.00 30.00

TELEPHONE SET AV. QLTY EACH 625.00 725.00 550.00 850.00 775.00 875.00 1100.00

MOBILE SET NOKIA/SONY/ERICSON/SAMSUNG WITHOUT CAMERA EACH 2641.67 2656.25 2650.00 3150.00 2700.00 2650.00 2800.00

T.V. 20" COLORED WEGA H-A21. EACH 18108.33 18200.00 18100.00 18100.00 20500.00 16900.00 15000.00

T.V 20" COLOR CHINA/KORIA) EACH 14250.00 14250.00 14250.00 14250.00 6500.00 13500.00 7000.00

V.C.P. PANASONIC/LG/NAT EACH 0.00 0.00 5550.00 0.00 4200.00 0.00 0.00

DVD/VCD PLAYER PANASONIC/LG EACH 3750.00 3750.00 3550.00 3750.00 6557.14 4500.00 4000.00

RADIO WITH C.PLAYER NATIONAL EACH 2150.00 2150.00 2150.00 2050.00 1821.43 1800.00 2250.00

PERSONNEL COMPUTER (BRANDED) EACH 69250.00 69250.00 69250.00 69500.00 53000.00 52000.00 37400.00

VID. CASSETTE BLK. TDK/SONY EACH 144.17 145.00 135.00 175.00 122.14 155.00 0.00

COM. C.D. (TDK/IMATION) EACH 56.67 59.38 75.00 75.00 36.79 50.00 35.00

TAPE RECORDER CASSETTE BLANK EACH 42.50 47.50 42.50 47.50 40.00 65.00 35.00

VIDEO GAME SEGA 16 BYTE EACH 1150.00 1150.00 1175.00 1050.00 1200.00 1450.00 1050.00

CINEMA A/C. HIGH CLASS TICKET 200.00 0.00 0.00 0.00 500.00 0.00 80.00

CINEMA NON-A/C HIGH CLASS TICKET 100.00 0.00 0.00 0.00 150.00 50.00 60.00

CABLE CHARGES PER MONT 325.00 325.00 275.00 300.00 303.57 200.00 300.00

TV.LICENCE FEE DOMESTIC YEARLY 420.00 420.00 420.00 420.00 420.00 420.00 420.00

ENGLISH BOOK CLASS V1 EACH 77.00 77.00 77.00 77.00 73.00 73.00 76.00

ENGLISH BOOK CLASS IX OR X EACH 126.00 130.00 126.00 126.00 120.00 130.00 126.00

ENG. BOOK IST.YR COMPLETE SET EACH 78.00 78.00 78.00 78.00 82.00 79.00 84.00

ENGLISH BOOK BA/B.SC EACH 260.00 260.00 260.00 260.00 260.00 260.00 260.00

URDU BOOK CLASS V (T.B.BORD) EACH 57.00 57.00 57.00 57.00 57.00 57.00 57.00

URDU BOOK CLASS IX/X(T.B.B) EACH 138.00 138.00 138.00 138.00 138.00 132.75 138.00

URDU BOOK IST.YEAR/INTER EACH 50.00 50.00 50.00 50.00 50.00 50.00 50.00

URDU BOOK BA/B.SC EACH 140.00 140.00 140.00 140.00 140.00 140.00 140.00

MATHS BOOK CALSS V (T.B.B) EACH 76.00 76.00 76.00 76.00 76.00 76.00 76.00

MATHS BOOK CLASS IX OR X EACH 228.00 228.00 228.00 228.00 228.00 228.00 228.00

MATHS BOOK IST.YEAR (T.B.B) EACH 144.00 144.00 144.00 144.00 144.00 144.00 144.00

PAKISTAN STUDIES BOOK BA/B.SC EACH 150.00 150.00 150.00 150.00 150.00 150.00 150.00

DAILY "DAWN" P/COPY 22.00 22.00 22.00 22.00 22.00 22.00 22.00

DAILY "JANG" P/COPY 15.00 15.00 15.00 15.00 15.00 15.00 15.00

DAILY "NAWA-E-WAQT" P/COPY 15.00 15.00 15.00 15.00 15.00 15.00 15.00

WEEKLY "AKHBAR-E-JAHAN" P/COPY 60.00 60.00 60.00 60.00 60.00 60.00 60.00

WEEKLY "MAG" P/COPY 50.00 50.00 50.00 50.00 55.00 50.00 50.00

MONTHLY "NAUNEHAL DIGEST" P/COPY 35.00 35.00 35.00 35.00 40.00 35.00 35.00

PAPER FOOLSCAPE (27"x17") QUIRE 57.50 57.50 57.50 55.00 35.00 25.00 40.00

EXERCISE.BOOK LINED 80/100 PGS EACH 67.08 75.63 62.50 57.50 30.00 50.00 50.00

PENCILGOLDFISH/DEER EACH 10.00 10.00 8.00 10.00 8.00 6.00 7.00

PEN INK DOLLOR 57 ML BOTTLE EACH 25.00 28.44 27.50 27.50 25.00 20.00 20.00

Contd.

123

Description Unit Rawalpindi Islamabad Attock Jehlum Lahore Sahiwal Gujranwala

7.11 Intercity Consumer Prices

April, 2018

PHOTOSTATE PAPER 70 GM PRT 445.00 445.00 445.00 425.00 385.00 365.00 380.00

BALL PEN (local) EACH 10.00 10.00 10.00 10.00 8.00 8.00 5.00

FOUNTAIN PEN HERO/WINGS/CHINA EACH 55.00 53.13 55.00 60.00 60.00 50.00 60.00

PRIVATE SCHOOL FEE ENGLISH MEDIUM AVERAGE STANDARD (CLASS I) P/MONTH 3960.83 4009.38 1387.50 2255.00 2910.36 2805.00 1800.00

PRIVATE SCHOOL FEE ENGLISH MEDIUM AVERAGE STANDARD (CLASS V) P/MONTH 4006.67 4009.38 1500.00 2255.00 2953.21 2835.00 2000.00

PRIVATE SCHOOL FEE ENGLISH MEDIUM AVERAGE STANDARD (CLASS VI P/MONTH 4102.50 4653.13 1575.00 2300.00 2967.50 2860.00 2200.00

PRIVATE SCHOOL FEE ENGLISH MEDIUM AVERAGE STANDARD (CLASS X) P/MONTH 4315.00 4784.38 2025.00 2470.00 3744.29 3052.50 2700.00

PRIVATE MEDICLE COLLEGE FEE MBBS (IST YEAR) P/MONTH 64153.71 64921.00 64921.00 0.00 59264.00 0.00 0.00

PRIVATE ENGINEERING COLLEGE FEE (ISTR YEAR) P/MONTH 17099.50 17099.50 17099.50 0.00 19500.00 0.00 0.00

GOVT. COLLEGE FEE IST. YEAR MONTH 50.00 195.00 50.00 50.00 50.00 50.00 50.00

GOVT. COLLEGE FEE 4TH. YEAR MONTH 60.00 225.00 60.00 60.00 70.00 60.00 60.00

GOVT. UNIVERSITY FEE MSC. MONTH 77.50 1000.00 80.00 80.00 150.00 500.00 80.00

GOVT. MED. COLLEGE FEE MBBS MONTH 1250.00 1250.00 1250.00 0.00 1531.00 1250.00 0.00

GOVT. ENGG. COLL. FEE I YEAR MONTH 4333.00 4333.00 4333.00 0.00 5000.00 0.00 0.00

COACHING FEE FOR CLASS IX/X P/MONTH 2770.83 2987.50 1550.00 950.00 2000.00 1400.00 600.00

COACHING CHARGES FOR CLASS IST YEAR/INTER (SCIENCE) P/MONTH 3250.00 3450.00 2200.00 3500.00 3000.00 2300.00 1200.00

COACHING CHARGES FOR CLASS IST YEAR/INTER (COMMERCE) P/MONTH 2691.67 3062.50 1900.00 3500.00 3000.00 1300.00 1200.00

I.T. TUITION FEES P/MONTH 2200.00 2200.00 1500.00 3806.25 6066.80 1300.00 4500.00

MBA TUITION FEES P/MONTH 14925.54 14925.50 7667.00 4500.00 19000.00 0.00 7000.00

BREAD TANDOORI ST. SIZE EACH 7.50 7.50 6.50 6.50 6.00 5.50 6.00

COOKED MUTTON (AV. HOTEL) PLATE 268.33 267.50 270.00 265.00 200.71 0.00 150.00

COOKED BEEF (AV. HOTEL) PLATE 105.83 115.00 95.00 140.00 115.00 100.00 100.00

COOKED DAL (AV. HOTEL) PLATE 75.83 78.75 72.50 55.00 67.32 50.00 45.00

CHICKEN BIRYANI FULL/DOUBLE PLATE 132.50 135.00 185.00 110.00 131.96 150.00 130.00

TEA PREPARED (ORDINARY) CUP 22.50 22.50 27.50 20.00 19.21 20.00 20.00

HAIRCUT CHARGES FOR MEN P/CUT 106.25 150.63 110.00 60.00 137.14 100.00 60.00

BEAUTY PORL HAIR STYL CHARGE P/STY. 391.67 475.00 375.00 475.00 450.00 250.00 350.00

SHAVING CHARGES PER SHV 73.33 85.00 75.00 45.00 55.71 40.00 40.00

LIPSTICK S.MISS/MEDORA EACH 130.00 130.00 120.00 130.00 130.00 120.00 120.00

NAIL POLISH S.MISS/MEDORA EACH 115.00 115.00 115.00 115.00 115.00 95.00 65.00

PERFUME MED.SIZE MEDORA/BROACH EACH 220.00 220.00 220.00 220.00 200.00 170.00 120.00

HAIR-OIL AMLA/CHAMBELI BOTTLE 115.00 115.00 120.00 120.00 130.00 135.00 120.00

TOILET SOAP LUX 95 GRAMS EACH 36.00 36.00 36.00 36.00 37.17 37.17 44.78

TOILET SOAP LIFEBOUY 140 GRM EACH 38.00 38.00 38.00 38.00 46.26 46.26 46.26

TOILET SOAP SAFEGUARD BATH SIZE EACH 60.00 60.00 60.00 60.00 50.00 50.00 50.00

TOOTHPASTE MACKLINES 70 GRM EACH 50.00 50.00 50.00 50.00 50.00 50.00 50.00

TOOTHPAST MED SIZE CLGATE 70 GMS EACH 80.00 80.00 75.00 80.00 65.33 68.00 63.47

TOOTHBRUSH SHEILD A/PLAUQUE EACH 45.00 45.00 30.00 45.00 35.00 60.00 50.00

TOOTHPOWDER DENTONIC 90 GRM EACH 35.00 35.00 35.00 40.00 35.00 28.00 40.00

HAIR-COLOUR BEGIN (6 GMS) EACH 120.00 120.00 120.00 120.00 120.00 110.00 120.00

HAIR COLOUR (KALAKOLA) BOTTLE 130.00 130.00 130.00 130.00 140.00 130.00 140.00

FACECREAM PONDS (MEDIUM) EACH 120.00 120.00 120.00 120.00 120.00 120.00 120.00

TALC POWDER VICE ROAY,B.CAT EACH 165.00 165.00 165.00 165.00 155.00 150.00 155.00

BLADE TREET ORDINARY 10'S PKT. 40.00 40.00 40.00 35.00 35.00 30.00 40.00

BLADE 7-O-CLOCK STAIN. 5'S PKT. 35.00 35.00 35.00 35.00 40.00 35.00 35.00

SHAMPOO SUNSILK/PAINTIN 100 ML BOTTLE 110.00 110.00 110.00 110.00 100.00 99.00 110.00

BEAUTY CREAM (FAIR & LOVELY) EACH 75.00 75.00 75.00 75.00 115.00 200.00 200.00

HAIR REMOVING CREAM (EU-CREAM) TUBE 70.00 70.00 70.00 70.00 65.00 65.00 70.00

GEL MEDIUM SIZE BOTTLE 129.17 135.00 125.00 152.50 75.00 140.00 80.00

DISPOSABLE RAZOR GILLET-II EACH 45.00 45.00 45.00 45.00 45.00 45.00 45.00

SHAVING CREAM TOUCH-ME/ADM. EACH 70.00 70.00 70.00 70.00 70.00 70.00 70.00

GOLD TEZABI 24 CT 10 GM. 50400.00 50400.00 50150.00 49940.00 50660.00 50497.00 50368.00

SILVER TEZABI 24 CT 10 GM. 720.00 720.00 725.00 725.00 660.00 685.87 730.00

ARTIFICIAL JEWELLARY SET SET 1283.33 1325.00 850.00 825.00 1289.29 750.00 800.00

WRIST WATCH GENTS CITIZEN (ORIGINAL) *** EACH 7100.00 7250.00 7100.00 6250.00 8267.86 4500.00 2500.00

WRIST WATCH LADIES CITIZEN (ORIGINAL) *** EACH 7100.00 7250.00 7100.00 6250.00 9267.86 4500.00 2500.00

WALL CLOCK QUARTZ AV.QLTY EACH 520.83 550.00 625.00 325.00 957.14 625.00 500.00

SUITCASE REXIN (24"x16"x6") EACH 2495.83 2437.50 2300.00 1150.00 1178.57 1050.00 1250.00

TRUNK MEDIUM SIZE *** EACH 2350.00 2337.50 2250.00 2050.00 2303.57 2000.00 1500.00

PURSE LADIES (LEATHER) AVERAGE QUALITY EACH 633.33 712.50 525.00 437.50 1400.00 900.00 750.00

124

Description Unit Wazirabad Sialkot Faisalabad Jhang Multan
Muzaffar-

garh
D.G. Khan

WHEAT 10 KG. 337.50 350.00 331.00 297.50 305.00 335.00 300.00

WHEAT FLOUR FINE/SUPERIOR. KG. 40.00 50.00 45.00 39.00 38.00 37.00 37.00

WHEAT FLOUR AVG. QLTY KG. 38.00 40.00 40.00 39.00 35.00 34.50 35.00

WHEAT FLOUR BAG 10 KG. 360.00 372.50 380.00 355.00 350.00 345.00 355.00

MAIDA KG. 50.00 50.00 45.00 46.00 45.50 47.00 48.00

SUJI KG. 50.00 60.00 50.00 48.00 49.00 49.00 48.00

BESAN AV. QLTY. KG. 110.00 110.00 115.00 110.00 111.67 112.50 120.00

RICE BASMATI SUP. QLTY. KG. 100.00 107.50 147.50 150.00 137.50 137.50 132.50

RICE BASMATI 385/386 KG. 55.00 70.00 85.00 90.00 87.50 87.50 100.00

RICE BASMATI BROKEN AV.QLTY KG. 60.00 65.00 95.00 90.00 87.50 80.00 80.00

RICE IRRI-6 (SINDH/PUNJAB) KG. 52.50 47.50 62.50 45.00 45.00 45.00 40.00

VERMICELLI KG. 90.00 85.00 95.00 75.00 80.00 77.50 80.00

BREAD PLAIN MEDIUM SIZE EACH 40.00 40.00 45.00 45.00 45.00 45.00 50.00

RUSK (PAPAY) KG. 160.00 170.00 200.00 180.00 228.33 200.00 200.00

BISCUITS-PACKED PKT 35.00 35.00 40.00 35.00 40.00 40.00 40.00

BISCUIT-BAKERY (LOOSE) 250 GM 100.00 100.00 85.00 70.00 93.33 70.00 80.00

CORNFLAKS FAUJI 225 GM. PKT 216.00 180.00 200.00 200.00 180.00 180.00 189.00

SAMOSA (VEGATABLE) EACH 15.00 15.00 22.50 20.00 14.67 13.50 10.00

PASTRY AV.QLTY. EACH 30.00 30.00 27.50 35.00 37.50 22.50 30.00

PATTIES (VEGATABLES) EACH 20.00 25.00 25.00 25.00 29.17 25.00 20.00

NIMCO 250 GM 50.00 50.00 70.00 100.00 72.50 70.00 70.00

CHIPS 250 GM 60.00 65.00 66.25 100.00 83.33 82.50 65.00

BEEF WITH BONE AV.QLTY. KG 350.00 350.00 350.00 350.00 360.00 330.00 350.00

MUTTON AV.QLTY. KG 700.00 700.00 850.00 750.00 800.00 625.00 800.00

CHICKEN FARM BROILER (LIVE) KG 165.00 170.00 168.00 155.00 172.50 172.50 162.50

FISH-RAHU MEDIUM SIZE KG 290.00 300.00 300.00 330.00 290.00 290.00 260.00

MILK FRESH (UNBOILED) LTR. 80.00 80.00 80.00 70.00 80.83 70.00 70.00

CURD KG. 90.00 90.00 95.00 80.00 97.50 87.50 90.00

MILK TETRA PACK 1/2 LTR. PKT. 60.00 60.00 60.00 60.00 70.00 70.00 60.00

LACTOGEN 400 GRAMS PKT. 450.00 480.00 460.00 450.00 450.00 450.00 460.00

POWDER MILK NIDO 400GM. PKT 389.74 389.74 389.74 370.00 389.74 389.74 390.00

MILK POWDER LOOSE/PACKED KG. 360.00 460.00 525.00 380.00 391.67 400.00 640.00

BUTTER LOCAL PACKED 50 GM. 35.00 25.00 28.00 28.00 27.00 27.00 30.00

EGGS FARM DOZ 94.00 90.00 85.00 90.00 85.83 87.50 90.00

MUSTARD OIL AV.QLTY. KG. 180.00 160.00 200.00 170.00 181.67 180.00 170.00

COOKING OIL (DALDA) 2.5LTR 485.00 467.00 480.00 470.00 480.00 480.00 475.00

COOKING OIL (PAKWAN) OTHER BRAND SPECIFY 2.5 LTR 420.00 420.00 440.00 441.70 383.00 375.00 468.00

VEGETABLE GHEE TIN 2.5KG. 480.00 470.00 437.50 460.00 475.00 475.00 470.00

VEGETABLE GHEE (LOOSE) KG. 135.00 140.00 140.50 175.00 155.00 155.00 150.00

DATES AV.QLTY. KG. 180.00 180.00 172.50 180.00 171.67 170.00 150.00

PISTACHIO AV.QLTY. 50 GM. 120.00 135.00 125.00 110.00 105.00 122.50 100.00

ALMONDS WHOLE AV.QLTY. KG. 550.00 600.00 672.50 500.00 580.00 625.00 550.00

COCONUT DRY AV.QLTY. KG. 480.00 400.00 460.00 440.00 450.00 470.00 430.00

RAISINS AV.QLTY. 50 GM. 30.00 20.00 30.00 25.00 19.00 19.00 15.00

GROUNDNUTS (WITH SHELL) KG. 220.00 237.50 240.00 160.00 210.00 230.00 190.00

MALTA/MOSAMBI DOZ 150.00 200.00 220.00 200.00 195.00 165.00 150.00

KINNU DOZ 150.00 180.00 185.00 260.00 230.00 230.00 210.00

APPLE KG 180.00 150.00 155.00 150.00 170.00 155.00 150.00

ALOO BUKHARA KG 0.00 0.00 0.00 0.00 0.00 0.00 0.00

POMEGRANATE (ANNAR) KG 0.00 0.00 0.00 0.00 0.00 0.00 0.00

GRAPES KG 0.00 0.00 0.00 0.00 0.00 0.00 0.00

BANANAS DOZ 80.00 95.00 65.00 80.00 88.33 85.00 110.00

MANGO KALMI KG 0.00 0.00 0.00 0.00 0.00 0.00 0.00

GUAVA KG 80.00 100.00 80.00 80.00 77.00 75.00 95.00

WATERMELON (TURBOOZ) KG 30.00 50.00 35.00 30.00 41.67 30.00 40.00

MUSKMELON (KHARBOOZA) KG 60.00 60.00 45.00 50.00 51.67 50.00 50.00

SWEETMELON (GARMA) KG 0.00 0.00 0.00 0.00 0.00 0.00 0.00

PULSE MASOOR (WHOLE) KG. 120.00 140.00 100.00 90.00 90.83 87.50 80.00

PULSE MASOOR (WASHED) KG. 140.00 150.00 105.00 100.00 101.67 102.50 80.00

PULSE MOONG (WASHED) KG. 100.00 110.00 105.00 100.00 100.00 100.00 110.00

PULSE MASH (WASHED) KG. 150.00 150.00 165.00 120.00 127.50 125.00 140.00

Contd.

7.11 Intercity Consumer Prices
April, 2018

125

Description Unit Wazirabad Sialkot Faisalabad Jhang Multan
Muzaffar-

garh
D.G. Khan

7.11 Intercity Consumer Prices
April, 2018

PULSE GRAM KG. 100.00 110.00 105.00 100.00 102.50 102.50 110.00

GRAM WHOLE BLACK AV QLTY. KG. 100.00 100.00 112.00 95.00 97.50 100.00 100.00

GRAM WHOLE YELLOW AV.QLTY KG. 160.00 180.00 150.00 140.00 165.00 165.00 170.00

BEANS (LAL LOBIA) KG. 140.00 190.00 160.00 150.00 161.67 155.00 160.00

POTATOES KG 20.00 20.00 18.75 20.00 20.83 20.00 20.00

ONION KG 30.00 30.00 27.50 30.00 25.00 25.00 22.50

TURNIP KG 0.00 0.00 0.00 0.00 0.00 0.00 0.00

RADISH KG 0.00 0.00 0.00 0.00 0.00 0.00 0.00

TOMATOES KG 40.00 40.00 31.25 40.00 30.00 30.00 22.50

CABBAGE KG 20.00 30.00 18.75 20.00 32.50 30.00 20.00

CAULIFLOWER KG 40.00 25.00 37.50 20.00 40.00 30.00 30.00

BRINJAL KG 0.00 0.00 0.00 0.00 0.00 0.00 0.00

PUMPKIN KG 0.00 0.00 0.00 0.00 0.00 0.00 0.00

BOTTLEGOURD KG 30.00 40.00 36.25 20.00 41.67 35.00 20.00

LADY FINGER KG 0.00 0.00 0.00 0.00 0.00 0.00 0.00

PEAS KG 60.00 60.00 62.50 50.00 91.67 90.00 80.00

SPINACH KG 20.00 40.00 16.25 20.00 20.83 20.00 20.00

TINDA KG 0.00 160.00 175.00 100.00 150.00 110.00 80.00

TURAI KG 0.00 0.00 0.00 0.00 0.00 0.00 0.00

KARAILA KG 0.00 0.00 0.00 0.00 0.00 0.00 0.00

ARVI KG 0.00 0.00 0.00 0.00 0.00 0.00 0.00

CHILLIES GREEN KG 60.00 60.00 70.00 40.00 55.00 60.00 40.00

CARROT KG 30.00 60.00 50.00 20.00 45.83 50.00 60.00

COCUMBER (KHEERA) KG 20.00 30.00 18.75 20.00 20.83 20.00 20.00

LEMON 250GM 50.00 80.00 45.00 50.00 68.33 75.00 75.00

SUGAR REFINED KG. 54.00 52.00 51.75 50.00 52.00 52.00 54.50

GUR AV.QLTY KG. 90.00 80.00 65.00 55.00 55.83 55.00 60.00

HONEY LANGANESE 500 GM. BOTTLE 840.00 692.00 955.00 1000.00 930.00 930.00 950.00

MILO 200 GM. BOTTLE 243.33 222.00 270.00 245.00 200.00 200.00 300.00

CUSTARD POWDER RAFHAN 300 GM. PKT 80.00 80.00 80.00 80.00 80.00 80.00 80.00

TOFFEE (HILAL) EACH 1.00 1.00 2.00 2.00 1.00 1.00 1.00

CHOWKELATE CANDY (SMALL SIZE) EACH 5.00 5.00 5.00 5.00 5.00 5.00 5.00

SWEETMEAT (MIXED) KG 300.00 300.00 375.00 300.00 291.67 290.00 280.00

ICE CREAM WALLS CUP. 40.00 40.00 45.00 45.00 45.00 45.00 45.00

ICE KG 10.00 10.00 20.00 3.00 4.00 4.00 6.00

JAM AHMED/MITCHELLES BOTTLE 140.00 130.00 140.00 130.00 140.00 140.00 140.00

SQUASH-MITCHELLES BOTTLE 175.00 135.00 150.00 160.00 165.00 165.00 160.00

ROOH AFZA BOTTLE 190.00 190.00 190.00 180.00 190.00 190.00 190.00

JAM-E-SHIREEN BOTTLE 200.00 200.00 200.00 180.00 200.00 200.00 190.00

SAUNF 50 GM 20.00 20.00 20.00 20.00 15.83 19.00 12.00

CINAMON LOOSE AV. QLTY 50 GM. 25.00 20.00 30.00 30.00 24.00 27.50 20.00

CUMINSEED WHITE NATIONAL 50 GM. 52.00 54.00 70.00 70.00 70.00 70.00 54.00

PEPPER BLACK NATIONAL 50 GM. 110.00 110.00 110.00 110.00 110.00 110.00 100.00

CLOVES LOOSE AV.QLTY 50 GM. 100.00 90.00 120.00 70.00 83.33 82.50 70.00

CARDAMOM LARGE LOOSE AV.QLTY 50 GM. 100.00 130.00 200.00 90.00 115.00 125.00 90.00

CARDAMOM SMALL AV.QLTY 50 GM. 110.00 110.00 150.00 120.00 105.00 115.00 110.00

SALT-POWDERED (LAHORI) LOOSE KG. 10.00 10.00 10.00 10.00 10.00 10.00 10.00

SALT POWDERED (NATIONAL/SHAN) PKT 25.00 28.75 25.00 30.00 30.00 30.00 25.00

CHILLIES POWD.NATIONAL 200GM PKT 105.00 105.00 120.00 120.00 120.00 120.00 120.00

CHILLIES POWDER LOOS KG. 280.00 260.00 280.00 240.00 266.67 265.00 240.00

CORRIANDER SEED POWD.NATIONAL PKT 105.00 110.00 104.00 104.00 104.00 104.00 0.00

CORRIANDER SEED (LOOSE) KG. 160.00 300.00 275.00 240.00 208.33 235.00 200.00

TURMERIC POWD.NATIONAL 50GM PKT. 35.00 35.00 35.00 35.00 35.00 35.00 35.00

CURRY POWD. NATIONAL 200 GM PKT. 87.00 87.00 87.00 87.00 87.00 87.00 0.00

TOMATO KETCHUP AHMED/MITCHL BOTTLE 100.00 95.00 100.00 90.00 95.00 95.00 85.00

PICKLES AHMED/MITCHELLES BOTTLE 100.00 110.00 120.00 115.00 116.67 120.00 115.00

VINEGAR SYNTHETIC (SIRKA) BOTTLE 100.00 80.00 90.00 85.00 82.00 85.00 80.00

GARLIC KG 140.00 140.00 157.50 120.00 140.00 140.00 135.00

GINGER KG 160.00 180.00 180.00 200.00 161.67 165.00 190.00

TAPAL DANEDAR TEA 200GM PACKET PKT 194.73 194.74 194.74 195.00 194.74 194.74 194.73

TEA LIPTON YELLOW LABEL 200GM. PKT. 194.73 194.74 194.74 205.26 194.74 194.74 194.73

Contd.

126

Description Unit Wazirabad Sialkot Faisalabad Jhang Multan
Muzaffar-

garh
D.G. Khan

7.11 Intercity Consumer Prices
April, 2018

TEA LOOSE KENYA AV.QLTY 250GM. PKT. 170.00 120.00 180.00 180.00 125.83 140.00 110.00

COFFEE-NESCAFE 75 GM. ** BOTTLE 380.00 350.00 370.00 345.00 350.00 350.00 350.00

COLD DRINK (STANDARD SIZ) BOTTLE 25.00 25.00 25.00 25.00 20.00 20.00 25.00

FRUIT JUICE TETRA PACK PKT. 20.00 15.00 20.00 20.00 20.00 20.00 15.00

MINERAL WATER NESTLE 1.5 LTR BOTTLE 50.00 50.00 50.00 50.00 55.00 55.00 55.00

CIGARETTES K-2 10'S ** PKT 50.00 50.00 50.00 60.00 50.00 50.00 65.00

CIGARETTES CAPSTAN 10'S ** PKT 50.00 50.00 50.00 50.00 50.00 50.00 48.00

CIGARETTES GOLD LEAF 20'S PKT 140.00 140.00 140.00 140.00 130.00 130.00 135.00

CIGARETTES MORVEN GOLD 20'S PKT 50.00 50.00 50.00 50.00 55.67 50.00 48.00

BETEL LEAVES 50GM. 110.00 70.00 80.00 120.00 100.00 100.00 80.00

BETEL NUTS KG. 2600.00 2500.00 2500.00 2800.00 2500.00 2400.00 2900.00

LONG CLOTH 57" GUL AHMED/AL-KARAM METER 170.00 135.00 275.00 375.00 266.67 260.00 325.00

SHIRTING AV.QLTY. METER 150.00 175.00 127.50 450.00 240.00 240.00 225.00

PANT CLOTH W & WEAR AV.QLTY METER 312.50 300.00 531.25 600.00 365.00 345.00 350.00

LAWN PRINTED GUL AHMED/AL-KARAM METER 197.50 177.50 280.00 450.00 380.00 360.00 362.50

GEORGETTE AV.QLTY METER 150.00 130.00 160.00 425.00 108.00 125.00 125.00

LINEN AV.QLTY *** METER 110.00 140.00 145.00 300.00 250.00 225.00 137.50

HEAVY WT SUITING LAWERNCPUR AVG QLTY METER 1050.00 2000.00 1450.00 2300.00 1200.00 1200.00 1900.00

HEAVY WT SUITING LAWERNCPUR SUP QLTY METER 2350.00 2500.00 1700.00 2600.00 2400.00 1950.00 1950.00

TROPICAL SUITING LAW.PUR METER 925.00 1600.00 1400.00 2300.00 1200.00 1200.00 1300.00

PANT BOY 24"/26" LENGTH. EACH 700.00 437.50 662.50 650.00 425.00 425.00 550.00

SHIRT BOY 24"/26" LENGTH EACH 425.00 350.00 437.50 600.00 375.00 375.00 500.00

SCHOOL UNI. PANT,SHIRT BOYS SUIT 1200.00 675.00 700.00 850.00 610.00 565.00 650.00

SCHOOL UNI. KAMEEZ,SHAL.BOYS SUIT 1200.00 675.00 700.00 1000.00 538.33 725.00 750.00

SCHOOL UNI. KAMEEZ,SHAL.GIRL SUIT 1000.00 675.00 800.00 1100.00 532.50 675.00 850.00

FROCK W/WEAR GIRLS EACH 900.00 700.00 775.00 2500.00 1883.33 2150.00 1100.00

AWAMI-SUIT W & W(BOY) 24"/26 SUIT 1050.00 1450.00 600.00 1800.00 815.00 875.00 1100.00

AWAMI-SUIT W&W (GENTS)AV.QLTY SUIT 1050.00 1250.00 875.00 2000.00 1055.00 1425.00 1600.00

PULLOVER GENTS OXFORD/BON. EACH 3050.00 3300.00 3500.00 3450.00 3450.00 3780.00 2900.00

PULLOVER LADIES OXFORD/BON. EACH 2850.00 3300.00 3450.00 2850.00 3250.00 2880.00 2900.00

PULLOVER (GENTS) OTHERS A.QTY EACH 600.00 800.00 800.00 1100.00 1012.50 1050.00 750.00

SECOND-HAND COAT FOR MEN EACH 500.00 500.00 537.50 600.00 475.00 275.00 200.00

SECONDHAND SWEETER FOR MEN DUP QLTY EACH 525.00 350.00 325.00 300.00 275.00 175.00 50.00

SECONDHAND WINTER JACKET EACH 600.00 400.00 550.00 600.00 375.00 325.00 150.00

UNDERWEAR AV.QLTY MEDIUM SIZE EACH 150.00 100.00 90.00 170.00 165.00 165.00 150.00

VEST FOR MEN AV.QLTY. EACH 105.00 100.00 122.50 190.00 151.67 155.00 110.00

VEST/SHAMEEZ (WOMEN) AVG. QLTY EACH 150.00 150.00 150.00 400.00 158.00 145.00 155.00

SOCKS NYLON (PAKISTANI) PAIR 90.00 65.00 65.00 130.00 96.67 95.00 100.00

BRASSIER AV.QLTY. EACH 127.50 200.00 275.00 550.00 149.17 110.00 135.00

 BRASSIER SUP QLTY EACH 400.00 475.00 425.00 950.00 336.67 235.00 350.00

DOPATTA GEORGETTE AV.QLTY. EACH 250.00 400.00 231.25 450.00 226.67 275.00 325.00

DOPATTA COTTON AV GLTY EACH 200.00 300.00 183.75 350.00 210.00 250.00 275.00

CHADDAR (W/WEAR) (2x2.5 MTR) EACH 312.50 500.00 450.00 600.00 375.00 475.00 450.00

LUNGI/DHOTI(COTTON) AVG. QLTY EACH 250.00 350.00 300.00 400.00 245.00 290.00 375.00

HANDKERCHIEF AVG. QLTY PAK EACH 50.00 35.00 45.00 50.00 49.17 55.00 50.00

HANDKERCHIEF SUP. QLTY PAK EACH 80.00 50.00 55.00 60.00 69.17 72.50 77.50

GLOVES AV QLTY PAIR 100.00 200.00 125.00 200.00 105.00 110.00 160.00

AZARBAND COTTON AVG. QLTY EACH 25.00 20.00 17.50 20.00 15.00 13.50 20.00

SEWING THREAD/REEL(ASLI PARI) EACH 6.00 5.00 5.50 7.00 7.00 10.00 6.00

WASHING CHARGES PAINT & SHIRT SUIT 150.00 150.00 125.00 120.00 131.00 140.00 80.00

DRY CLEANING SUIT COAT PANT SUIT 450.00 400.00 425.00 400.00 375.00 375.00 300.00

WASHING CH. (KAMIZ-SHALWAR) PAIR 120.00 100.00 100.00 90.00 91.00 100.00 70.00

TAILORING SHIRT EACH 450.00 500.00 450.00 500.00 420.00 350.00 400.00

TAILORING CHARGES PANT (MEN) EACH 600.00 625.00 700.00 650.00 545.00 475.00 800.00

TAILORING COAT-PANT SUIT SUIT 3200.00 3250.00 4500.00 4500.00 4016.67 3450.00 3750.00

TAILORING AWAMI-SUIT (MALE) SUIT 600.00 600.00 750.00 600.00 683.33 525.00 600.00

TAILORING SUIT FEMALE SUIT 600.00 500.00 475.00 600.00 460.00 350.00 500.00

GENTS SHOES PAUL BATA PAIR 1199.00 1199.00 1199.00 1199.00 1199.00 1199.00 1199.00

GENTS SANDAL BATA PAIR 699.00 699.00 699.00 699.00 699.00 699.00 699.00

GENTS SPOUNG CHAPPAL BATA PAIR 199.00 199.00 199.00 199.00 199.00 199.00 199.00

LADIES SANDAL BATA PAIR 599.00 599.00 599.00 599.00 599.00 599.00 599.00

Contd.

127

Description Unit Wazirabad Sialkot Faisalabad Jhang Multan
Muzaffar-

garh
D.G. Khan

7.11 Intercity Consumer Prices
April, 2018

LADIES SPOUNG CHAPPAL BATA PAIR 199.00 199.00 199.00 199.00 199.00 199.00 199.00

CHILD SHOE POWER LITE BATA PAIR 599.00 599.00 599.00 599.00 599.00 599.00 599.00

GENTS SHOE, ART 1109 SERVICE PAIR 999.00 999.00 999.00 999.00 999.00 999.00 999.00

NYLON JOGGER 27 SIZE 2-5 *** PAIR 1299.00 1299.00 1299.00 1299.00 1299.00 1299.00 0.00

CHINA FOOT WEAR AV. QLTY (MALE) * PAIR 700.00 475.00 525.00 1000.00 516.67 525.00 450.00

CHINA FOOT WEAR AV. QLTY (FEMALE) * PAIR 550.00 325.00 325.00 900.00 325.00 325.00 325.00

CHINA FOOT WEAR AV. QLTY (CHILDREN) * PAIR 500.00 325.00 275.00 500.00 275.00 225.00 275.00

SHOE REPAIR HALF SOLE PAIR 150.00 80.00 175.00 125.00 126.67 72.50 75.00

SHOES POLISH CHARGES AVERAGE SHOP PAIR 20.00 20.00 20.00 30.00 18.33 17.50 20.00

HOUSE RENT (combined) MONTH 3620.00 7294.87 7596.30 4929.85 7415.38 5356.19 4708.30

rent 2 pm 3620.00 7294.87 7596.30 4929.85 7415.38 5356.19 4708.30

RENT3 PM 3620.00 7294.87 7596.30 4929.85 7415.38 5356.19 4708.30

RENT4 PM 3620.00 7294.87 7596.30 4929.85 7415.38 5356.19 4708.30

RENT5 PM 3620.00 7294.87 7596.30 4929.85 7415.38 5356.19 4708.30

RENT6 PM 3620.00 7294.87 7596.30 4929.85 7415.38 5356.19 4708.30

SYNTHETIC ENEMAL ROBIALAC BALTI 3.64 LTR. EACH 1700.00 2093.00 1840.00 2300.00 2483.00 2483.00 2483.00

SYNTHETIC ENEMAL ICI BALTI 3.64 LTR. EACH 2138.00 2080.00 2000.00 2300.00 2515.00 2515.00 2515.00

CEMENT (LOCAL) SPECIFY BRAND NAME BAG 530.00 500.00 570.00 570.00 540.00 550.00 545.00

BRICKS (NEW) IST CLASS P/1000 8000.00 8000.00 7250.00 7200.00 6500.00 6000.00 5900.00

CEMENT BLOCKS (6"x8"x12") P/100 0.00 0.00 0.00 6000.00 0.00 0.00 0.00

BAJREE 100CFT 5600.00 6300.00 5000.00 4000.00 5040.00 3600.00 2600.00

SAND (BLACK PIT SAND) K100CFT 2300.00 2300.00 2125.00 2000.00 2000.00 1800.00 1800.00

TIMBER SHESHAM LOG IST QUALITY cubmt. 52111.00 63000.00 63558.00 45909.00 91607.50 86600.00 63530.00

IRON BAR (M.S. BAR) 1/2" P/TON 80000.00 88000.00 92000.00 85000.00 90000.00 86000.00 90000.00

CARPANTER WAGE RATE P/DAY 1000.00 825.00 800.00 1000.00 1050.00 1000.00 1050.00

MASON (RAJ) WAGE RATE P/DAY 1000.00 1050.00 1200.00 1000.00 1000.00 900.00 1050.00

UNSKILLED LABOUR WAGE RATE P/DAY 600.00 650.00 700.00 500.00 575.00 500.00 600.00

PLUMBER WAGE RSTE P/DAY 1000.00 700.00 750.00 900.00 1050.00 1000.00 1050.00

ELECTICIAN WAGE RATE PER DAY ** P/DAY 800.00 0.00 0.00 900.00 0.00 0.00 0.00

ELECTICIAN WAGE RATE PER POINT ** P/PNT 150.00 140.00 130.00 150.00 100.00 90.00 85.00

WATER CHARGES PER HOUSE P/MONTH 70.00 100.00 128.75 70.00 100.00 0.00 75.00

ELECT.CHARGES UPTO 50 UNITS P/UNIT 2.00 2.00 2.00 2.00 2.00 2.00 2.00

ELECT.CHARGES 01 - 100 UNIT P/UNIT 6.18 6.18 6.18 6.18 6.18 6.18 6.18

ELECT.CHARGES 101 - 300 UNIT P/UNIT 9.54 9.54 9.54 9.54 9.54 9.54 9.54

ELECT.CHARGES 301 - 1000 UNIT P/UNIT 16.39 16.39 16.39 16.39 16.39 16.39 16.39

ELECT.CHARGES ABOVE 1000 UNIT P/UNIT 18.39 18.39 18.39 18.39 18.39 18.39 18.39

ELEC PM 10.50 10.50 10.50 10.50 10.50 10.50 10.50

GAS CHRG upto 3.3719 MMBUT MMBTU 128.70 128.70 128.70 128.70 128.70 128.70 128.70

GAS CHRG 3.3719 - 6.7438 MMBUT MMBTU 257.40 257.40 257.40 257.40 257.40 257.40 257.40

GAS CHRG 6.7438 - 10.1157 MMBUT MMBTU 257.40 257.40 257.40 257.40 257.40 257.40 257.40

GAS CHRG10.1157 - 13.4876 MMBUT MMBTU 702.00 702.00 702.00 702.00 702.00 702.00 702.00

GAS PM 702.00 702.00 702.00 702.00 702.00 702.00 702.00

GAS PM 409.50 409.50 409.50 409.50 409.50 409.50 409.50

KEROSENE OIL LTR 115.00 117.00 110.00 105.00 107.50 110.00 117.50

FIREWOOD WHOLE 40 KG. 700.00 700.00 600.00 500.00 646.67 655.00 500.00

CHAIR SHESHAM WOOD WITH ARMS ** EACH 3500.00 2500.00 2750.00 2000.00 2200.00 1900.00 1700.00

CHAIR PLASTIC (CHAIRMAN) AVERAGE QUALITY EACH 800.00 600.00 775.00 850.00 675.00 650.00 575.00

TABLE SHESHAM WOOD (4X2X5") *** EACH 10000.00 6500.00 5000.00 4500.00 4800.00 4750.00 3250.00

SOFASET WOODEN WITH FOAM SEAT ** SET 26000.00 13500.00 19000.00 18000.00 16250.00 13500.00 17000.00

COT IRON (WITH NIWAR)AV.QLTY. EACH 2500.00 2000.00 2750.00 2100.00 2062.50 1850.00 1700.00

ALMIRAH (STEEL) 6'X3' 20 GUAGE EACH 9000.00 9000.00 13000.00 8500.00 7850.00 7500.00 9000.00

DINNING TABLE 6 CHAIRS A.QLTY SET 24000.00 27500.00 22500.00 30000.00 19700.00 19000.00 24500.00

SINGLE BED WITHOUT FOAM MED. EACH 9000.00 7500.00 11000.00 8000.00 6125.00 4900.00 5250.00

MATRESS SINGLE(4"THICK) EACH 6600.00 4000.00 5500.00 6070.00 6900.00 6900.00 6700.00

FARSHI DARI 12'X9' AV.QLTY EACH 975.00 1000.00 1125.00 2500.00 1200.00 1300.00 1100.00

DARI COTTON (6'x2 1/2') AV.QL EACH 450.00 500.00 550.00 500.00 541.67 600.00 450.00

CARPET PLAIN AV. QLTY SQFT. 41.00 35.00 57.50 35.00 25.00 25.00 25.00

QUILT (LIHAF) 3 KG. COTTON EACH 1050.00 1000.00 1200.00 1300.00 1081.25 900.00 650.00

BLANKET (90" x 54") EACH 3000.00 4000.00 4750.00 4200.00 3750.00 3750.00 2650.00

BEDSHEET SINGLE BED SUP.QLTY EACH 400.00 600.00 850.00 700.00 633.33 525.00 650.00

BED SHEET DOUBLE WITH TWO PILLOW COVERS SUP QLTY SET 1000.00 1200.00 1662.50 1800.00 1258.33 1150.00 1100.00

Contd.

128

Description Unit Wazirabad Sialkot Faisalabad Jhang Multan
Muzaffar-

garh
D.G. Khan

7.11 Intercity Consumer Prices
April, 2018

TOWEL(3'x2') AV. QALTY EACH 175.00 300.00 250.00 300.00 242.00 245.00 200.00

CELING FAN 48" SUPER QLTY ** EACH 2400.00 2500.00 2900.00 3400.00 3795.00 3845.00 3695.00

PEDESTAL FAN 22" SUPER QLTY EACH 4000.00 4000.00 4500.00 5500.00 6010.00 5580.00 4950.00

REFG. DAWLENCE 10 CFT. D.DOOR EACH 31000.00 36200.00 29000.00 34000.00 31500.00 31500.00 31500.00

D-FREEZER WAVES 8 CFT. EACH 31000.00 29400.00 29000.00 31500.00 30400.00 30400.00 31000.00

AIRCONDITIONER 1.5 TON PEL EACH 40000.00 44000.00 42000.00 41500.00 40000.00 40000.00 42000.00

SPLIT AIR CONDITIONER 1.5 TON (SPECIFY BRAND NAME) EACH 43000.00 41000.00 40000.00 50000.00 50990.00 50990.00 49000.00

AIRCOOLER SUPER ASIA EACH 12000.00 13000.00 12000.00 11500.00 14000.00 14000.00 14500.00

WASHING MACHINE SINGER EACH 17000.00 17000.00 17000.00 17000.00 17000.00 17000.00 17000.00

SEWING MACHINE(SINGER) EACH 7400.00 7400.00 7400.00 7105.00 7400.00 7400.00 7400.00

GIZER LARGE SIZE 30 GALLON CAPACITY SUP QLTY EACH 22900.00 13750.00 19500.00 22900.00 22900.00 22900.00 22900.00

GAS BURNER DOUBLE SPFY.BRAND EACH 1400.00 1500.00 1550.00 2000.00 1783.33 1700.00 1300.00

ELECT. IRON PHILIPS MDL.1120 EACH 2200.00 2000.00 2000.00 2000.00 2200.00 1600.00 2100.00

ELECTRIC JUICER FOR APPLE EACH 4500.00 6000.00 6000.00 7800.00 8500.00 8500.00 4500.00

S.STEEL DEGHCHI MEDIUM SIZE *** EACH 600.00 550.00 600.00 550.00 767.50 400.00 350.00

ALUMINIUM COOKING PAN (DEGCHI) MED SIZE EACH 550.00 500.00 550.00 1350.00 296.25 285.00 350.00

NON STICK COOKING PAN (DEGCHI) SUP. QLTY EACH 1500.00 750.00 1100.00 1250.00 767.86 650.00 800.00

FRYING PAN STEEL AVG. QLTY MED. SIZE EACH 500.00 440.00 325.00 550.00 295.00 195.00 375.00

TAWA IORN (MEDIUM SIZE) AVG. QLTY EACH 300.00 350.00 325.00 338.00 210.00 210.00 200.00

S.STEEL PLATE A.QLTY.(M.SIZE) EACH 90.00 85.00 65.00 90.00 75.00 60.00 60.00

TABLE SPOON S.STEEL SUP.QLTY. DOZEN 350.00 340.00 475.00 400.00 275.83 255.00 350.00

WATER SET JUG+6 GLASSES (OMROC) SET 400.00 1150.00 725.00 550.00 487.50 525.00 400.00

TEA SET PAK. CHINAWARE 21 PCS. SET 2200.00 2200.00 2300.00 2300.00 2287.50 2350.00 2350.00

DINNER SET PLASTIC 72 PIECES SUPERIOR QLTY SET 5500.00 3300.00 8250.00 6600.00 4675.00 4750.00 6000.00

HOTPOT SET PLASTIC 3 PCS. SET 1600.00 1350.00 1212.50 1700.00 1381.25 1050.00 1600.00

BUCKET(BALTI) PLASTIC MED.SIZ EACH 280.00 280.00 325.00 350.00 292.00 270.00 400.00

LOTA PLASTIC (MED SIZE) AVERAGE QUALITY EACH 50.00 80.00 50.00 60.00 52.50 55.00 65.00

PRESURE COOKER 4 LTR. EACH 1780.00 1250.00 1650.00 1700.00 1650.00 1650.00 1450.00

WATER COOLER 9/10 LTR.PLASTIC *** EACH 650.00 650.00 675.00 1050.00 565.00 575.00 750.00

THERMOS STARVAC 1 LTR EACH 600.00 800.00 650.00 650.00 500.00 500.00 650.00

BULB PHILIPS 100-WATTS EACH 35.00 30.00 25.00 30.00 35.00 35.00 30.00

TUBE LIGHT PHILIPS 40 WATTS EACH 110.00 110.00 107.50 110.00 110.00 110.00 110.00

ELECTRIC BLUBS "0" WATTE LOCAL EACH 20.00 20.00 20.00 20.00 20.00 20.00 20.00

ELECTRIC BLUB ENERGY SAVER 14 WATTS EACH 170.00 155.00 165.00 150.00 165.00 165.00 165.00

WASHING SOAP 250 GMS SPECIFY BRAND NAME EACH 40.00 22.00 25.00 40.00 22.00 20.00 25.00

SURF EXCEL 400 GMS POLY BAG EACH 135.00 125.00 135.00 130.00 135.00 135.00 125.00

WASHING POWDER 1000 GRM EACH 170.00 185.00 160.00 155.00 170.00 170.00 160.00

WASHING POWDER (WHEEL/ BONUS) 100 GRAMS EACH 90.00 125.00 92.50 90.00 90.00 90.00 90.00

CLEANSER POWDER VIM 1000 GM PKT. 83.33 93.75 80.00 75.00 83.33 83.33 75.00

FINIS 500 ML BOTTLE 193.75 218.75 208.00 250.00 200.00 237.50 195.00

PHNYLE TYPHONE/FINIS/CARRANITE 3 LITRES BOTTLE 150.00 150.00 150.00 180.00 165.00 165.00 160.00

HARPIC BOTTLE 160.00 160.00 160.00 155.00 160.00 160.00 160.00

BOOT POLISH CHERRY/KIWI 50ML EACH 136.90 115.00 115.00 115.00 136.90 136.90 115.00

ROBIN BLUE (35 GRAMS) PKT. 60.00 55.00 60.00 55.00 60.00 60.00 60.00

TISSU PAPER PERFUMED 100 PCS. PKT 115.00 120.00 110.00 105.00 130.00 130.00 125.00

TOILET PAPER ROLL (R.PETEL) P/ROLL 40.00 50.00 45.00 40.00 50.00 50.00 50.00

BOOT POLISH LIQUID CHEERY BLOSSOM KIWI 75 ML BOTTLE 160.00 160.00 160.00 135.00 160.00 160.00 160.00

MATCH BOX SMALL EACH 2.00 2.00 2.50 2.00 2.00 2.00 3.00

DRY CELL 1.5 VOLT(LOCAL) EACH 25.00 15.00 25.00 25.00 25.00 25.00 25.00

HAND STITCHING NEEDLE M.SIZE PACKET 5.00 10.00 9.00 10.00 10.00 10.00 10.00

SEWING MACHINE NEEDLE (SINGER) EACH 6.00 8.00 7.00 11.00 8.60 8.60 5.00

HOUSEHOLD SERVANT FEMALE P/T P/MNTH 2000.00 1500.00 2250.00 3000.00 1500.00 1200.00 1750.00

MARRIAGE HALL WITH FURNITURE P/HEAD 105.00 100.00 145.00 150.00 96.67 72.50 110.00

SEPTRAN TABLETS 10TAB. 20.00 19.30 20.00 18.10 19.30 19.30 19.30

BRUFEN TABS 200-MG. 10TAB. 10.00 10.00 10.00 8.90 8.90 8.90 8.90

PANADOL TAB. EXTRA/PLAIN 10TAB. 12.00 12.00 12.00 12.00 12.00 12.00 12.00

DISPRIN TAB. 10TAB. 12.40 12.40 12.50 12.90 12.86 12.86 12.85

TRISIL TAB. 10 TAB 10.00 10.00 11.00 10.85 11.11 11.11 10.00

FLAGYL TAB. 200 MG. 10TAB. 10.00 10.00 10.00 10.00 10.00 10.00 10.00

VENTOLIN TAB. 2MG. 10TAB. 10.00 10.00 10.00 9.90 9.90 9.90 9.90

DAONIL TAB. 5 MG. 10TAB. 17.00 17.00 17.00 16.80 16.83 16.83 17.00

Contd.

129

Description Unit Wazirabad Sialkot Faisalabad Jhang Multan
Muzaffar-

garh
D.G. Khan

7.11 Intercity Consumer Prices
April, 2018

ENTOX TAB. 10TAB. 15.00 10.00 16.00 15.00 15.00 15.00 15.00

RENITEC TAB. 5 MG. 10TAB. 58.50 58.50 58.50 58.80 58.50 58.50 58.50

CAC. 1000 TAB BOTTLE 124.44 122.00 129.00 124.35 128.06 128.06 124.44

AMOXIL CAPSOLE 250 MG.S 10CAP. 35.00 36.00 36.00 35.70 35.70 35.70 35.70

CALCIUM SYRUP SANDOZ BOTTLE 64.00 64.00 64.00 64.00 64.00 64.00 64.00

LEDERPLEX SYRUP BOTTLE 52.74 52.70 53.00 52.75 52.74 52.74 51.00

SANCOS SYRUP (50 ML.) BOTTLE 30.00 30.00 30.00 30.00 30.00 30.00 30.00

PHENERGAN SYRUP 120 ML. BOTTLE 34.50 33.00 34.00 33.00 33.00 33.00 33.00

CALPOL SYRUP 60 ML. BOTTLE 28.00 28.00 28.00 28.00 28.39 28.39 28.00

HYDRYLLIN SYRUP 120 ML. BOTTLE 69.00 69.00 69.00 69.00 69.00 69.00 69.00

POLYFAX EYE OINTMENT TUBE 21.00 21.00 21.00 21.00 21.00 21.00 21.00

BETNESOL EYE DROPS BOTTLE 33.89 33.89 33.00 33.89 33.89 33.89 33.89

EAR DROPS (CARDISPORINE) *** BOTTLE 21.00 21.00 25.00 25.00 21.00 21.00 23.33

BETNOVATE-N OINTMENT 5 GMS TUBE 16.67 16.00 16.00 16.00 16.68 16.68 16.00

BURNOL CREAM 30 GRM TUBE 55.42 55.42 55.42 55.42 55.42 55.42 55.42

VICKS VAPORUB/BALM BOTTLE 36.00 36.00 36.00 36.00 36.00 36.00 36.00

GLYCRINE SMALL BOTTLE BOTTLE 17.00 35.00 24.00 30.00 25.00 25.00 20.00

JOUHAR JOSHANDA PKT. 10.00 10.00 10.00 10.00 10.00 10.00 10.00

GALXOS-D (450 GRMS) PKT. 157.50 157.50 140.00 157.50 157.50 157.50 157.50

GRIPE-WATER WOODWARDS BOTTLE 60.00 55.00 60.00 60.00 60.00 60.00 60.00

SANIPLAST ONE PUTTY EACH 2.00 1.40 2.00 2.00 1.45 1.45 1.40

O.R.S. (NIMCOL) PKT. 18.00 15.00 18.00 18.00 18.00 18.00 17.00

DETTOL (MEDIUM) BOTTLE 80.00 100.00 50.00 100.00 100.00 100.00 100.00

COTTON BANDAGE 2" - 4" EACH 7.00 10.00 8.50 7.50 10.00 10.00 7.00

THERMOMETER CHINA EACH 40.00 40.00 46.25 40.00 55.83 57.50 50.00

DOCTOR (MBBS) CLINIC FEE P/PAT. 100.00 100.00 250.00 400.00 150.00 100.00 200.00

URINE TEST (DR) CHARGES P/TEST 100.00 150.00 150.00 60.00 111.67 55.00 100.00

BLOOD TEST (CP) CHARGES P/TEST 300.00 350.00 412.50 200.00 290.00 225.00 350.00

SUGAR TEST (RANDOM/FASTING BOTH) CHARGES P/TEST 200.00 200.00 200.00 100.00 143.33 100.00 140.00

ECG CHARGES P/TEST 200.00 150.00 200.00 200.00 312.50 125.00 300.00

X-RAY (CHEST) CHARGES P/X-RAY 300.00 200.00 500.00 500.00 275.00 200.00 350.00

CAR SUZUKI 800 CC (W/O. A/C) EACH 0.00 716500.00 716500.00 769500.00 716500.00 0.00 716500.00

CAR SUZUKI 1000 CC EACH 0.00 1290000.00 1290000.00 1548000.00 1285000.00 0.00 1290000.00

CAR TOYOTA 1300 CC EACH 0.00 1952000.00 1952000.00 1952000.00 1947000.00 0.00 4983875.00

CAR HONDA CIVIC EACH 0.00 2580500.00 0.00 0.00 2510000.00 0.00 0.00

MOTORCYCLE HONDA CD-70. EACH 64000.00 64000.00 64000.00 64000.00 64000.00 64000.00 64000.00

MOTORCYCLE YAMAHA 100CC. EACH 79300.00 79300.00 79300.00 79300.00 80000.00 80000.00 79300.00

MOTOR CYCLE HERO 70 CC EACH 42500.00 45000.00 47500.00 44500.00 47500.00 0.00 42000.00

BICYCLE WITH TYRES & TUBES EACH 7700.00 7200.00 7600.00 8200.00 7500.00 7500.00 7750.00

TYRE CAR WITH TUBE GENERAL EACH 3000.00 3000.00 3500.00 3000.00 2850.00 2850.00 2800.00

TYRE MOTOR CYCLE WITHOUT TUBE EACH 1200.00 1120.00 1300.00 950.00 890.00 890.00 900.00

TYRE CYCLE SPECIFY BRAND NAME EACH 350.00 350.00 425.00 300.00 350.00 360.00 320.00

TYRE CAR W/O TUBE EACH 2850.00 3000.00 3200.00 3000.00 2850.00 0.00 2800.00

PETROL SUPER LITRE 86.00 86.00 86.00 86.00 86.00 86.00 86.00

HIGH SPEED DIESEL HSD LITRE 96.45 96.45 96.45 96.45 96.45 96.45 96.45

CNG K.G. 67.50 67.50 67.50 67.50 67.50 67.50 67.50

GAS CYLINDER STAND. SIZE EACH 1045.00 1100.00 1200.00 1200.00 1100.00 1100.00 1050.00

MOTOR CYCLE SERVICE CHARGES EACH 300.00 175.00 225.00 270.00 270.00 275.00 250.00

CAR SERVICE CHARGES EACH 250.00 400.00 312.50 300.00 275.00 275.00 225.00

TYRE PUNCTURE CHARGES EACH 80.00 100.00 70.00 60.00 70.00 65.00 40.00

CYCLE OVERHAULING CHARGES EACH 200.00 350.00 275.00 500.00 281.00 290.00 275.00

CAR TAX FOR 800CC TO 1300CC YEARLY 2650.00 2650.00 2650.00 2650.00 2650.00 2650.00 2650.00

TRAIN FARE ECO. 1-100 KM. P/KM. 1.79 1.79 1.79 1.79 1.79 1.79 1.79

TRAIN FARE ECO. 101-500 KM. P/KM. 1.26 1.26 1.26 1.26 1.26 1.26 1.26

TRAIN FARE ECO. > 500 KM. P/KM. 0.88 0.88 0.88 0.88 0.88 0.88 0.88

TRAIN FARE IST SLP. 1-100KM P/KM. 2.85 2.85 2.85 2.85 2.85 2.85 2.85

TRAIN FARE IST SLP.101-500 KM P/KM. 2.28 2.28 2.28 2.28 2.28 2.28 2.28

TRAIN FARE IST SLP. > 500 KM P/KM. 1.49 1.49 1.49 1.49 1.49 1.49 1.49

TRAIN FARE A/C SLP. 1-100KM. P/KM 5.60 5.60 5.60 5.60 5.60 5.60 5.60

TRAIN FARE A/C SLP.101-500KM P/KM. 5.02 5.02 5.02 5.02 5.02 5.02 5.02

TRAIN FARE A/C SLP > 500KM. P/KM 3.71 3.71 3.71 3.71 3.71 3.71 3.71

Contd.

130

Description Unit Wazirabad Sialkot Faisalabad Jhang Multan
Muzaffar-

garh
D.G. Khan

7.11 Intercity Consumer Prices
April, 2018

PLATEFORM TICKET EACH 10.00 10.00 10.00 10.00 10.00 10.00 10.00

AUTO RICKSHAW FARES KM/MIN 50.00 60.00 65.00 50.00 30.00 30.00 50.00

FULL TONGA CHARGES KM/MIN 60.00 60.00 75.00 100.00 49.38 50.00 56.00

TAXI 4 SEATER FARE KM/MIN 100.00 100.00 60.00 90.00 100.00 100.00 50.00

BUS FARE MIN (WITHIN CITY) TICKET 9.00 0.00 9.00 0.00 9.00 0.00 0.00

BUS FARE MAX (WITHIN CIT TICKET 21.00 0.00 21.00 0.00 21.00 0.00 0.00

BUS FARE OUTSIDE CITY P/KM. 0.86 0.86 0.86 0.86 0.86 0.86 0.86

A/C BUS FARE OUTSIDE CITY P/KM. 1.45 1.11 1.74 1.63 1.50 1.40 1.50

MINIBUS FARE MIN.WITH IN CITY TICKET 10.00 0.00 0.00 0.00 11.00 0.00 0.00

MINIBUS FARE MAX.WITH IN CITY TICKET 10.00 0.00 0.00 0.00 24.00 0.00 0.00

SUZUKI FARE MIN.WITH IN CITY TICKET 0.00 15.00 20.00 15.00 11.00 0.00 8.00

SUZUKI FARE MAXIMUM W.IN CITY TICKET 0.00 20.00 30.00 20.00 21.00 0.00 8.00

AIR FARE ECONOMY CLASS. P/KM. 0.00 19.26 19.26 0.00 19.26 0.00 19.26

POSTAL ENVELOPE DOMESTIC EACH 8.00 8.00 8.00 8.00 8.00 8.00 8.00

ENVELOPE FOR SAUDI ARABIA EACH 50.00 50.00 60.00 50.00 50.00 50.00 50.00

POSTAL REGISTRATION CHARGES EACH 38.00 38.00 38.00 38.00 38.00 38.00 38.00

U.M.S. REG CHARGES MIN. EACH 59.00 59.00 59.00 59.00 59.00 59.00 59.00

T.C.S. CH. MIN.WITH IN ZONE EACH 200.00 200.00 200.00 200.00 200.00 200.00 200.00

TELEPHONE CHARGES LOCAL CALL P/CALL 3.94 3.94 3.94 3.94 3.94 3.94 3.94

TEL CHARGES OUT SIDE CITY P/CALL 3.94 3.94 3.94 3.94 3.94 3.94 3.94

INTERNET CHARGES P/HOUR 50.00 25.00 22.50 60.00 20.00 22.50 20.00

MOBILE CELL CHARGES P/UNIT 3.00 3.06 3.00 3.00 3.00 4.00 3.00

FAX CHARGES (LOCAL) P/PAGE 30.00 20.00 20.00 30.00 20.00 20.00 15.00

TELEPHONE SET AV. QLTY EACH 1000.00 500.00 600.00 1000.00 775.00 475.00 900.00

MOBILE SET NOKIA/SONY/ERICSON/SAMSUNG WITHOUT CAMERA EACH 4250.00 2600.00 2200.00 3300.00 3406.67 3560.00 2600.00

T.V. 20" COLORED WEGA H-A21. EACH 18500.00 20000.00 22500.00 12500.00 23500.00 23500.00 23500.00

T.V 20" COLOR CHINA/KORIA) EACH 7000.00 13500.00 16900.00 5500.00 15500.00 15500.00 14900.00

V.C.P. PANASONIC/LG/NAT EACH 0.00 5400.00 5750.00 0.00 0.00 0.00 0.00

DVD/VCD PLAYER PANASONIC/LG EACH 4100.00 4500.00 4500.00 6000.00 4500.00 4200.00 4000.00

RADIO WITH C.PLAYER NATIONAL EACH 2500.00 2250.00 2175.00 1250.00 3500.00 0.00 3000.00

PERSONNEL COMPUTER (BRANDED) EACH 37500.00 35000.00 38820.00 51000.00 48200.00 48200.00 35000.00

VID. CASSETTE BLK. TDK/SONY EACH 0.00 100.00 150.00 100.00 180.00 170.00 150.00

COM. C.D. (TDK/IMATION) EACH 35.00 70.00 67.50 50.00 60.00 60.00 60.00

TAPE RECORDER CASSETTE BLANK EACH 35.00 30.00 65.00 60.00 50.00 42.50 40.00

VIDEO GAME SEGA 16 BYTE EACH 0.00 1250.00 1500.00 1200.00 1300.00 0.00 1600.00

CINEMA A/C. HIGH CLASS TICKET 0.00 300.00 250.00 0.00 275.00 0.00 0.00

CINEMA NON-A/C HIGH CLASS TICKET 0.00 500.00 250.00 30.00 150.00 40.00 35.00

CABLE CHARGES PER MONT 300.00 287.50 300.00 300.00 300.00 275.00 350.00

TV.LICENCE FEE DOMESTIC YEARLY 420.00 420.00 420.00 420.00 420.00 420.00 420.00

ENGLISH BOOK CLASS V1 EACH 76.00 76.00 73.00 76.00 73.00 73.00 76.00

ENGLISH BOOK CLASS IX OR X EACH 126.00 130.00 127.50 130.00 128.67 126.00 126.00

ENG. BOOK IST.YR COMPLETE SET EACH 84.00 82.00 83.00 82.00 78.00 78.00 81.00

ENGLISH BOOK BA/B.SC EACH 260.00 260.00 260.00 260.00 260.00 260.00 260.00

URDU BOOK CLASS V (T.B.BORD) EACH 57.00 57.00 57.00 57.00 57.00 57.00 57.00

URDU BOOK CLASS IX/X(T.B.B) EACH 138.00 138.00 138.00 138.00 138.00 138.00 138.00

URDU BOOK IST.YEAR/INTER EACH 50.00 50.00 50.00 50.00 50.00 49.50 50.00

URDU BOOK BA/B.SC EACH 140.00 140.00 140.00 140.00 140.00 140.00 140.00

MATHS BOOK CALSS V (T.B.B) EACH 76.00 76.00 76.00 76.00 76.00 76.00 76.00

MATHS BOOK CLASS IX OR X EACH 228.00 228.00 228.00 228.00 228.00 228.00 228.00

MATHS BOOK IST.YEAR (T.B.B) EACH 144.00 144.00 144.00 144.00 144.00 144.00 144.00

PAKISTAN STUDIES BOOK BA/B.SC EACH 150.00 150.00 150.00 150.00 150.00 150.00 150.00

DAILY "DAWN" P/COPY 22.00 22.00 22.00 22.00 22.00 22.00 22.00

DAILY "JANG" P/COPY 15.00 15.00 15.00 15.00 15.00 15.00 15.00

DAILY "NAWA-E-WAQT" P/COPY 15.00 15.00 15.00 15.00 15.00 15.00 15.00

WEEKLY "AKHBAR-E-JAHAN" P/COPY 60.00 60.00 60.00 60.00 60.00 60.00 60.00

WEEKLY "MAG" P/COPY 50.00 50.00 50.00 50.00 50.00 50.00 50.00

MONTHLY "NAUNEHAL DIGEST" P/COPY 35.00 35.00 35.00 35.00 35.00 35.00 35.00

PAPER FOOLSCAPE (27"x17") QUIRE 40.00 30.00 45.00 50.00 37.50 33.75 40.00

EXERCISE.BOOK LINED 80/100 PGS EACH 50.00 80.00 87.50 70.00 32.50 27.50 30.00

PENCILGOLDFISH/DEER EACH 7.00 8.00 6.00 7.00 6.50 6.00 7.00

PEN INK DOLLOR 57 ML BOTTLE EACH 20.00 25.00 20.00 20.00 20.00 20.00 20.00

Contd.

131

Description Unit Wazirabad Sialkot Faisalabad Jhang Multan
Muzaffar-

garh
D.G. Khan

7.11 Intercity Consumer Prices
April, 2018

PHOTOSTATE PAPER 70 GM PRT 380.00 450.00 400.00 420.00 422.50 440.00 370.00

BALL PEN (local) EACH 5.00 7.50 5.00 10.00 5.83 6.00 7.00

FOUNTAIN PEN HERO/WINGS/CHINA EACH 60.00 50.00 50.00 60.00 47.00 50.00 50.00

PRIVATE SCHOOL FEE ENGLISH MEDIUM AVERAGE STANDARD (CLASS I) P/MONTH 1450.00 1000.00 2956.25 1700.00 2358.33 983.33 1875.00

PRIVATE SCHOOL FEE ENGLISH MEDIUM AVERAGE STANDARD (CLASS V) P/MONTH 1650.00 1200.00 3005.00 1800.00 2683.33 1033.33 2050.00

PRIVATE SCHOOL FEE ENGLISH MEDIUM AVERAGE STANDARD (CLASS VI P/MONTH 1850.00 1300.00 3005.00 1800.00 2925.00 1250.00 2250.00

PRIVATE SCHOOL FEE ENGLISH MEDIUM AVERAGE STANDARD (CLASS X) P/MONTH 2000.00 1500.00 3005.00 2000.00 3175.00 1600.00 2600.00

PRIVATE MEDICLE COLLEGE FEE MBBS (IST YEAR) P/MONTH 0.00 0.00 53500.00 0.00 45166.67 0.00 0.00

PRIVATE ENGINEERING COLLEGE FEE (ISTR YEAR) P/MONTH 0.00 0.00 4950.00 0.00 16000.00 0.00 0.00

GOVT. COLLEGE FEE IST. YEAR MONTH 50.00 50.00 50.00 50.00 50.00 50.00 50.00

GOVT. COLLEGE FEE 4TH. YEAR MONTH 60.00 60.00 60.00 60.00 60.00 60.00 60.00

GOVT. UNIVERSITY FEE MSC. MONTH 77.50 0.00 734.00 180.00 1833.33 0.00 833.00

GOVT. MED. COLLEGE FEE MBBS MONTH 873.00 0.00 1338.00 0.00 1337.50 0.00 1250.00

GOVT. ENGG. COLL. FEE I YEAR MONTH 1558.00 0.00 5750.00 0.00 3666.66 0.00 0.00

COACHING FEE FOR CLASS IX/X P/MONTH 487.50 550.00 1400.00 1200.00 800.00 500.00 500.00

COACHING CHARGES FOR CLASS IST YEAR/INTER (SCIENCE) P/MONTH 1000.00 1900.00 2000.00 2000.00 1200.00 900.00 1500.00

COACHING CHARGES FOR CLASS IST YEAR/INTER (COMMERCE) P/MONTH 1000.00 2400.00 1500.00 2000.00 1133.33 900.00 1000.00

I.T. TUITION FEES P/MONTH 3900.00 0.00 5800.00 2000.00 3000.00 0.00 2000.00

MBA TUITION FEES P/MONTH 2000.00 0.00 19000.00 0.00 6907.78 0.00 2000.00

BREAD TANDOORI ST. SIZE EACH 6.00 7.00 6.00 6.00 6.00 5.50 5.50

COOKED MUTTON (AV. HOTEL) PLATE 160.00 200.00 275.00 180.00 135.00 145.00 120.00

COOKED BEEF (AV. HOTEL) PLATE 80.00 130.00 135.00 130.00 93.33 100.00 75.00

COOKED DAL (AV. HOTEL) PLATE 50.00 60.00 55.00 70.00 40.00 45.00 40.00

CHICKEN BIRYANI FULL/DOUBLE PLATE 130.00 160.00 150.00 200.00 131.67 100.00 110.00

TEA PREPARED (ORDINARY) CUP 20.00 20.00 22.50 20.00 20.00 20.00 25.00

HAIRCUT CHARGES FOR MEN P/CUT 70.00 60.00 70.00 60.00 96.67 75.00 65.00

BEAUTY PORL HAIR STYL CHARGE P/STY. 300.00 175.00 212.50 300.00 300.00 225.00 275.00

SHAVING CHARGES PER SHV 40.00 40.00 45.00 30.00 45.00 40.00 45.00

LIPSTICK S.MISS/MEDORA EACH 130.00 130.00 130.00 130.00 130.00 130.00 130.00

NAIL POLISH S.MISS/MEDORA EACH 65.00 100.00 115.00 115.00 100.00 100.00 100.00

PERFUME MED.SIZE MEDORA/BROACH EACH 120.00 200.00 200.00 220.00 120.00 120.00 120.00

HAIR-OIL AMLA/CHAMBELI BOTTLE 120.00 150.00 120.00 135.00 120.00 120.00 120.00

TOILET SOAP LUX 95 GRAMS EACH 44.78 38.00 44.00 35.00 35.00 35.00 36.00

TOILET SOAP LIFEBOUY 140 GRM EACH 46.26 46.50 100.00 47.00 38.00 38.00 42.00

TOILET SOAP SAFEGUARD BATH SIZE EACH 50.00 50.00 50.00 50.00 50.00 50.00 50.00

TOOTHPASTE MACKLINES 70 GRM EACH 50.00 50.00 65.00 50.00 50.00 50.00 50.00

TOOTHPAST MED SIZE CLGATE 70 GMS EACH 65.33 85.56 82.50 70.00 70.00 70.00 70.00

TOOTHBRUSH SHEILD A/PLAUQUE EACH 50.00 60.00 75.00 60.00 30.00 25.00 40.00

TOOTHPOWDER DENTONIC 90 GRM EACH 40.00 35.00 33.50 32.00 35.00 35.00 35.00

HAIR-COLOUR BEGIN (6 GMS) EACH 120.00 100.00 100.00 120.00 120.00 120.00 120.00

HAIR COLOUR (KALAKOLA) BOTTLE 140.00 120.00 130.00 130.00 130.00 130.00 130.00

FACECREAM PONDS (MEDIUM) EACH 120.00 105.00 110.00 120.00 120.00 120.00 120.00

TALC POWDER VICE ROAY,B.CAT EACH 155.00 130.00 155.00 155.00 165.00 165.00 160.00

BLADE TREET ORDINARY 10'S PKT. 40.00 40.00 30.00 30.00 30.00 30.00 35.00

BLADE 7-O-CLOCK STAIN. 5'S PKT. 35.00 30.00 32.50 35.00 35.00 35.00 40.00

SHAMPOO SUNSILK/PAINTIN 100 ML BOTTLE 110.00 110.00 99.00 100.00 110.00 110.00 110.00

BEAUTY CREAM (FAIR & LOVELY) EACH 200.00 99.00 75.00 215.00 200.00 200.00 130.00

HAIR REMOVING CREAM (EU-CREAM) TUBE 70.00 65.00 60.00 70.00 70.00 70.00 70.00

GEL MEDIUM SIZE BOTTLE 80.00 150.00 95.00 125.00 100.00 100.00 155.00

DISPOSABLE RAZOR GILLET-II EACH 40.00 45.00 40.00 45.00 40.00 40.00 45.00

SHAVING CREAM TOUCH-ME/ADM. EACH 70.00 60.00 70.00 85.00 70.00 70.00 70.00

GOLD TEZABI 24 CT 10 GM. 50368.00 50070.00 50625.00 49725.00 49725.00 49725.00 50240.00

SILVER TEZABI 24 CT 10 GM. 690.00 775.00 690.00 669.00 660.00 660.00 643.00

ARTIFICIAL JEWELLARY SET SET 900.00 250.00 575.00 500.00 656.25 575.00 550.00

WRIST WATCH GENTS CITIZEN (ORIGINAL) *** EACH 2500.00 2500.00 5250.00 5000.00 2500.00 2600.00 2500.00

WRIST WATCH LADIES CITIZEN (ORIGINAL) *** EACH 2400.00 2500.00 7850.00 5000.00 2500.00 0.00 2500.00

WALL CLOCK QUARTZ AV.QLTY EACH 500.00 500.00 537.50 1000.00 400.00 325.00 550.00

SUITCASE REXIN (24"x16"x6") EACH 1500.00 1200.00 1250.00 1500.00 775.00 775.00 1200.00

TRUNK MEDIUM SIZE *** EACH 1500.00 1500.00 1700.00 1400.00 1191.67 1325.00 1500.00

PURSE LADIES (LEATHER) AVERAGE QUALITY EACH 1000.00 500.00 675.00 1000.00 1266.67 1300.00 550.00

132

Description Unit Vehari Sargodha Mianwali
Bahawal-

pur

Bahawal-

nagar
R.Y. Khan

WHEAT 10 KG. 325.00 300.00 320.00 318.75 291.25 300.00

WHEAT FLOUR FINE/SUPERIOR. KG. 40.00 41.00 40.00 40.00 40.00 40.00

WHEAT FLOUR AVG. QLTY KG. 38.00 38.00 38.00 37.50 38.00 39.00

WHEAT FLOUR BAG 10 KG. 370.00 330.00 370.00 370.00 350.00 340.00

MAIDA KG. 47.50 50.00 50.00 50.00 50.00 50.00

SUJI KG. 47.50 50.00 50.00 50.00 50.00 50.00

BESAN AV. QLTY. KG. 135.00 135.00 120.00 135.00 145.00 100.00

RICE BASMATI SUP. QLTY. KG. 135.00 125.00 140.00 135.00 145.00 150.00

RICE BASMATI 385/386 KG. 67.50 72.50 80.00 95.00 80.00 80.00

RICE BASMATI BROKEN AV.QLTY KG. 72.50 60.00 80.00 60.00 65.00 80.00

RICE IRRI-6 (SINDH/PUNJAB) KG. 40.00 60.00 50.00 47.50 50.00 40.00

VERMICELLI KG. 80.00 75.00 120.00 85.00 80.00 90.00

BREAD PLAIN MEDIUM SIZE EACH 55.00 45.00 40.00 45.00 40.00 40.00

RUSK (PAPAY) KG. 200.00 210.00 200.00 220.00 230.00 200.00

BISCUITS-PACKED PKT 40.00 35.00 40.00 40.00 40.00 35.00

BISCUIT-BAKERY (LOOSE) 250 GM 90.00 80.00 80.00 100.00 80.00 85.00

CORNFLAKS FAUJI 225 GM. PKT 180.00 220.00 220.00 180.00 180.00 171.00

SAMOSA (VEGATABLE) EACH 15.00 17.50 20.00 10.00 20.00 17.00

PASTRY AV.QLTY. EACH 40.00 30.00 30.00 40.00 30.00 35.00

PATTIES (VEGATABLES) EACH 17.50 30.00 30.00 20.00 30.00 25.00

NIMCO 250 GM 80.00 60.00 80.00 60.00 80.00 80.00

CHIPS 250 GM 65.00 100.00 40.00 70.00 60.00 100.00

BEEF WITH BONE AV.QLTY. KG 310.00 350.00 350.00 365.00 310.00 300.00

MUTTON AV.QLTY. KG 625.00 800.00 650.00 725.00 650.00 600.00

CHICKEN FARM BROILER (LIVE) KG 162.50 165.00 163.00 164.00 158.00 166.00

FISH-RAHU MEDIUM SIZE KG 345.00 250.00 350.00 290.00 230.00 300.00

MILK FRESH (UNBOILED) LTR. 75.00 70.00 70.00 67.50 70.00 70.00

CURD KG. 82.50 90.00 80.00 80.00 80.00 85.00

MILK TETRA PACK 1/2 LTR. PKT. 70.00 70.00 60.00 65.00 65.00 65.00

LACTOGEN 400 GRAMS PKT. 480.00 470.00 440.00 480.00 450.00 450.00

POWDER MILK NIDO 400GM. PKT 399.74 379.50 380.00 389.70 390.00 395.00

MILK POWDER LOOSE/PACKED KG. 450.00 550.00 450.00 475.00 550.00 480.00

BUTTER LOCAL PACKED 50 GM. 35.00 40.00 50.00 70.00 21.42 30.00

EGGS FARM DOZ 80.00 85.00 87.00 85.00 80.00 90.00

MUSTARD OIL AV.QLTY. KG. 155.00 180.00 200.00 170.00 180.00 180.00

COOKING OIL (DALDA) 2.5LTR 475.00 485.00 475.00 485.00 475.00 470.00

COOKING OIL (PAKWAN) OTHER BRAND SPECIFY 2.5 LTR 475.00 475.00 400.00 412.50 450.00 433.00

VEGETABLE GHEE TIN 2.5KG. 475.00 470.00 475.00 480.00 475.00 460.00

VEGETABLE GHEE (LOOSE) KG. 184.00 139.00 130.00 155.00 145.00 153.00

DATES AV.QLTY. KG. 190.00 155.00 180.00 155.00 200.00 180.00

PISTACHIO AV.QLTY. 50 GM. 122.50 120.00 120.00 105.00 120.00 100.00

ALMONDS WHOLE AV.QLTY. KG. 675.00 600.00 500.00 675.00 800.00 650.00

COCONUT DRY AV.QLTY. KG. 470.00 450.00 450.00 420.00 455.00 400.00

RAISINS AV.QLTY. 50 GM. 22.50 20.00 30.00 23.00 20.00 20.00

GROUNDNUTS (WITH SHELL) KG. 190.00 260.00 280.00 230.00 200.00 190.00

MALTA/MOSAMBI DOZ 300.00 200.00 90.00 240.00 200.00 150.00

KINNU DOZ 145.00 200.00 160.00 245.00 190.00 140.00

APPLE KG 175.00 150.00 150.00 135.00 155.00 200.00

ALOO BUKHARA KG 0.00 0.00 0.00 0.00 0.00 0.00

POMEGRANATE (ANNAR) KG 0.00 0.00 0.00 0.00 0.00 0.00

GRAPES KG 0.00 0.00 0.00 0.00 0.00 0.00

BANANAS DOZ 90.00 80.00 100.00 70.00 65.00 70.00

MANGO KALMI KG 0.00 0.00 0.00 0.00 0.00 0.00

GUAVA KG 85.00 90.00 100.00 90.00 80.00 70.00

WATERMELON (TURBOOZ) KG 45.00 30.00 30.00 35.00 40.00 30.00

MUSKMELON (KHARBOOZA) KG 45.00 45.00 50.00 55.00 55.00 50.00

SWEETMELON (GARMA) KG 0.00 0.00 0.00 0.00 0.00 0.00

PULSE MASOOR (WHOLE) KG. 100.00 115.00 140.00 105.00 120.00 80.00

PULSE MASOOR (WASHED) KG. 105.00 155.00 160.00 110.00 120.00 70.00

PULSE MOONG (WASHED) KG. 115.00 100.00 100.00 120.00 125.00 100.00

PULSE MASH (WASHED) KG. 235.00 180.00 160.00 125.00 145.00 110.00

Contd.

7.11 Intercity Consumer Prices

April, 2018

133

Description Unit Vehari Sargodha Mianwali
Bahawal-

pur

Bahawal-

nagar
R.Y. Khan

7.11 Intercity Consumer Prices

April, 2018

PULSE GRAM KG. 135.00 100.00 120.00 115.00 125.00 100.00

GRAM WHOLE BLACK AV QLTY. KG. 127.50 115.00 100.00 110.00 100.00 100.00

GRAM WHOLE YELLOW AV.QLTY KG. 210.00 175.00 180.00 175.00 200.00 200.00

BEANS (LAL LOBIA) KG. 190.00 145.00 160.00 157.50 180.00 150.00

POTATOES KG 17.50 15.00 20.00 20.00 17.50 20.00

ONION KG 25.00 25.00 30.00 27.50 20.00 25.00

TURNIP KG 0.00 0.00 0.00 0.00 0.00 0.00

RADISH KG 0.00 0.00 0.00 0.00 0.00 0.00

TOMATOES KG 30.00 30.00 40.00 30.00 30.00 25.00

CABBAGE KG 22.50 30.00 30.00 22.50 25.00 30.00

CAULIFLOWER KG 35.00 30.00 20.00 32.50 27.50 35.00

BRINJAL KG 0.00 0.00 0.00 0.00 0.00 0.00

PUMPKIN KG 0.00 0.00 0.00 0.00 0.00 0.00

BOTTLEGOURD KG 35.00 30.00 40.00 37.50 40.00 40.00

LADY FINGER KG 0.00 0.00 0.00 0.00 0.00 0.00

PEAS KG 80.00 60.00 30.00 50.00 60.00 30.00

SPINACH KG 15.00 20.00 20.00 22.50 20.00 15.00

TINDA KG 120.00 120.00 30.00 110.00 120.00 120.00

TURAI KG 0.00 0.00 0.00 0.00 0.00 0.00

KARAILA KG 0.00 0.00 0.00 0.00 0.00 0.00

ARVI KG 0.00 0.00 0.00 0.00 0.00 0.00

CHILLIES GREEN KG 40.00 60.00 80.00 45.00 40.00 50.00

CARROT KG 30.00 30.00 25.00 50.00 40.00 50.00

COCUMBER (KHEERA) KG 20.00 15.00 20.00 20.00 15.00 20.00

LEMON 250GM 60.00 80.00 30.00 60.00 30.00 65.00

SUGAR REFINED KG. 50.00 50.00 52.00 52.00 50.00 50.00

GUR AV.QLTY KG. 65.00 70.00 100.00 62.50 55.00 60.00

HONEY LANGANESE 500 GM. BOTTLE 1090.00 920.00 960.00 1140.00 950.00 900.00

MILO 200 GM. BOTTLE 265.00 220.00 230.00 240.00 218.18 195.00

CUSTARD POWDER RAFHAN 300 GM. PKT 80.00 80.00 80.00 80.00 80.00 80.00

TOFFEE (HILAL) EACH 2.00 2.00 1.00 1.00 2.00 2.00

CHOWKELATE CANDY (SMALL SIZE) EACH 5.00 5.00 6.00 5.00 5.00 5.00

SWEETMEAT (MIXED) KG 330.00 290.00 340.00 390.00 300.00 380.00

ICE CREAM WALLS CUP. 45.00 45.00 45.00 45.00 45.00 45.00

ICE KG 7.50 10.00 5.00 8.50 10.00 5.00

JAM AHMED/MITCHELLES BOTTLE 140.00 140.00 130.00 140.00 140.00 140.00

SQUASH-MITCHELLES BOTTLE 165.00 175.00 160.00 175.00 165.00 165.00

ROOH AFZA BOTTLE 190.00 190.00 190.00 190.00 190.00 190.00

JAM-E-SHIREEN BOTTLE 200.00 190.00 200.00 200.00 200.00 200.00

SAUNF 50 GM 17.50 15.00 20.00 22.00 20.00 15.00

CINAMON LOOSE AV. QLTY 50 GM. 22.50 30.00 20.00 20.00 25.00 25.00

CUMINSEED WHITE NATIONAL 50 GM. 70.00 70.00 52.00 70.00 70.00 70.00

PEPPER BLACK NATIONAL 50 GM. 110.00 110.00 110.00 110.00 110.00 110.00

CLOVES LOOSE AV.QLTY 50 GM. 120.00 180.00 100.00 105.00 100.00 80.00

CARDAMOM LARGE LOOSE AV.QLTY 50 GM. 105.00 190.00 120.00 140.00 120.00 120.00

CARDAMOM SMALL AV.QLTY 50 GM. 142.50 115.00 120.00 115.00 120.00 120.00

SALT-POWDERED (LAHORI) LOOSE KG. 14.00 10.00 10.00 12.00 10.00 10.00

SALT POWDERED (NATIONAL/SHAN) PKT 30.00 25.00 25.00 30.00 30.00 25.00

CHILLIES POWD.NATIONAL 200GM PKT 120.00 120.00 120.00 120.00 120.00 120.00

CHILLIES POWDER LOOS KG. 260.00 280.00 340.00 225.00 240.00 270.00

CORRIANDER SEED POWD.NATIONAL PKT 104.00 104.00 104.00 104.00 104.00 104.00

CORRIANDER SEED (LOOSE) KG. 310.00 290.00 280.00 275.00 300.00 200.00

TURMERIC POWD.NATIONAL 50GM PKT. 56.00 35.00 35.00 35.00 35.00 35.00

CURRY POWD. NATIONAL 200 GM PKT. 87.00 87.00 87.00 87.00 86.00 86.00

TOMATO KETCHUP AHMED/MITCHL BOTTLE 105.00 95.00 90.00 95.00 120.00 120.00

PICKLES AHMED/MITCHELLES BOTTLE 130.00 107.50 120.00 120.00 120.00 120.00

VINEGAR SYNTHETIC (SIRKA) BOTTLE 85.00 55.00 90.00 85.00 90.00 85.00

GARLIC KG 140.00 180.00 160.00 100.00 120.00 120.00

GINGER KG 160.00 155.00 250.00 125.00 160.00 180.00

TAPAL DANEDAR TEA 200GM PACKET PKT 194.74 194.75 195.00 194.70 194.74 194.74

TEA LIPTON YELLOW LABEL 200GM. PKT. 194.74 194.75 195.00 195.00 194.74 195.00

Contd.

134

Description Unit Vehari Sargodha Mianwali
Bahawal-

pur

Bahawal-

nagar
R.Y. Khan

7.11 Intercity Consumer Prices

April, 2018

TEA LOOSE KENYA AV.QLTY 250GM. PKT. 170.00 180.00 180.00 162.50 165.00 175.00

COFFEE-NESCAFE 75 GM. ** BOTTLE 350.00 365.00 330.00 380.00 350.00 330.00

COLD DRINK (STANDARD SIZ) BOTTLE 25.00 25.00 25.00 25.00 25.00 25.00

FRUIT JUICE TETRA PACK PKT. 20.00 22.50 20.00 15.00 20.00 20.00

MINERAL WATER NESTLE 1.5 LTR BOTTLE 55.00 50.00 60.00 53.00 60.00 50.00

CIGARETTES K-2 10'S ** PKT 65.00 50.00 0.00 50.00 60.00 50.00

CIGARETTES CAPSTAN 10'S ** PKT 50.00 50.00 50.00 50.00 50.00 50.00

CIGARETTES GOLD LEAF 20'S PKT 135.00 137.50 135.00 135.00 140.00 140.00

CIGARETTES MORVEN GOLD 20'S PKT 50.00 50.00 50.00 50.00 50.00 50.00

BETEL LEAVES 50GM. 100.00 130.00 80.00 115.00 120.00 100.00

BETEL NUTS KG. 3000.00 2550.00 2500.00 2900.00 2800.00 3200.00

LONG CLOTH 57" GUL AHMED/AL-KARAM METER 237.50 245.00 200.00 250.00 380.00 290.00

SHIRTING AV.QLTY. METER 200.00 150.00 200.00 120.00 200.00 240.00

PANT CLOTH W & WEAR AV.QLTY METER 575.00 550.00 400.00 525.00 600.00 500.00

LAWN PRINTED GUL AHMED/AL-KARAM METER 355.00 393.34 200.00 383.50 393.33 370.00

GEORGETTE AV.QLTY METER 325.00 135.00 105.00 110.00 250.00 300.00

LINEN AV.QLTY *** METER 247.50 150.00 160.00 125.00 280.00 300.00

HEAVY WT SUITING LAWERNCPUR AVG QLTY METER 1200.00 950.00 950.00 1875.00 1500.00 1500.00

HEAVY WT SUITING LAWERNCPUR SUP QLTY METER 1950.00 1350.00 1200.00 2625.00 2000.00 1800.00

TROPICAL SUITING LAW.PUR METER 1000.00 1100.00 950.00 1620.00 1400.00 1200.00

PANT BOY 24"/26" LENGTH. EACH 655.00 450.00 370.00 462.50 650.00 500.00

SHIRT BOY 24"/26" LENGTH EACH 525.00 325.00 350.00 387.50 490.00 500.00

SCHOOL UNI. PANT,SHIRT BOYS SUIT 575.00 550.00 700.00 725.00 1000.00 1000.00

SCHOOL UNI. KAMEEZ,SHAL.BOYS SUIT 500.00 475.00 700.00 725.00 950.00 700.00

SCHOOL UNI. KAMEEZ,SHAL.GIRL SUIT 525.00 475.00 700.00 687.50 950.00 850.00

FROCK W/WEAR GIRLS EACH 1250.00 1350.00 1000.00 3450.00 1600.00 1000.00

AWAMI-SUIT W & W(BOY) 24"/26 SUIT 1150.00 750.00 1400.00 775.00 1600.00 1550.00

AWAMI-SUIT W&W (GENTS)AV.QLTY SUIT 1325.00 2275.00 1400.00 1150.00 2000.00 1700.00

PULLOVER GENTS OXFORD/BON. EACH 3000.00 3430.00 2300.00 3350.00 3690.00 3430.00

PULLOVER LADIES OXFORD/BON. EACH 3000.00 2450.00 2300.00 2500.00 3430.00 2530.00

PULLOVER (GENTS) OTHERS A.QTY EACH 810.00 950.00 1000.00 1050.00 1600.00 900.00

SECOND-HAND COAT FOR MEN EACH 237.50 150.00 420.00 1150.00 950.00 550.00

SECONDHAND SWEETER FOR MEN DUP QLTY EACH 225.00 150.00 150.00 425.00 500.00 180.00

SECONDHAND WINTER JACKET EACH 375.00 150.00 300.00 650.00 800.00 350.00

UNDERWEAR AV.QLTY MEDIUM SIZE EACH 105.00 150.00 150.00 110.00 200.00 230.00

VEST FOR MEN AV.QLTY. EACH 115.00 125.00 170.00 187.50 220.00 230.00

VEST/SHAMEEZ (WOMEN) AVG. QLTY EACH 137.50 100.00 150.00 175.00 225.00 175.00

SOCKS NYLON (PAKISTANI) PAIR 95.00 110.00 120.00 115.00 120.00 125.00

BRASSIER AV.QLTY. EACH 137.50 135.00 200.00 160.00 240.00 280.00

 BRASSIER SUP QLTY EACH 250.00 570.00 600.00 387.50 650.00 690.00

DOPATTA GEORGETTE AV.QLTY. EACH 425.00 275.00 230.00 337.50 500.00 500.00

DOPATTA COTTON AV GLTY EACH 245.00 250.00 200.00 350.00 400.00 300.00

CHADDAR (W/WEAR) (2x2.5 MTR) EACH 625.00 375.00 320.00 425.00 650.00 500.00

LUNGI/DHOTI(COTTON) AVG. QLTY EACH 325.00 275.00 300.00 287.50 400.00 400.00

HANDKERCHIEF AVG. QLTY PAK EACH 55.00 45.00 50.00 32.50 60.00 40.00

HANDKERCHIEF SUP. QLTY PAK EACH 100.00 85.00 60.00 100.00 100.00 60.00

GLOVES AV QLTY PAIR 95.00 120.00 115.00 115.00 165.00 225.00

AZARBAND COTTON AVG. QLTY EACH 27.50 17.50 15.00 17.50 15.00 20.00

SEWING THREAD/REEL(ASLI PARI) EACH 7.00 7.00 6.00 5.50 6.00 6.00

WASHING CHARGES PAINT & SHIRT SUIT 95.00 180.00 150.00 125.00 70.00 90.00

DRY CLEANING SUIT COAT PANT SUIT 350.00 425.00 392.50 487.50 400.00 600.00

WASHING CH. (KAMIZ-SHALWAR) PAIR 85.00 100.00 70.00 100.00 60.00 90.00

TAILORING SHIRT EACH 475.00 450.00 500.00 525.00 500.00 600.00

TAILORING CHARGES PANT (MEN) EACH 900.00 850.00 500.00 725.00 900.00 800.00

TAILORING COAT-PANT SUIT SUIT 6500.00 4000.00 3050.00 7250.00 5000.00 4500.00

TAILORING AWAMI-SUIT (MALE) SUIT 575.00 600.00 500.00 675.00 800.00 800.00

TAILORING SUIT FEMALE SUIT 525.00 750.00 500.00 600.00 600.00 600.00

GENTS SHOES PAUL BATA PAIR 1199.00 1299.00 1199.00 1199.00 1199.00 1199.00

GENTS SANDAL BATA PAIR 699.00 699.00 699.00 699.00 699.00 699.00

GENTS SPOUNG CHAPPAL BATA PAIR 199.00 199.00 199.00 199.00 199.00 199.00

LADIES SANDAL BATA PAIR 599.00 599.00 599.00 599.00 599.00 599.00

Contd.

135

Description Unit Vehari Sargodha Mianwali
Bahawal-

pur

Bahawal-

nagar
R.Y. Khan

7.11 Intercity Consumer Prices

April, 2018

LADIES SPOUNG CHAPPAL BATA PAIR 199.00 199.00 199.00 199.00 199.00 199.00

CHILD SHOE POWER LITE BATA PAIR 599.00 599.00 599.00 599.00 599.00 599.00

GENTS SHOE, ART 1109 SERVICE PAIR 999.00 999.00 999.00 999.00 999.00 999.00

NYLON JOGGER 27 SIZE 2-5 *** PAIR 1299.00 1299.00 1299.00 1299.00 1299.00 1299.00

CHINA FOOT WEAR AV. QLTY (MALE) * PAIR 675.00 600.00 400.00 1150.00 500.00 500.00

CHINA FOOT WEAR AV. QLTY (FEMALE) * PAIR 475.00 575.00 400.00 1150.00 400.00 400.00

CHINA FOOT WEAR AV. QLTY (CHILDREN) * PAIR 387.50 475.00 400.00 875.00 400.00 400.00

SHOE REPAIR HALF SOLE PAIR 65.00 150.00 80.00 110.00 100.00 100.00

SHOES POLISH CHARGES AVERAGE SHOP PAIR 20.00 20.00 20.00 20.00 25.00 25.00

HOUSE RENT (combined) MONTH 6782.20 6746.43 5586.15 9188.62 5385.78 4955.26

rent 2 pm 6782.20 6746.43 5586.15 9188.62 5385.78 4955.26

RENT3 PM 6782.20 6746.43 5586.15 9188.62 5385.78 4955.26

RENT4 PM 6782.20 6746.43 5586.15 9188.62 5385.78 4955.26

RENT5 PM 6782.20 6746.43 5586.15 9188.62 5385.78 4955.26

RENT6 PM 6782.20 6746.43 5586.15 9188.62 5385.78 4955.26

SYNTHETIC ENEMAL ROBIALAC BALTI 3.64 LTR. EACH 2483.00 2600.00 1700.00 2607.00 2360.00 2611.00

SYNTHETIC ENEMAL ICI BALTI 3.64 LTR. EACH 2515.00 2485.00 1975.00 2515.00 2515.00 2515.00

CEMENT (LOCAL) SPECIFY BRAND NAME BAG 530.00 530.00 510.00 560.00 530.00 530.00

BRICKS (NEW) IST CLASS P/1000 5250.00 7000.00 5800.00 5900.00 5300.00 6500.00

CEMENT BLOCKS (6"x8"x12") P/100 0.00 0.00 0.00 0.00 0.00 3500.00

BAJREE 100CFT 6000.00 4500.00 3000.00 6500.00 6750.00 6500.00

SAND (BLACK PIT SAND) K100CFT 1900.00 1650.00 2500.00 2500.00 2000.00 2200.00

TIMBER SHESHAM LOG IST QUALITY cubmt. 51502.00 63566.00 52000.00 58269.00 56501.00 56494.00

IRON BAR (M.S. BAR) 1/2" P/TON 94000.00 88000.00 90000.00 94250.00 87000.00 89000.00

CARPANTER WAGE RATE P/DAY 800.00 1200.00 1200.00 725.00 750.00 900.00

MASON (RAJ) WAGE RATE P/DAY 800.00 1200.00 1200.00 900.00 800.00 1000.00

UNSKILLED LABOUR WAGE RATE P/DAY 425.00 700.00 600.00 550.00 425.00 500.00

PLUMBER WAGE RSTE P/DAY 800.00 1200.00 1200.00 725.00 800.00 900.00

ELECTICIAN WAGE RATE PER DAY ** P/DAY 800.00 1100.00 1200.00 0.00 700.00 0.00

ELECTICIAN WAGE RATE PER POINT ** P/PNT 80.00 135.00 100.00 115.00 100.00 100.00

WATER CHARGES PER HOUSE P/MONTH 50.00 125.00 100.00 60.00 100.00 70.00

ELECT.CHARGES UPTO 50 UNITS P/UNIT 2.00 2.00 2.00 2.00 2.00 2.00

ELECT.CHARGES 01 - 100 UNIT P/UNIT 6.18 6.18 6.18 6.18 6.18 6.18

ELECT.CHARGES 101 - 300 UNIT P/UNIT 9.54 9.54 9.54 9.54 9.54 9.54

ELECT.CHARGES 301 - 1000 UNIT P/UNIT 16.39 16.39 16.39 16.39 16.39 16.39

ELECT.CHARGES ABOVE 1000 UNIT P/UNIT 18.39 18.39 18.39 18.39 18.39 18.39

ELEC PM 10.50 10.50 10.50 10.50 10.50 10.50

GAS CHRG upto 3.3719 MMBUT MMBTU 128.70 128.70 0.00 128.70 128.70 128.70

GAS CHRG 3.3719 - 6.7438 MMBUT MMBTU 257.40 257.40 0.00 257.40 257.40 257.40

GAS CHRG 6.7438 - 10.1157 MMBUT MMBTU 257.40 257.40 0.00 257.40 257.40 257.40

GAS CHRG10.1157 - 13.4876 MMBUT MMBTU 702.00 702.00 0.00 702.00 702.00 702.00

GAS PM 702.00 702.00 0.00 702.00 702.00 702.00

GAS PM 409.50 409.50 0.00 409.50 409.50 409.50

KEROSENE OIL LTR 120.00 110.00 110.00 125.00 120.00 110.00

FIREWOOD WHOLE 40 KG. 490.00 550.00 400.00 625.00 600.00 550.00

CHAIR SHESHAM WOOD WITH ARMS ** EACH 2450.00 3600.00 2000.00 2900.00 3425.00 1500.00

CHAIR PLASTIC (CHAIRMAN) AVERAGE QUALITY EACH 650.00 1250.00 850.00 1450.00 850.00 850.00

TABLE SHESHAM WOOD (4X2X5") *** EACH 3350.00 5000.00 3600.00 7800.00 13000.00 6000.00

SOFASET WOODEN WITH FOAM SEAT ** SET 17500.00 18000.00 15000.00 30000.00 18000.00 20000.00

COT IRON (WITH NIWAR)AV.QLTY. EACH 1550.00 2100.00 2000.00 3900.00 2400.00 2500.00

ALMIRAH (STEEL) 6'X3' 20 GUAGE EACH 14750.00 14500.00 8500.00 14500.00 12000.00 8000.00

DINNING TABLE 6 CHAIRS A.QLTY SET 30000.00 27500.00 15000.00 33000.00 26000.00 30000.00

SINGLE BED WITHOUT FOAM MED. EACH 6250.00 6250.00 4000.00 9250.00 9000.00 7000.00

MATRESS SINGLE(4"THICK) EACH 6200.00 5500.00 4500.00 5700.00 6600.00 6000.00

FARSHI DARI 12'X9' AV.QLTY EACH 1375.00 1350.00 1500.00 1950.00 1500.00 1350.00

DARI COTTON (6'x2 1/2') AV.QL EACH 487.50 550.00 725.00 1550.00 1000.00 450.00

CARPET PLAIN AV. QLTY SQFT. 25.00 50.00 60.00 27.50 45.00 45.00

QUILT (LIHAF) 3 KG. COTTON EACH 950.00 1750.00 1400.00 1450.00 1350.00 750.00

BLANKET (90" x 54") EACH 4750.00 5750.00 3500.00 4900.00 4525.00 4000.00

BEDSHEET SINGLE BED SUP.QLTY EACH 725.00 800.00 600.00 1450.00 750.00 500.00

BED SHEET DOUBLE WITH TWO PILLOW COVERS SUP QLTY SET 1450.00 1550.00 900.00 2250.00 2500.00 1800.00

Contd.

136

Description Unit Vehari Sargodha Mianwali
Bahawal-

pur

Bahawal-

nagar
R.Y. Khan

7.11 Intercity Consumer Prices

April, 2018

TOWEL(3'x2') AV. QALTY EACH 285.00 250.00 300.00 255.00 500.00 300.00

CELING FAN 48" SUPER QLTY ** EACH 3150.00 4400.00 3350.00 3300.00 3770.00 3600.00

PEDESTAL FAN 22" SUPER QLTY EACH 4250.00 5200.00 4000.00 5200.00 5180.00 4600.00

REFG. DAWLENCE 10 CFT. D.DOOR EACH 32800.00 31500.00 28500.00 31500.00 35600.00 32000.00

D-FREEZER WAVES 8 CFT. EACH 34300.00 31750.00 28500.00 31500.00 31650.00 30500.00

AIRCONDITIONER 1.5 TON PEL EACH 35000.00 35000.00 41000.00 38500.00 38500.00 41000.00

SPLIT AIR CONDITIONER 1.5 TON (SPECIFY BRAND NAME) EACH 50800.00 47000.00 41000.00 51700.00 45000.00 45000.00

AIRCOOLER SUPER ASIA EACH 15500.00 16500.00 10000.00 15300.00 15000.00 11500.00

WASHING MACHINE SINGER EACH 16500.00 18500.00 15000.00 17000.00 15850.00 17000.00

SEWING MACHINE(SINGER) EACH 6600.00 7400.00 5210.00 6900.00 6200.00 7400.00

GIZER LARGE SIZE 30 GALLON CAPACITY SUP QLTY EACH 23000.00 19500.00 15000.00 19500.00 19000.00 17150.00

GAS BURNER DOUBLE SPFY.BRAND EACH 1650.00 1900.00 1550.00 2250.00 2200.00 2000.00

ELECT. IRON PHILIPS MDL.1120 EACH 2250.00 2500.00 1800.00 1400.00 2000.00 2200.00

ELECTRIC JUICER FOR APPLE EACH 8750.00 4600.00 6500.00 4800.00 6000.00 4650.00

S.STEEL DEGHCHI MEDIUM SIZE *** EACH 775.00 490.00 630.00 1150.00 630.00 670.00

ALUMINIUM COOKING PAN (DEGCHI) MED SIZE EACH 700.00 625.00 550.00 1050.00 1600.00 1630.00

NON STICK COOKING PAN (DEGCHI) SUP. QLTY EACH 1000.00 950.00 800.00 2100.00 1800.00 1830.00

FRYING PAN STEEL AVG. QLTY MED. SIZE EACH 350.00 335.00 350.00 700.00 600.00 630.00

TAWA IORN (MEDIUM SIZE) AVG. QLTY EACH 355.00 275.00 350.00 350.00 350.00 260.00

S.STEEL PLATE A.QLTY.(M.SIZE) EACH 77.50 70.00 90.00 95.00 85.00 85.00

TABLE SPOON S.STEEL SUP.QLTY. DOZEN 525.00 550.00 300.00 587.50 550.00 380.00

WATER SET JUG+6 GLASSES (OMROC) SET 600.00 500.00 600.00 675.00 440.00 480.00

TEA SET PAK. CHINAWARE 21 PCS. SET 2600.00 2500.00 1500.00 2300.00 2100.00 2700.00

DINNER SET PLASTIC 72 PIECES SUPERIOR QLTY SET 6000.00 6500.00 7000.00 7250.00 8000.00 7600.00

HOTPOT SET PLASTIC 3 PCS. SET 1525.00 1450.00 1300.00 2050.00 2000.00 1450.00

BUCKET(BALTI) PLASTIC MED.SIZ EACH 325.00 400.00 300.00 462.50 400.00 270.00

LOTA PLASTIC (MED SIZE) AVERAGE QUALITY EACH 85.00 50.00 70.00 75.00 80.00 60.00

PRESURE COOKER 4 LTR. EACH 1800.00 1375.00 1500.00 2100.00 1680.00 1750.00

WATER COOLER 9/10 LTR.PLASTIC *** EACH 675.00 675.00 800.00 975.00 1000.00 550.00

THERMOS STARVAC 1 LTR EACH 600.00 475.00 550.00 600.00 550.00 500.00

BULB PHILIPS 100-WATTS EACH 31.25 30.00 30.00 35.00 30.00 30.00

TUBE LIGHT PHILIPS 40 WATTS EACH 110.00 100.00 110.00 110.00 105.00 120.00

ELECTRIC BLUBS "0" WATTE LOCAL EACH 20.00 27.50 20.00 20.00 20.00 20.00

ELECTRIC BLUB ENERGY SAVER 14 WATTS EACH 165.00 180.00 150.00 175.00 170.00 165.00

WASHING SOAP 250 GMS SPECIFY BRAND NAME EACH 40.00 40.00 35.00 45.00 40.00 40.00

SURF EXCEL 400 GMS POLY BAG EACH 135.00 108.00 130.00 108.00 108.00 108.00

WASHING POWDER 1000 GRM EACH 185.00 170.00 150.00 185.00 185.00 165.00

WASHING POWDER (WHEEL/ BONUS) 100 GRAMS EACH 90.00 90.00 90.00 90.00 90.00 90.00

CLEANSER POWDER VIM 1000 GM PKT. 83.33 83.33 75.00 83.33 83.33 83.34

FINIS 500 ML BOTTLE 160.00 218.75 218.75 243.75 287.50 250.00

PHNYLE TYPHONE/FINIS/CARRANITE 3 LITRES BOTTLE 145.00 160.00 180.00 165.00 160.00 160.00

HARPIC BOTTLE 160.00 160.00 160.00 160.00 155.00 160.00

BOOT POLISH CHERRY/KIWI 50ML EACH 136.90 115.00 135.00 136.90 136.77 115.00

ROBIN BLUE (35 GRAMS) PKT. 60.00 60.00 55.00 60.00 50.00 60.00

TISSU PAPER PERFUMED 100 PCS. PKT 115.00 140.00 135.00 115.00 120.00 110.00

TOILET PAPER ROLL (R.PETEL) P/ROLL 50.00 45.00 40.00 50.00 45.00 50.00

BOOT POLISH LIQUID CHEERY BLOSSOM KIWI 75 ML BOTTLE 160.00 150.00 160.00 150.00 150.00 160.00

MATCH BOX SMALL EACH 3.00 3.00 2.00 2.50 2.00 2.00

DRY CELL 1.5 VOLT(LOCAL) EACH 25.00 25.00 25.00 25.00 35.00 25.00

HAND STITCHING NEEDLE M.SIZE PACKET 10.00 12.50 9.00 10.00 6.00 6.00

SEWING MACHINE NEEDLE (SINGER) EACH 7.00 5.00 5.00 5.00 8.50 8.50

HOUSEHOLD SERVANT FEMALE P/T P/MNTH 1500.00 3750.00 2500.00 2250.00 3000.00 1800.00

MARRIAGE HALL WITH FURNITURE P/HEAD 125.00 190.00 60.00 95.00 120.00 100.00

SEPTRAN TABLETS 10TAB. 19.30 20.00 19.65 19.30 19.30 19.30

BRUFEN TABS 200-MG. 10TAB. 8.90 10.00 10.00 12.00 10.00 10.00

PANADOL TAB. EXTRA/PLAIN 10TAB. 12.00 12.00 12.00 12.00 12.00 12.00

DISPRIN TAB. 10TAB. 12.90 12.00 12.40 12.85 12.95 12.80

TRISIL TAB. 10 TAB 11.00 10.00 10.00 10.00 11.00 10.00

FLAGYL TAB. 200 MG. 10TAB. 10.00 11.20 10.00 10.00 10.00 10.00

VENTOLIN TAB. 2MG. 10TAB. 9.90 10.00 10.00 10.00 10.00 10.00

DAONIL TAB. 5 MG. 10TAB. 17.00 17.00 17.00 16.92 17.00 16.85

Contd.

137

Description Unit Vehari Sargodha Mianwali
Bahawal-

pur

Bahawal-

nagar
R.Y. Khan

7.11 Intercity Consumer Prices

April, 2018

ENTOX TAB. 10TAB. 15.00 15.00 15.00 15.00 15.00 15.00

RENITEC TAB. 5 MG. 10TAB. 58.50 58.50 58.50 58.50 58.50 58.50

CAC. 1000 TAB BOTTLE 124.44 126.00 124.00 124.48 124.22 124.44

AMOXIL CAPSOLE 250 MG.S 10CAP. 35.70 36.00 35.60 35.60 35.70 35.70

CALCIUM SYRUP SANDOZ BOTTLE 64.00 64.00 64.00 64.00 64.00 64.00

LEDERPLEX SYRUP BOTTLE 52.74 52.00 52.74 52.74 52.74 52.74

SANCOS SYRUP (50 ML.) BOTTLE 30.00 30.00 30.00 30.00 30.00 30.00

PHENERGAN SYRUP 120 ML. BOTTLE 33.00 33.00 33.00 33.00 33.00 33.00

CALPOL SYRUP 60 ML. BOTTLE 28.39 28.39 28.00 28.39 28.40 28.00

HYDRYLLIN SYRUP 120 ML. BOTTLE 69.00 69.00 69.00 69.00 69.00 69.00

POLYFAX EYE OINTMENT TUBE 21.60 21.00 21.00 21.00 21.60 21.00

BETNESOL EYE DROPS BOTTLE 33.89 33.89 33.89 33.89 33.89 33.87

EAR DROPS (CARDISPORINE) *** BOTTLE 21.00 25.00 21.00 21.42 21.42 21.00

BETNOVATE-N OINTMENT 5 GMS TUBE 16.67 17.00 16.00 16.68 16.00 16.00

BURNOL CREAM 30 GRM TUBE 55.42 55.42 55.42 55.42 55.42 55.42

VICKS VAPORUB/BALM BOTTLE 36.00 36.00 36.00 36.00 36.00 36.00

GLYCRINE SMALL BOTTLE BOTTLE 25.00 20.00 25.00 20.00 25.00 20.00

JOUHAR JOSHANDA PKT. 10.00 10.00 10.00 10.00 10.00 10.00

GALXOS-D (450 GRMS) PKT. 157.50 157.50 160.00 157.50 157.50 157.50

GRIPE-WATER WOODWARDS BOTTLE 60.00 60.00 55.00 60.00 60.00 60.00

SANIPLAST ONE PUTTY EACH 1.40 2.00 2.00 2.00 1.50 1.50

O.R.S. (NIMCOL) PKT. 18.00 19.00 17.00 18.00 18.00 18.00

DETTOL (MEDIUM) BOTTLE 100.00 100.00 100.00 100.00 80.00 80.00

COTTON BANDAGE 2" - 4" EACH 10.00 5.00 10.00 7.00 10.00 8.00

THERMOMETER CHINA EACH 50.00 60.00 50.00 50.00 50.00 80.00

DOCTOR (MBBS) CLINIC FEE P/PAT. 100.00 175.00 300.00 200.00 300.00 300.00

URINE TEST (DR) CHARGES P/TEST 50.00 72.50 100.00 100.00 50.00 100.00

BLOOD TEST (CP) CHARGES P/TEST 275.00 350.00 250.00 400.00 450.00 350.00

SUGAR TEST (RANDOM/FASTING BOTH) CHARGES P/TEST 60.00 100.00 200.00 130.00 100.00 150.00

ECG CHARGES P/TEST 200.00 225.00 225.00 250.00 200.00 200.00

X-RAY (CHEST) CHARGES P/X-RAY 325.00 375.00 350.00 375.00 300.00 300.00

CAR SUZUKI 800 CC (W/O. A/C) EACH 716500.00 716500.00 716500.00 716500.00 716500.00 716500.00

CAR SUZUKI 1000 CC EACH 1406000.00 1290000.00 1290000.00 1295000.00 1285000.00 1290000.00

CAR TOYOTA 1300 CC EACH 0.00 1952000.00 1952000.00 1947000.00 0.00 1952000.00

CAR HONDA CIVIC EACH 0.00 2405000.00 0.00 0.00 2125000.00 2586000.00

MOTORCYCLE HONDA CD-70. EACH 63500.00 64000.00 64000.00 64000.00 64000.00 64000.00

MOTORCYCLE YAMAHA 100CC. EACH 79500.00 79500.00 79500.00 80500.00 84500.00 85000.00

MOTOR CYCLE HERO 70 CC EACH 43000.00 42500.00 0.00 47500.00 50000.00 50000.00

BICYCLE WITH TYRES & TUBES EACH 7550.00 8000.00 7500.00 7700.00 7800.00 8000.00

TYRE CAR WITH TUBE GENERAL EACH 3700.00 3000.00 3200.00 4000.00 3000.00 2800.00

TYRE MOTOR CYCLE WITHOUT TUBE EACH 975.00 850.00 1250.00 1125.00 1225.00 1000.00

TYRE CYCLE SPECIFY BRAND NAME EACH 390.00 300.00 350.00 350.00 350.00 350.00

TYRE CAR W/O TUBE EACH 2725.00 3250.00 2800.00 3500.00 3000.00 2500.00

PETROL SUPER LITRE 86.00 86.00 86.00 86.00 86.00 86.00

HIGH SPEED DIESEL HSD LITRE 96.45 96.45 96.45 96.45 96.45 96.45

CNG K.G. 67.50 67.50 0.00 67.50 67.50 71.50

GAS CYLINDER STAND. SIZE EACH 1100.00 1100.00 1300.00 1210.00 1200.00 1150.00

MOTOR CYCLE SERVICE CHARGES EACH 175.00 300.00 300.00 385.00 250.00 250.00

CAR SERVICE CHARGES EACH 275.00 375.00 400.00 375.00 300.00 350.00

TYRE PUNCTURE CHARGES EACH 60.00 90.00 100.00 70.00 90.00 80.00

CYCLE OVERHAULING CHARGES EACH 275.00 350.00 350.00 200.00 300.00 150.00

CAR TAX FOR 800CC TO 1300CC YEARLY 2650.00 2650.00 2650.00 2650.00 2650.00 2650.00

TRAIN FARE ECO. 1-100 KM. P/KM. 1.79 1.79 1.79 1.79 0.00 1.79

TRAIN FARE ECO. 101-500 KM. P/KM. 1.26 1.26 1.26 1.26 0.00 1.26

TRAIN FARE ECO. > 500 KM. P/KM. 0.88 0.88 0.88 0.88 0.00 0.88

TRAIN FARE IST SLP. 1-100KM P/KM. 2.85 2.85 2.85 2.85 0.00 2.85

TRAIN FARE IST SLP.101-500 KM P/KM. 2.28 2.28 2.28 2.28 0.00 2.28

TRAIN FARE IST SLP. > 500 KM P/KM. 1.49 1.49 1.49 1.49 0.00 1.49

TRAIN FARE A/C SLP. 1-100KM. P/KM 5.60 5.60 5.60 5.60 0.00 5.60

TRAIN FARE A/C SLP.101-500KM P/KM. 5.02 5.02 5.02 5.02 0.00 5.02

TRAIN FARE A/C SLP > 500KM. P/KM 3.71 3.71 3.71 3.71 0.00 3.71

Contd.

138

Description Unit Vehari Sargodha Mianwali
Bahawal-

pur

Bahawal-

nagar
R.Y. Khan

7.11 Intercity Consumer Prices

April, 2018

PLATEFORM TICKET EACH 10.00 10.00 10.00 10.00 0.00 10.00

AUTO RICKSHAW FARES KM/MIN 35.00 55.00 60.00 80.00 50.00 50.00

FULL TONGA CHARGES KM/MIN 0.00 0.00 75.00 70.00 0.00 0.00

TAXI 4 SEATER FARE KM/MIN 50.00 50.00 50.00 60.00 100.00 100.00

BUS FARE MIN (WITHIN CITY) TICKET 0.00 9.00 0.00 0.00 0.00 0.00

BUS FARE MAX (WITHIN CIT TICKET 0.00 21.00 0.00 0.00 0.00 21.00

BUS FARE OUTSIDE CITY P/KM. 0.86 0.86 0.86 0.86 0.86 0.86

A/C BUS FARE OUTSIDE CITY P/KM. 2.00 2.00 1.97 1.86 1.40 1.60

MINIBUS FARE MIN.WITH IN CITY TICKET 0.00 0.00 0.00 0.00 0.00 0.00

MINIBUS FARE MAX.WITH IN CITY TICKET 0.00 0.00 0.00 0.00 0.00 0.00

SUZUKI FARE MIN.WITH IN CITY TICKET 0.00 20.00 20.00 12.00 10.00 0.00

SUZUKI FARE MAXIMUM W.IN CITY TICKET 0.00 20.00 25.00 18.00 30.00 0.00

AIR FARE ECONOMY CLASS. P/KM. 0.00 19.26 0.00 19.26 0.00 0.00

POSTAL ENVELOPE DOMESTIC EACH 8.00 8.00 8.00 8.00 8.00 8.00

ENVELOPE FOR SAUDI ARABIA EACH 60.00 50.00 50.00 50.00 50.00 50.00

POSTAL REGISTRATION CHARGES EACH 38.00 38.00 38.00 38.00 38.00 38.00

U.M.S. REG CHARGES MIN. EACH 59.00 59.00 59.00 59.00 59.00 59.00

T.C.S. CH. MIN.WITH IN ZONE EACH 200.00 200.00 200.00 200.00 200.00 200.00

TELEPHONE CHARGES LOCAL CALL P/CALL 3.94 3.94 3.94 3.94 3.94 3.94

TEL CHARGES OUT SIDE CITY P/CALL 3.94 3.94 3.94 3.94 3.94 3.94

INTERNET CHARGES P/HOUR 50.00 45.00 45.00 55.00 27.50 30.00

MOBILE CELL CHARGES P/UNIT 3.00 3.00 3.00 4.50 3.06 3.06

FAX CHARGES (LOCAL) P/PAGE 22.50 20.00 15.00 20.00 20.00 10.00

TELEPHONE SET AV. QLTY EACH 1275.00 900.00 800.00 1150.00 800.00 650.00

MOBILE SET NOKIA/SONY/ERICSON/SAMSUNG WITHOUT CAMERA EACH 3240.00 2600.00 3200.00 5200.00 3650.00 3650.00

T.V. 20" COLORED WEGA H-A21. EACH 19000.00 22000.00 23250.00 23800.00 18000.00 17500.00

T.V 20" COLOR CHINA/KORIA) EACH 6650.00 6500.00 14250.00 15300.00 13000.00 12000.00

V.C.P. PANASONIC/LG/NAT EACH 0.00 0.00 6500.00 5500.00 5000.00 0.00

DVD/VCD PLAYER PANASONIC/LG EACH 4100.00 6000.00 4500.00 4950.00 5000.00 5500.00

RADIO WITH C.PLAYER NATIONAL EACH 1500.00 5000.00 3000.00 2100.00 1800.00 1800.00

PERSONNEL COMPUTER (BRANDED) EACH 45000.00 40000.00 43250.00 64000.00 65000.00 63000.00

VID. CASSETTE BLK. TDK/SONY EACH 280.00 165.00 150.00 200.00 180.00 100.00

COM. C.D. (TDK/IMATION) EACH 77.50 55.00 45.00 45.00 50.00 35.00

TAPE RECORDER CASSETTE BLANK EACH 75.00 50.00 50.00 55.00 50.00 40.00

VIDEO GAME SEGA 16 BYTE EACH 1200.00 0.00 1500.00 1650.00 1150.00 1150.00

CINEMA A/C. HIGH CLASS TICKET 0.00 110.00 0.00 0.00 0.00 0.00

CINEMA NON-A/C HIGH CLASS TICKET 0.00 0.00 0.00 80.00 0.00 30.00

CABLE CHARGES PER MONT 300.00 250.00 250.00 300.00 300.00 300.00

TV.LICENCE FEE DOMESTIC YEARLY 420.00 420.00 420.00 420.00 420.00 420.00

ENGLISH BOOK CLASS V1 EACH 76.00 73.00 76.00 76.00 76.00 73.00

ENGLISH BOOK CLASS IX OR X EACH 125.00 130.00 123.00 123.00 123.00 130.00

ENG. BOOK IST.YR COMPLETE SET EACH 78.00 78.00 73.00 78.00 78.00 78.00

ENGLISH BOOK BA/B.SC EACH 260.00 260.00 260.00 260.00 260.00 260.00

URDU BOOK CLASS V (T.B.BORD) EACH 57.00 57.00 57.00 57.00 57.00 57.00

URDU BOOK CLASS IX/X(T.B.B) EACH 138.00 138.00 138.00 138.00 138.00 138.00

URDU BOOK IST.YEAR/INTER EACH 50.00 50.00 50.00 50.00 50.00 50.00

URDU BOOK BA/B.SC EACH 140.00 140.00 140.00 140.00 140.00 140.00

MATHS BOOK CALSS V (T.B.B) EACH 76.00 76.00 76.00 76.00 76.00 76.00

MATHS BOOK CLASS IX OR X EACH 228.00 228.00 228.00 228.00 228.00 228.00

MATHS BOOK IST.YEAR (T.B.B) EACH 144.00 144.00 144.00 144.00 144.00 144.00

PAKISTAN STUDIES BOOK BA/B.SC EACH 150.00 150.00 150.00 150.00 172.50 150.00

DAILY "DAWN" P/COPY 22.00 22.00 22.00 22.00 22.00 22.00

DAILY "JANG" P/COPY 15.00 15.00 15.00 15.00 15.00 15.00

DAILY "NAWA-E-WAQT" P/COPY 15.00 15.00 15.00 15.00 15.00 15.00

WEEKLY "AKHBAR-E-JAHAN" P/COPY 60.00 60.00 60.00 60.00 60.00 60.00

WEEKLY "MAG" P/COPY 50.00 50.00 50.00 50.00 50.00 50.00

MONTHLY "NAUNEHAL DIGEST" P/COPY 35.00 35.00 35.00 35.00 35.00 35.00

PAPER FOOLSCAPE (27"x17") QUIRE 50.00 60.00 50.00 27.50 50.00 50.00

EXERCISE.BOOK LINED 80/100 PGS EACH 50.00 70.00 50.00 70.00 70.00 70.00

PENCILGOLDFISH/DEER EACH 7.00 7.00 7.00 7.00 7.50 7.00

PEN INK DOLLOR 57 ML BOTTLE EACH 20.00 25.00 20.00 20.00 20.00 20.00

Contd.

139

Description Unit Vehari Sargodha Mianwali
Bahawal-

pur

Bahawal-

nagar
R.Y. Khan

7.11 Intercity Consumer Prices

April, 2018

PHOTOSTATE PAPER 70 GM PRT 390.00 450.00 370.00 415.00 400.00 380.00

BALL PEN (local) EACH 10.00 7.50 7.00 5.00 8.00 8.00

FOUNTAIN PEN HERO/WINGS/CHINA EACH 50.00 65.00 50.00 50.00 50.00 50.00

PRIVATE SCHOOL FEE ENGLISH MEDIUM AVERAGE STANDARD (CLASS I) P/MONTH 1587.50 1500.00 1495.00 3755.00 2142.50 1600.00

PRIVATE SCHOOL FEE ENGLISH MEDIUM AVERAGE STANDARD (CLASS V) P/MONTH 1587.50 1700.00 2200.00 3755.00 2187.50 2100.00

PRIVATE SCHOOL FEE ENGLISH MEDIUM AVERAGE STANDARD (CLASS VI P/MONTH 1700.00 1700.00 2680.00 3780.00 2187.50 2400.00

PRIVATE SCHOOL FEE ENGLISH MEDIUM AVERAGE STANDARD (CLASS X) P/MONTH 1962.50 2450.00 2850.00 3962.50 2455.00 2600.00

PRIVATE MEDICLE COLLEGE FEE MBBS (IST YEAR) P/MONTH 0.00 0.00 0.00 0.00 0.00 0.00

PRIVATE ENGINEERING COLLEGE FEE (ISTR YEAR) P/MONTH 0.00 0.00 14800.00 0.00 0.00 0.00

GOVT. COLLEGE FEE IST. YEAR MONTH 50.00 50.00 60.00 50.00 50.00 50.00

GOVT. COLLEGE FEE 4TH. YEAR MONTH 60.00 60.00 70.00 60.00 60.00 60.00

GOVT. UNIVERSITY FEE MSC. MONTH 1333.00 1650.00 2010.00 1333.00 120.00 1480.00

GOVT. MED. COLLEGE FEE MBBS MONTH 0.00 1500.00 0.00 1250.00 0.00 1250.00

GOVT. ENGG. COLL. FEE I YEAR MONTH 0.00 4584.00 0.00 2166.67 0.00 1830.00

COACHING FEE FOR CLASS IX/X P/MONTH 1800.00 550.00 2500.00 1500.00 1100.00 1000.00

COACHING CHARGES FOR CLASS IST YEAR/INTER (SCIENCE) P/MONTH 2400.00 950.00 2800.00 2000.00 1500.00 1200.00

COACHING CHARGES FOR CLASS IST YEAR/INTER (COMMERCE) P/MONTH 2500.00 600.00 1000.00 1500.00 1500.00 1000.00

I.T. TUITION FEES P/MONTH 3150.00 1284.00 0.00 2417.00 0.00 2000.00

MBA TUITION FEES P/MONTH 3150.00 2108.00 0.00 3500.00 0.00 6670.00

BREAD TANDOORI ST. SIZE EACH 5.00 6.50 7.00 5.00 7.00 6.00

COOKED MUTTON (AV. HOTEL) PLATE 150.00 350.00 140.00 190.00 200.00 200.00

COOKED BEEF (AV. HOTEL) PLATE 115.00 120.00 120.00 125.00 127.50 100.00

COOKED DAL (AV. HOTEL) PLATE 50.00 50.00 50.00 60.00 50.00 55.00

CHICKEN BIRYANI FULL/DOUBLE PLATE 155.00 150.00 170.00 125.00 300.00 120.00

TEA PREPARED (ORDINARY) CUP 22.50 20.00 20.00 22.50 20.00 20.00

HAIRCUT CHARGES FOR MEN P/CUT 100.00 100.00 50.00 95.00 100.00 70.00

BEAUTY PORL HAIR STYL CHARGE P/STY. 250.00 325.00 250.00 390.00 450.00 300.00

SHAVING CHARGES PER SHV 45.00 55.00 50.00 50.00 35.00 30.00

LIPSTICK S.MISS/MEDORA EACH 120.00 130.00 130.00 130.00 120.00 130.00

NAIL POLISH S.MISS/MEDORA EACH 75.00 125.00 95.00 115.00 75.00 60.00

PERFUME MED.SIZE MEDORA/BROACH EACH 200.00 200.00 130.00 220.00 230.00 200.00

HAIR-OIL AMLA/CHAMBELI BOTTLE 120.00 120.00 120.00 120.00 120.00 120.00

TOILET SOAP LUX 95 GRAMS EACH 36.00 36.00 36.00 37.17 38.00 38.00

TOILET SOAP LIFEBOUY 140 GRM EACH 42.00 50.00 50.00 46.00 46.66 48.70

TOILET SOAP SAFEGUARD BATH SIZE EACH 50.00 50.00 60.00 50.00 43.18 50.00

TOOTHPASTE MACKLINES 70 GRM EACH 50.00 50.00 50.00 50.00 50.00 50.00

TOOTHPAST MED SIZE CLGATE 70 GMS EACH 70.00 70.00 68.00 65.33 70.00 65.00

TOOTHBRUSH SHEILD A/PLAUQUE EACH 45.00 50.00 50.00 25.00 35.00 30.00

TOOTHPOWDER DENTONIC 90 GRM EACH 35.00 35.00 32.00 35.00 35.00 35.00

HAIR-COLOUR BEGIN (6 GMS) EACH 120.00 110.00 120.00 120.00 120.00 120.00

HAIR COLOUR (KALAKOLA) BOTTLE 130.00 130.00 145.00 130.00 140.00 130.00

FACECREAM PONDS (MEDIUM) EACH 120.00 235.00 120.00 120.00 120.00 120.00

TALC POWDER VICE ROAY,B.CAT EACH 152.50 150.00 145.00 155.00 150.00 170.00

BLADE TREET ORDINARY 10'S PKT. 30.00 40.00 45.00 30.00 45.00 30.00

BLADE 7-O-CLOCK STAIN. 5'S PKT. 30.00 30.00 40.00 35.00 35.00 30.00

SHAMPOO SUNSILK/PAINTIN 100 ML BOTTLE 99.00 110.00 99.00 110.00 111.00 110.00

BEAUTY CREAM (FAIR & LOVELY) EACH 210.00 200.00 200.00 210.00 200.00 200.00

HAIR REMOVING CREAM (EU-CREAM) TUBE 70.00 70.00 70.00 65.00 70.00 65.00

GEL MEDIUM SIZE BOTTLE 60.00 120.00 200.00 100.00 135.00 145.00

DISPOSABLE RAZOR GILLET-II EACH 45.00 42.00 45.00 45.00 50.00 45.00

SHAVING CREAM TOUCH-ME/ADM. EACH 75.00 70.00 70.00 70.00 75.00 70.00

GOLD TEZABI 24 CT 10 GM. 49897.00 50411.00 50670.00 49982.00 49726.00 50000.00

SILVER TEZABI 24 CT 10 GM. 703.00 685.00 620.00 668.70 669.00 650.00

ARTIFICIAL JEWELLARY SET SET 637.50 800.00 1000.00 725.00 1000.00 500.00

WRIST WATCH GENTS CITIZEN (ORIGINAL) *** EACH 3500.00 7000.00 4100.00 7800.00 4000.00 3200.00

WRIST WATCH LADIES CITIZEN (ORIGINAL) *** EACH 3500.00 7000.00 4100.00 7600.00 4000.00 3200.00

WALL CLOCK QUARTZ AV.QLTY EACH 662.50 775.00 600.00 1100.00 800.00 800.00

SUITCASE REXIN (24"x16"x6") EACH 1075.00 2250.00 1700.00 1600.00 2200.00 1500.00

TRUNK MEDIUM SIZE *** EACH 1100.00 2500.00 2000.00 1900.00 1600.00 1400.00

PURSE LADIES (LEATHER) AVERAGE QUALITY EACH 690.00 1350.00 700.00 1150.00 1500.00 1200.00

140

Description Unit Karachi
Hyder-

abad

Nawab-

shah

Mirpur-

khas
Mithi Sukkar Larkana Dadu

WHEAT 10 KG. 370.00 300.00 347.50 300.00 300.00 337.50 310.00 320.00

WHEAT FLOUR FINE/SUPERIOR. KG. 47.21 45.00 54.50 45.00 42.00 39.00 45.00 40.00

WHEAT FLOUR AVG. QLTY KG. 41.00 42.00 42.50 38.00 38.00 37.00 37.00 35.00

WHEAT FLOUR BAG 10 KG. 425.38 415.00 397.50 380.00 380.00 360.00 355.00 400.00

MAIDA KG. 51.92 50.00 51.25 45.00 48.00 50.00 45.00 50.00

SUJI KG. 53.85 50.00 47.50 45.00 48.00 55.00 45.50 50.00

BESAN AV. QLTY. KG. 130.77 123.75 121.25 110.00 110.00 130.00 140.00 160.00

RICE BASMATI SUP. QLTY. KG. 174.42 150.00 120.00 140.00 145.00 155.00 132.50 140.00

RICE BASMATI 385/386 KG. 86.92 80.94 81.25 80.00 82.00 70.00 85.00 90.00

RICE BASMATI BROKEN AV.QLTY KG. 79.90 82.50 92.50 65.00 75.00 65.00 75.00 60.00

RICE IRRI-6 (SINDH/PUNJAB) KG. 52.31 45.00 51.25 45.00 45.00 52.50 35.50 40.00

VERMICELLI KG. 89.62 85.00 82.50 85.00 85.00 80.00 69.00 100.00

BREAD PLAIN MEDIUM SIZE EACH 45.00 44.00 53.75 45.00 45.00 50.00 45.00 50.00

RUSK (PAPAY) KG. 190.96 185.00 215.00 150.00 190.00 245.00 250.00 280.00

BISCUITS-PACKED PKT 40.00 40.00 35.00 40.00 40.00 37.50 37.50 40.00

BISCUIT-BAKERY (LOOSE) 250 GM 89.23 80.00 91.25 55.00 80.00 75.00 130.00 60.00

CORNFLAKS FAUJI 225 GM. PKT 220.00 171.00 230.00 180.00 180.00 180.00 220.00 198.00

SAMOSA (VEGATABLE) EACH 12.92 12.00 7.25 12.00 10.00 11.00 15.00 15.00

PASTRY AV.QLTY. EACH 31.54 26.25 21.25 15.00 25.00 20.00 42.50 20.00

PATTIES (VEGATABLES) EACH 17.65 10.50 10.00 15.00 12.00 20.00 30.00 20.00

NIMCO 250 GM 88.46 80.00 88.75 70.00 80.00 75.00 85.00 70.00

CHIPS 250 GM 97.50 80.00 98.75 70.00 80.00 80.00 100.00 70.00

BEEF WITH BONE AV.QLTY. KG 431.35 380.00 352.50 260.00 0.00 325.00 320.00 350.00

MUTTON AV.QLTY. KG 872.12 775.00 710.00 700.00 700.00 700.00 750.00 700.00

CHICKEN FARM BROILER (LIVE) KG 217.50 195.00 242.50 210.00 220.00 200.00 200.00 200.00

FISH-RAHU MEDIUM SIZE KG 345.00 254.38 342.50 300.00 325.00 325.00 275.00 340.00

MILK FRESH (UNBOILED) LTR. 94.19 94.00 90.00 80.00 84.00 80.00 80.00 90.00

CURD KG. 140.96 135.00 108.75 108.00 120.00 95.00 95.00 100.00

MILK TETRA PACK 1/2 LTR. PKT. 65.00 60.00 58.75 60.00 60.00 60.00 60.00 65.00

LACTOGEN 400 GRAMS PKT. 440.00 450.00 420.00 480.00 440.00 460.00 430.00 460.00

POWDER MILK NIDO 400GM. PKT 379.49 379.48 423.75 380.00 379.48 390.00 389.74 370.00

MILK POWDER LOOSE/PACKED KG. 507.88 562.50 560.00 520.00 562.50 480.00 712.50 370.00

BUTTER LOCAL PACKED 50 GM. 28.00 28.00 38.00 32.50 28.00 27.50 28.00 30.00

EGGS FARM DOZ 94.96 88.00 102.50 80.00 95.00 95.00 87.50 90.00

MUSTARD OIL AV.QLTY. KG. 184.04 150.00 157.50 135.00 246.25 135.00 190.00 160.00

COOKING OIL (DALDA) 2.5LTR 478.00 478.00 440.00 510.00 510.00 480.00 480.00 500.00

COOKING OIL (PAKWAN) OTHER BRAND SPECIFY 2.5 LTR 445.00 475.00 363.50 400.00 475.00 460.00 400.00 400.00

VEGETABLE GHEE TIN 2.5KG. 473.00 473.00 460.00 495.00 495.00 460.00 470.00 500.00

VEGETABLE GHEE (LOOSE) KG. 150.77 180.00 156.25 150.00 150.00 145.00 130.00 120.00

DATES AV.QLTY. KG. 251.15 140.00 152.50 80.00 130.00 175.00 230.00 180.00

PISTACHIO AV.QLTY. 50 GM. 147.31 123.75 102.50 70.00 125.00 150.00 117.50 120.00

ALMONDS WHOLE AV.QLTY. KG. 815.38 737.50 825.00 750.00 750.00 900.00 1050.00 1000.00

COCONUT DRY AV.QLTY. KG. 464.23 455.00 242.50 420.00 470.00 450.00 460.00 460.00

RAISINS AV.QLTY. 50 GM. 27.60 25.00 23.75 20.00 20.00 25.00 25.00 20.00

GROUNDNUTS (WITH SHELL) KG. 298.08 160.00 197.50 160.00 165.00 250.00 190.00 200.00

MALTA/MOSAMBI DOZ 202.31 160.00 202.50 200.00 145.00 160.00 250.00 200.00

KINNU DOZ 203.08 168.75 155.00 160.00 180.00 160.00 200.00 240.00

APPLE KG 162.88 125.00 112.50 120.00 200.00 150.00 300.00 200.00

ALOO BUKHARA KG 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

POMEGRANATE (ANNAR) KG 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

GRAPES KG 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

BANANAS DOZ 72.69 65.00 42.50 55.00 65.00 75.00 65.00 80.00

MANGO KALMI KG 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

GUAVA KG 89.23 68.13 77.50 85.00 87.50 80.00 35.00 60.00

WATERMELON (TURBOOZ) KG 41.54 34.38 32.50 27.50 25.00 30.00 45.00 40.00

MUSKMELON (KHARBOOZA) KG 36.35 31.25 45.00 17.50 15.00 45.00 50.00 50.00

SWEETMELON (GARMA) KG 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

PULSE MASOOR (WHOLE) KG. 95.38 90.00 141.25 70.00 75.00 100.00 92.50 100.00

PULSE MASOOR (WASHED) KG. 105.58 97.50 137.50 90.00 90.00 110.00 100.00 120.00

PULSE MOONG (WASHED) KG. 121.15 110.00 142.50 100.00 107.50 125.00 120.00 120.00

PULSE MASH (WASHED) KG. 124.62 120.00 237.50 100.00 100.00 125.00 110.00 160.00

Contd.

7.11 Intercity Consumer Prices

April, 2018

141

Description Unit Karachi
Hyder-

abad

Nawab-

shah

Mirpur-

khas
Mithi Sukkar Larkana Dadu

7.11 Intercity Consumer Prices

April, 2018

PULSE GRAM KG. 121.54 116.25 127.50 105.00 105.00 120.00 109.00 120.00

GRAM WHOLE BLACK AV QLTY. KG. 118.85 113.13 72.50 95.00 100.00 130.00 135.00 105.00

GRAM WHOLE YELLOW AV.QLTY KG. 198.85 163.75 122.50 200.00 200.00 220.00 210.00 240.00

BEANS (LAL LOBIA) KG. 143.85 102.50 118.75 100.00 100.00 155.00 150.00 160.00

POTATOES KG 22.79 21.56 26.25 17.50 20.00 20.00 15.00 10.00

ONION KG 24.13 21.25 31.25 22.50 20.00 27.50 30.00 20.00

TURNIP KG 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

RADISH KG 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

TOMATOES KG 22.12 17.50 35.00 10.00 12.50 20.00 22.50 20.00

CABBAGE KG 43.85 42.50 37.50 32.50 37.50 27.50 32.50 20.00

CAULIFLOWER KG 53.27 61.25 35.00 40.00 40.00 35.00 32.50 20.00

BRINJAL KG 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

PUMPKIN KG 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

BOTTLEGOURD KG 37.12 35.00 55.00 22.50 27.50 40.00 35.00 40.00

LADY FINGER KG 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

PEAS KG 51.92 61.25 65.00 60.00 65.00 80.00 80.00 60.00

SPINACH KG 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

TINDA KG 108.85 64.38 65.00 90.00 95.00 50.00 65.00 40.00

TURAI KG 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

KARAILA KG 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

ARVI KG 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

CHILLIES GREEN KG 67.69 40.00 65.00 55.00 62.50 100.00 60.00 30.00

CARROT KG 43.46 52.50 27.50 30.00 37.50 55.00 75.00 40.00

COCUMBER (KHEERA) KG 34.81 32.81 47.50 37.50 42.50 25.00 22.50 30.00

LEMON 250GM 70.38 80.00 37.50 80.00 90.00 60.00 65.00 60.00

SUGAR REFINED KG. 54.38 54.00 54.25 50.00 52.00 52.00 52.50 55.00

GUR AV.QLTY KG. 82.69 76.25 72.50 67.50 80.00 55.00 65.00 70.00

HONEY LANGANESE 500 GM. BOTTLE 859.62 850.00 830.00 740.00 850.00 750.00 900.00 900.00

MILO 200 GM. BOTTLE 220.00 215.00 215.00 240.00 190.00 206.00 227.27 200.00

CUSTARD POWDER RAFHAN 300 GM. PKT 80.00 80.00 80.00 85.00 85.00 85.00 80.00 80.00

TOFFEE (HILAL) EACH 1.00 1.00 1.00 1.00 1.00 1.00 2.00 1.00

CHOWKELATE CANDY (SMALL SIZE) EACH 5.00 5.00 10.00 5.00 5.00 5.00 5.00 5.00

SWEETMEAT (MIXED) KG 523.85 412.50 387.50 375.00 410.00 450.00 500.00 400.00

ICE CREAM WALLS CUP. 40.00 40.00 41.25 40.00 40.00 40.00 45.00 40.00

ICE KG 11.90 10.00 20.00 10.00 10.00 10.00 17.50 10.00

JAM AHMED/MITCHELLES BOTTLE 145.00 140.00 137.50 145.00 145.00 150.00 135.00 130.00

SQUASH-MITCHELLES BOTTLE 175.00 165.00 165.00 175.00 175.00 175.00 167.50 150.00

ROOH AFZA BOTTLE 190.00 190.00 170.00 190.00 190.00 200.00 180.00 180.00

JAM-E-SHIREEN BOTTLE 200.00 200.00 180.00 190.00 190.00 180.00 180.00 180.00

SAUNF 50 GM 22.77 20.00 25.00 10.00 15.00 20.00 20.00 20.00

CINAMON LOOSE AV. QLTY 50 GM. 32.21 30.00 41.25 20.00 20.00 30.00 20.00 20.00

CUMINSEED WHITE NATIONAL 50 GM. 70.00 70.00 70.00 50.00 70.00 70.00 55.00 54.00

PEPPER BLACK NATIONAL 50 GM. 110.00 110.00 110.00 110.00 110.00 110.00 110.00 110.00

CLOVES LOOSE AV.QLTY 50 GM. 95.38 80.00 87.50 63.75 80.00 80.00 100.00 80.00

CARDAMOM LARGE LOOSE AV.QLTY 50 GM. 150.00 102.50 160.00 90.00 100.00 150.00 115.00 80.00

CARDAMOM SMALL AV.QLTY 50 GM. 123.27 91.25 157.50 90.00 125.00 130.00 120.00 100.00

SALT-POWDERED (LAHORI) LOOSE KG. 12.00 12.00 13.50 10.00 12.00 10.00 10.00 12.00

SALT POWDERED (NATIONAL/SHAN) PKT 25.00 25.00 28.00 25.00 25.00 25.00 25.00 30.00

CHILLIES POWD.NATIONAL 200GM PKT 120.00 120.00 120.00 105.00 120.00 120.00 120.00 120.00

CHILLIES POWDER LOOS KG. 298.08 290.00 242.50 210.00 230.00 250.00 230.00 240.00

CORRIANDER SEED POWD.NATIONAL PKT 104.00 104.00 104.00 104.00 104.00 104.00 105.00 104.00

CORRIANDER SEED (LOOSE) KG. 267.88 200.00 257.50 130.00 200.00 240.00 227.50 240.00

TURMERIC POWD.NATIONAL 50GM PKT. 35.00 35.00 35.00 35.00 35.00 35.00 35.00 35.00

CURRY POWD. NATIONAL 200 GM PKT. 86.00 87.00 86.00 86.00 86.00 87.00 86.00 86.00

TOMATO KETCHUP AHMED/MITCHL BOTTLE 90.00 90.00 95.00 85.00 85.00 90.00 120.00 90.00

PICKLES AHMED/MITCHELLES BOTTLE 120.00 140.00 130.00 140.00 140.00 115.00 120.00 135.00

VINEGAR SYNTHETIC (SIRKA) BOTTLE 75.00 70.00 90.00 65.00 65.00 80.00 90.00 85.00

GARLIC KG 159.04 145.00 152.50 110.00 115.00 145.00 150.00 140.00

GINGER KG 164.62 165.00 145.00 170.00 190.00 120.00 160.00 150.00

TAPAL DANEDAR TEA 200GM PACKET PKT 194.74 194.73 185.00 195.00 195.00 194.87 190.00 195.00

TEA LIPTON YELLOW LABEL 200GM. PKT. 194.74 194.73 195.00 195.00 195.00 194.73 194.73 205.00

Contd.

142

Description Unit Karachi
Hyder-

abad

Nawab-

shah

Mirpur-

khas
Mithi Sukkar Larkana Dadu

7.11 Intercity Consumer Prices

April, 2018

TEA LOOSE KENYA AV.QLTY 250GM. PKT. 153.75 150.00 157.50 200.00 220.00 140.00 130.00 140.00

COFFEE-NESCAFE 75 GM. ** BOTTLE 350.00 350.00 320.00 300.00 350.00 320.00 350.00 360.00

COLD DRINK (STANDARD SIZ) BOTTLE 25.00 25.00 25.00 25.00 25.00 25.00 25.00 25.00

FRUIT JUICE TETRA PACK PKT. 20.00 20.00 20.00 15.00 20.00 17.50 20.00 20.00

MINERAL WATER NESTLE 1.5 LTR BOTTLE 50.00 55.00 50.00 50.00 55.00 50.00 50.00 50.00

CIGARETTES K-2 10'S ** PKT 55.00 50.00 60.00 50.00 50.00 50.00 50.00 60.00

CIGARETTES CAPSTAN 10'S ** PKT 55.00 50.00 48.00 50.00 50.00 55.00 48.00 55.00

CIGARETTES GOLD LEAF 20'S PKT 140.00 140.00 140.00 140.00 140.00 140.00 130.00 140.00

CIGARETTES MORVEN GOLD 20'S PKT 55.00 50.00 70.00 50.00 50.00 50.00 50.00 50.00

BETEL LEAVES 50GM. 122.12 85.00 77.50 120.00 130.00 120.00 95.00 120.00

BETEL NUTS KG. 2507.69 2425.00 2850.00 3200.00 3100.00 2800.00 2150.00 2800.00

LONG CLOTH 57" GUL AHMED/AL-KARAM METER 180.38 225.00 302.50 190.00 225.00 300.00 200.00 300.00

SHIRTING AV.QLTY. METER 162.31 140.00 223.75 100.00 140.00 175.00 157.50 140.00

PANT CLOTH W & WEAR AV.QLTY METER 396.06 387.50 450.00 300.00 387.50 600.00 350.00 300.00

LAWN PRINTED GUL AHMED/AL-KARAM METER 415.00 240.00 400.00 270.00 275.00 375.00 366.66 300.00

GEORGETTE AV.QLTY METER 122.12 120.00 227.50 145.00 145.00 150.00 130.00 100.00

LINEN AV.QLTY *** METER 159.23 140.00 152.50 165.00 175.00 175.00 190.00 110.00

HEAVY WT SUITING LAWERNCPUR AVG QLTY METER 2600.00 1500.00 1400.00 1400.00 1500.00 1600.00 1100.00 900.00

HEAVY WT SUITING LAWERNCPUR SUP QLTY METER 3200.00 2500.00 2300.00 1400.00 2500.00 1800.00 1300.00 1300.00

TROPICAL SUITING LAW.PUR METER 1850.00 1300.00 928.00 900.00 1300.00 1300.00 900.00 750.00

PANT BOY 24"/26" LENGTH. EACH 698.08 525.00 887.50 400.00 550.00 525.00 460.00 750.00

SHIRT BOY 24"/26" LENGTH EACH 523.08 400.00 800.00 300.00 400.00 450.00 430.00 700.00

SCHOOL UNI. PANT,SHIRT BOYS SUIT 1027.31 925.00 937.50 700.00 850.00 760.00 700.00 630.00

SCHOOL UNI. KAMEEZ,SHAL.BOYS SUIT 800.00 800.00 850.00 600.00 750.00 760.00 700.00 475.00

SCHOOL UNI. KAMEEZ,SHAL.GIRL SUIT 876.92 800.00 900.00 700.00 750.00 760.00 700.00 600.00

FROCK W/WEAR GIRLS EACH 1444.23 1475.00 975.00 600.00 1400.00 1000.00 600.00 1000.00

AWAMI-SUIT W & W(BOY) 24"/26 SUIT 1140.38 1000.00 1037.50 800.00 1000.00 1200.00 1100.00 750.00

AWAMI-SUIT W&W (GENTS)AV.QLTY SUIT 1857.69 1600.00 1600.00 1200.00 1600.00 1200.00 1100.00 1200.00

PULLOVER GENTS OXFORD/BON. EACH 3500.00 3100.00 3250.00 2000.00 3100.00 2500.00 3100.00 3000.00

PULLOVER LADIES OXFORD/BON. EACH 3400.00 3000.00 3000.00 1800.00 3000.00 2350.00 2360.00 2500.00

PULLOVER (GENTS) OTHERS A.QTY EACH 1096.15 900.00 1575.00 600.00 900.00 900.00 900.00 800.00

SECOND-HAND COAT FOR MEN EACH 487.50 300.00 262.50 275.00 325.00 400.00 450.00 600.00

SECONDHAND SWEETER FOR MEN DUP QLTY EACH 338.46 140.00 412.50 225.00 212.50 225.00 300.00 300.00

SECONDHAND WINTER JACKET EACH 544.23 225.00 462.50 190.00 165.00 400.00 415.00 400.00

UNDERWEAR AV.QLTY MEDIUM SIZE EACH 186.15 120.00 182.50 80.00 120.00 120.00 160.00 60.00

VEST FOR MEN AV.QLTY. EACH 186.54 120.00 117.50 80.00 120.00 125.00 165.00 100.00

VEST/SHAMEEZ (WOMEN) AVG. QLTY EACH 147.31 150.00 360.00 75.00 150.00 120.00 150.00 160.00

SOCKS NYLON (PAKISTANI) PAIR 76.54 80.00 110.00 80.00 80.00 90.00 90.00 60.00

BRASSIER AV.QLTY. EACH 186.92 180.00 250.00 137.50 180.00 135.00 180.00 100.00

 BRASSIER SUP QLTY EACH 414.23 280.00 400.00 365.00 365.00 300.00 300.00 200.00

DOPATTA GEORGETTE AV.QLTY. EACH 251.54 200.00 350.00 325.00 310.00 250.00 400.00 250.00

DOPATTA COTTON AV GLTY EACH 270.00 170.00 310.00 225.00 260.00 225.00 350.00 200.00

CHADDAR (W/WEAR) (2x2.5 MTR) EACH 515.38 400.00 1000.00 350.00 400.00 290.00 520.00 800.00

LUNGI/DHOTI(COTTON) AVG. QLTY EACH 320.19 287.50 312.50 325.00 310.00 290.00 480.00 300.00

HANDKERCHIEF AVG. QLTY PAK EACH 53.46 47.50 62.50 42.50 45.00 50.00 50.00 50.00

HANDKERCHIEF SUP. QLTY PAK EACH 94.62 80.00 117.50 65.00 80.00 80.00 100.00 120.00

GLOVES AV QLTY PAIR 65.00 60.00 97.50 75.00 65.00 90.00 82.50 200.00

AZARBAND COTTON AVG. QLTY EACH 16.94 12.00 26.25 11.00 12.00 20.00 35.00 15.00

SEWING THREAD/REEL(ASLI PARI) EACH 7.00 7.00 7.00 10.00 10.00 7.00 7.00 8.00

WASHING CHARGES PAINT & SHIRT SUIT 73.08 115.00 65.00 60.00 120.00 65.00 110.00 70.00

DRY CLEANING SUIT COAT PANT SUIT 319.23 286.67 300.00 200.00 290.00 300.00 287.50 250.00

WASHING CH. (KAMIZ-SHALWAR) PAIR 73.46 75.00 97.50 50.00 80.00 55.00 67.50 60.00

TAILORING SHIRT EACH 461.54 406.25 450.00 300.00 425.00 500.00 425.00 400.00

TAILORING CHARGES PANT (MEN) EACH 761.54 696.88 795.00 400.00 825.00 700.00 550.00 750.00

TAILORING COAT-PANT SUIT SUIT 5288.46 3450.00 4000.00 3000.00 4000.00 5000.00 3500.00 3200.00

TAILORING AWAMI-SUIT (MALE) SUIT 692.31 650.00 600.00 500.00 750.00 600.00 750.00 500.00

TAILORING SUIT FEMALE SUIT 713.46 456.25 575.00 500.00 500.00 600.00 750.00 400.00

GENTS SHOES PAUL BATA PAIR 1199.00 1199.00 1199.00 1199.00 1199.00 1199.00 1199.00 1199.00

GENTS SANDAL BATA PAIR 699.00 699.00 699.00 699.00 699.00 699.00 699.00 699.00

GENTS SPOUNG CHAPPAL BATA PAIR 199.00 199.00 199.00 199.00 199.00 199.00 199.00 199.00

LADIES SANDAL BATA PAIR 599.00 599.00 599.00 599.00 599.00 599.00 599.00 599.00

Contd.

143

Description Unit Karachi
Hyder-

abad

Nawab-

shah

Mirpur-

khas
Mithi Sukkar Larkana Dadu

7.11 Intercity Consumer Prices

April, 2018

LADIES SPOUNG CHAPPAL BATA PAIR 199.00 199.00 199.00 199.00 199.00 199.00 199.00 199.00

CHILD SHOE POWER LITE BATA PAIR 599.00 599.00 599.00 599.00 599.00 599.00 599.00 599.00

GENTS SHOE, ART 1109 SERVICE PAIR 999.00 999.00 999.00 999.00 999.00 999.00 999.00 999.00

NYLON JOGGER 27 SIZE 2-5 *** PAIR 1299.00 1299.00 1299.00 1299.00 1299.00 1299.00 1299.00 1299.00

CHINA FOOT WEAR AV. QLTY (MALE) * PAIR 780.77 550.00 447.50 450.00 550.00 625.00 750.00 1000.00

CHINA FOOT WEAR AV. QLTY (FEMALE) * PAIR 763.46 400.00 400.00 250.00 400.00 550.00 300.00 550.00

CHINA FOOT WEAR AV. QLTY (CHILDREN) * PAIR 630.77 400.00 382.50 200.00 400.00 425.00 300.00 650.00

SHOE REPAIR HALF SOLE PAIR 135.77 80.00 82.50 80.00 80.00 65.00 200.00 120.00

SHOES POLISH CHARGES AVERAGE SHOP PAIR 22.12 20.00 22.50 15.00 20.00 18.75 20.00 20.00

HOUSE RENT (combined) MONTH 11243.29 6003.03 3938.43 5065.64 3610.40 6115.00 4725.00 3717.20

rent 2 pm 11243.29 6003.03 3938.43 5065.64 3610.40 6115.00 4725.00 3717.20

RENT3 PM 11243.29 6003.03 3938.43 5065.64 3610.40 6115.00 4725.00 3717.20

RENT4 PM 11243.29 6003.03 3938.43 5065.64 3610.40 6115.00 4725.00 3717.20

RENT5 PM 11243.29 6003.03 3938.43 5065.64 3610.40 6115.00 4725.00 3717.20

RENT6 PM 11243.29 6003.03 3938.43 5065.64 3610.40 6115.00 4725.00 3717.20

SYNTHETIC ENEMAL ROBIALAC BALTI 3.64 LTR. EACH 2050.00 1800.00 1600.00 2200.00 2200.00 1900.00 2100.00 1700.00

SYNTHETIC ENEMAL ICI BALTI 3.64 LTR. EACH 2050.00 2070.00 2262.50 2200.00 2200.00 1900.00 2000.00 1700.00

CEMENT (LOCAL) SPECIFY BRAND NAME BAG 591.35 585.00 595.00 570.00 570.00 570.00 575.00 570.00

BRICKS (NEW) IST CLASS P/1000 11750.00 5000.00 6000.00 5250.00 6500.00 6000.00 5500.00 4650.00

CEMENT BLOCKS (6"x8"x12") P/100 3246.15 2550.00 3800.00 0.00 0.00 0.00 0.00 3000.00

BAJREE 100CFT 5192.31 3000.00 2850.00 3800.00 3000.00 3500.00 3450.00 2500.00

SAND (BLACK PIT SAND) K100CFT 0.00 1400.00 2500.00 0.00 2000.00 1500.00 1600.00 2100.00

TIMBER SHESHAM LOG IST QUALITY cubmt. 61800.00 39600.00 41950.00 0.00 0.00 42510.00 44143.00 55500.00

IRON BAR (M.S. BAR) 1/2" P/TON 90576.92 90000.00 87000.00 88000.00 88500.00 89000.00 90000.00 89000.00

CARPANTER WAGE RATE P/DAY 1292.31 1000.00 900.00 700.00 1000.00 900.00 800.00 1000.00

MASON (RAJ) WAGE RATE P/DAY 1265.38 1000.00 1000.00 700.00 1000.00 900.00 900.00 1000.00

UNSKILLED LABOUR WAGE RATE P/DAY 815.38 600.00 512.50 400.00 600.00 400.00 400.00 450.00

PLUMBER WAGE RSTE P/DAY 1261.54 1000.00 812.50 700.00 1000.00 900.00 600.00 800.00

ELECTICIAN WAGE RATE PER DAY ** P/DAY 1026.92 1000.00 800.00 0.00 0.00 0.00 600.00 800.00

ELECTICIAN WAGE RATE PER POINT ** P/PNT 211.54 100.00 200.00 100.00 100.00 87.50 135.00 100.00

WATER CHARGES PER HOUSE P/MONTH 157.00 230.00 40.00 20.00 230.00 93.75 150.00 35.00

ELECT.CHARGES UPTO 50 UNITS P/UNIT 2.00 2.00 2.00 2.00 2.00 2.00 2.00 2.00

ELECT.CHARGES 01 - 100 UNIT P/UNIT 6.18 6.18 6.18 6.18 6.18 6.18 6.18 6.18

ELECT.CHARGES 101 - 300 UNIT P/UNIT 9.54 9.54 9.54 9.54 9.54 9.54 9.54 9.54

ELECT.CHARGES 301 - 1000 UNIT P/UNIT 16.39 16.39 16.39 16.39 16.39 16.39 16.39 16.39

ELECT.CHARGES ABOVE 1000 UNIT P/UNIT 18.39 18.39 18.39 18.39 18.39 18.39 18.39 18.39

ELEC PM 10.50 10.50 10.50 10.50 10.50 10.50 10.50 10.50

GAS CHRG upto 3.3719 MMBUT MMBTU 128.70 128.70 128.70 128.70 0.00 128.70 128.70 128.70

GAS CHRG 3.3719 - 6.7438 MMBUT MMBTU 257.40 257.40 257.40 257.40 0.00 257.40 257.40 257.40

GAS CHRG 6.7438 - 10.1157 MMBUT MMBTU 257.40 257.40 257.40 257.40 0.00 257.40 257.40 257.40

GAS CHRG10.1157 - 13.4876 MMBUT MMBTU 702.00 702.00 702.00 702.00 0.00 702.00 702.00 702.00

GAS PM 702.00 702.00 702.00 702.00 0.00 702.00 702.00 702.00

GAS PM 409.50 409.50 409.50 409.50 0.00 409.50 409.50 409.50

KEROSENE OIL LTR 131.63 108.00 121.25 110.00 130.00 115.00 130.00 130.00

FIREWOOD WHOLE 40 KG. 650.00 550.00 452.50 460.00 550.00 400.00 450.00 450.00

CHAIR SHESHAM WOOD WITH ARMS ** EACH 2200.00 1050.00 2050.00 1000.00 1100.00 2000.00 2600.00 1600.00

CHAIR PLASTIC (CHAIRMAN) AVERAGE QUALITY EACH 915.38 700.00 800.00 500.00 700.00 900.00 850.00 1000.00

TABLE SHESHAM WOOD (4X2X5") *** EACH 7500.00 3616.67 6000.00 2700.00 3600.00 4500.00 8000.00 6000.00

SOFASET WOODEN WITH FOAM SEAT ** SET 20692.31 12500.00 17875.00 15500.00 14500.00 12500.00 22750.00 20000.00

COT IRON (WITH NIWAR)AV.QLTY. EACH 2634.62 1600.00 2550.00 2000.00 2000.00 2250.00 3700.00 3000.00

ALMIRAH (STEEL) 6'X3' 20 GUAGE EACH 10865.38 7375.00 10000.00 7500.00 7500.00 14000.00 10000.00 20000.00

DINNING TABLE 6 CHAIRS A.QLTY SET 15615.38 26000.00 20500.00 11000.00 26000.00 25000.00 18500.00 25000.00

SINGLE BED WITHOUT FOAM MED. EACH 6153.85 5533.33 7375.00 5500.00 5500.00 12500.00 11000.00 6500.00

MATRESS SINGLE(4"THICK) EACH 5600.00 6200.00 4950.00 7100.00 7100.00 4500.00 6600.00 7100.00

FARSHI DARI 12'X9' AV.QLTY EACH 1492.31 1000.00 1412.50 850.00 1000.00 900.00 1380.00 800.00

DARI COTTON (6'x2 1/2') AV.QL EACH 565.38 400.00 700.00 400.00 500.00 600.00 600.00 400.00

CARPET PLAIN AV. QLTY SQFT. 66.73 45.00 45.00 45.00 45.00 32.50 93.00 28.00

QUILT (LIHAF) 3 KG. COTTON EACH 1619.23 975.00 1175.00 650.00 975.00 1200.00 950.00 600.00

BLANKET (90" x 54") EACH 4221.15 3600.00 4125.00 2000.00 3600.00 3750.00 3100.00 3600.00

BEDSHEET SINGLE BED SUP.QLTY EACH 863.46 600.00 750.00 400.00 600.00 500.00 850.00 800.00

BED SHEET DOUBLE WITH TWO PILLOW COVERS SUP QLTY SET 1600.00 950.00 1475.00 600.00 600.00 900.00 1500.00 1200.00

Contd.

144

Description Unit Karachi
Hyder-

abad

Nawab-

shah

Mirpur-

khas
Mithi Sukkar Larkana Dadu

7.11 Intercity Consumer Prices

April, 2018

TOWEL(3'x2') AV. QALTY EACH 268.27 200.00 305.00 140.00 200.00 250.00 250.00 200.00

CELING FAN 48" SUPER QLTY ** EACH 3846.15 3200.00 3375.00 2900.00 3050.00 3500.00 3950.00 3500.00

PEDESTAL FAN 22" SUPER QLTY EACH 4600.00 4000.00 4475.00 4000.00 5000.00 4500.00 3800.00 4300.00

REFG. DAWLENCE 10 CFT. D.DOOR EACH 33000.00 32000.00 28000.00 33000.00 33000.00 35000.00 33000.00 29500.00

D-FREEZER WAVES 8 CFT. EACH 28100.00 27900.00 28000.00 29000.00 29000.00 32000.00 33000.00 31500.00

AIRCONDITIONER 1.5 TON PEL EACH 40000.00 44000.00 43000.00 35000.00 35000.00 52000.00 47000.00 58500.00

SPLIT AIR CONDITIONER 1.5 TON (SPECIFY BRAND NAME) EACH 43000.00 46000.00 44500.00 42000.00 46000.00 45000.00 49000.00 48000.00

AIRCOOLER SUPER ASIA EACH 10500.00 10000.00 12000.00 10500.00 10800.00 12300.00 12500.00 11000.00

WASHING MACHINE SINGER EACH 17000.00 17000.00 14700.00 17000.00 17000.00 16000.00 15600.00 14700.00

SEWING MACHINE(SINGER) EACH 7400.00 7400.00 7105.00 7400.00 7400.00 7500.00 7400.00 7400.00

GIZER LARGE SIZE 30 GALLON CAPACITY SUP QLTY EACH 22600.00 22950.00 22600.00 15950.00 22950.00 17000.00 18800.00 19000.00

GAS BURNER DOUBLE SPFY.BRAND EACH 2365.38 1800.00 2000.00 1700.00 1800.00 2100.00 1900.00 2500.00

ELECT. IRON PHILIPS MDL.1120 EACH 1700.00 1700.00 2025.00 1250.00 1700.00 1700.00 2500.00 2000.00

ELECTRIC JUICER FOR APPLE EACH 5386.54 4000.00 6000.00 3000.00 4000.00 3500.00 5500.00 3800.00

S.STEEL DEGHCHI MEDIUM SIZE *** EACH 715.38 500.00 700.00 480.00 500.00 600.00 560.00 600.00

ALUMINIUM COOKING PAN (DEGCHI) MED SIZE EACH 715.38 500.00 397.50 370.00 500.00 500.00 560.00 500.00

NON STICK COOKING PAN (DEGCHI) SUP. QLTY EACH 915.38 650.00 1000.00 600.00 650.00 1000.00 560.00 900.00

FRYING PAN STEEL AVG. QLTY MED. SIZE EACH 381.73 250.00 360.00 260.00 260.00 300.00 500.00 250.00

TAWA IORN (MEDIUM SIZE) AVG. QLTY EACH 365.38 250.00 312.50 250.00 250.00 300.00 377.50 300.00

S.STEEL PLATE A.QLTY.(M.SIZE) EACH 93.27 60.00 84.00 55.00 60.00 70.00 120.00 90.00

TABLE SPOON S.STEEL SUP.QLTY. DOZEN 273.08 300.00 322.50 250.00 300.00 400.00 1230.00 300.00

WATER SET JUG+6 GLASSES (OMROC) SET 615.38 500.00 787.50 350.00 500.00 600.00 600.00 600.00

TEA SET PAK. CHINAWARE 21 PCS. SET 1624.62 1400.00 1700.00 1250.00 1450.00 1900.00 1350.00 2500.00

DINNER SET PLASTIC 72 PIECES SUPERIOR QLTY SET 7153.85 4000.00 4875.00 2600.00 4000.00 6250.00 4750.00 6500.00

HOTPOT SET PLASTIC 3 PCS. SET 1330.77 1200.00 1200.00 1000.00 1200.00 1500.00 1950.00 1200.00

BUCKET(BALTI) PLASTIC MED.SIZ EACH 419.23 280.00 705.00 300.00 290.00 400.00 450.00 350.00

LOTA PLASTIC (MED SIZE) AVERAGE QUALITY EACH 83.46 65.00 57.50 50.00 65.00 67.50 60.00 60.00

PRESURE COOKER 4 LTR. EACH 1861.54 1600.00 1900.00 900.00 1600.00 1425.00 1800.00 1900.00

WATER COOLER 9/10 LTR.PLASTIC *** EACH 615.38 600.00 929.25 600.00 630.00 800.00 500.00 500.00

THERMOS STARVAC 1 LTR EACH 457.69 450.00 552.50 350.00 450.00 650.00 500.00 500.00

BULB PHILIPS 100-WATTS EACH 35.00 35.00 30.00 30.00 35.00 30.00 35.00 45.00

TUBE LIGHT PHILIPS 40 WATTS EACH 100.00 100.00 100.00 110.00 120.00 105.00 120.00 120.00

ELECTRIC BLUBS "0" WATTE LOCAL EACH 25.00 25.00 25.00 20.00 25.00 22.00 22.50 25.00

ELECTRIC BLUB ENERGY SAVER 14 WATTS EACH 180.00 200.00 185.00 150.00 200.00 155.00 180.00 120.00

WASHING SOAP 250 GMS SPECIFY BRAND NAME EACH 14.00 40.00 36.00 25.00 30.00 26.00 30.00 30.00

SURF EXCEL 400 GMS POLY BAG EACH 135.00 135.00 130.00 135.00 130.00 104.00 135.00 112.00

WASHING POWDER 1000 GRM EACH 170.00 155.00 160.00 175.00 175.00 185.00 160.00 165.00

WASHING POWDER (WHEEL/ BONUS) 100 GRAMS EACH 90.00 95.00 125.00 85.00 90.00 95.00 85.00 125.00

CLEANSER POWDER VIM 1000 GM PKT. 75.00 83.33 75.00 70.00 83.33 75.00 77.50 94.00

FINIS 500 ML BOTTLE 180.00 225.00 200.00 125.00 225.00 210.00 170.00 275.00

PHNYLE TYPHONE/FINIS/CARRANITE 3 LITRES BOTTLE 140.00 125.00 180.00 110.00 120.00 140.00 150.00 150.00

HARPIC BOTTLE 160.00 160.00 160.00 145.00 160.00 160.00 160.00 160.00

BOOT POLISH CHERRY/KIWI 50ML EACH 115.00 135.00 115.00 110.00 135.00 115.00 115.00 137.00

ROBIN BLUE (35 GRAMS) PKT. 35.00 25.67 35.00 30.00 30.00 30.00 30.00 50.00

TISSU PAPER PERFUMED 100 PCS. PKT 130.00 120.00 100.00 90.00 120.00 110.00 150.00 100.00

TOILET PAPER ROLL (R.PETEL) P/ROLL 45.00 42.00 35.00 45.00 50.00 35.00 40.00 30.00

BOOT POLISH LIQUID CHEERY BLOSSOM KIWI 75 ML BOTTLE 160.00 160.00 160.00 120.00 160.00 140.00 160.00 150.00

MATCH BOX SMALL EACH 2.00 2.00 3.00 3.00 3.00 2.00 3.00 2.00

DRY CELL 1.5 VOLT(LOCAL) EACH 15.00 15.00 25.00 25.00 25.00 35.00 20.00 25.00

HAND STITCHING NEEDLE M.SIZE PACKET 9.31 8.00 8.00 5.00 8.00 10.00 10.00 10.00

SEWING MACHINE NEEDLE (SINGER) EACH 5.00 6.00 10.00 5.00 6.00 10.00 7.00 5.00

HOUSEHOLD SERVANT FEMALE P/T P/MNTH 2653.85 1031.25 2000.00 800.00 1050.00 1625.00 2100.00 1500.00

MARRIAGE HALL WITH FURNITURE P/HEAD 303.08 142.50 77.50 120.00 140.00 150.00 150.00 100.00

SEPTRAN TABLETS 10TAB. 19.30 20.00 18.75 16.00 19.00 20.00 19.30 20.00

BRUFEN TABS 200-MG. 10TAB. 10.00 10.00 10.00 10.00 10.00 10.00 12.00 10.00

PANADOL TAB. EXTRA/PLAIN 10TAB. 12.00 12.00 10.50 12.00 12.00 15.00 12.00 12.00

DISPRIN TAB. 10TAB. 13.00 12.00 12.25 13.00 13.00 13.00 12.86 12.00

TRISIL TAB. 10 TAB 10.00 10.00 10.25 10.00 10.00 10.00 10.00 10.00

FLAGYL TAB. 200 MG. 10TAB. 10.00 10.00 10.75 10.00 10.00 10.00 10.00 10.00

VENTOLIN TAB. 2MG. 10TAB. 10.00 10.00 10.25 10.00 10.00 10.00 10.00 10.00

DAONIL TAB. 5 MG. 10TAB. 17.00 17.00 18.00 17.00 17.00 17.00 16.83 17.00

Contd.

145

Description Unit Karachi
Hyder-

abad

Nawab-

shah

Mirpur-

khas
Mithi Sukkar Larkana Dadu

7.11 Intercity Consumer Prices

April, 2018

ENTOX TAB. 10TAB. 15.00 15.00 15.25 10.00 15.00 15.00 15.00 15.00

RENITEC TAB. 5 MG. 10TAB. 58.50 58.50 60.00 58.00 58.50 60.00 58.50 58.50

CAC. 1000 TAB BOTTLE 124.44 122.00 123.75 124.00 124.00 125.00 124.00 124.44

AMOXIL CAPSOLE 250 MG.S 10CAP. 35.70 40.00 37.75 35.00 35.00 40.00 35.00 35.60

CALCIUM SYRUP SANDOZ BOTTLE 64.00 64.00 64.00 64.00 64.00 64.00 64.00 64.65

LEDERPLEX SYRUP BOTTLE 52.74 52.47 52.00 52.74 52.74 52.00 52.74 52.74

SANCOS SYRUP (50 ML.) BOTTLE 30.00 30.00 30.00 30.00 30.00 30.00 30.00 30.00

PHENERGAN SYRUP 120 ML. BOTTLE 33.00 33.00 33.00 33.00 33.00 33.00 33.00 33.00

CALPOL SYRUP 60 ML. BOTTLE 28.00 28.00 28.00 28.00 28.00 28.00 28.00 28.00

HYDRYLLIN SYRUP 120 ML. BOTTLE 69.00 69.00 69.00 69.00 69.00 69.00 69.00 69.00

POLYFAX EYE OINTMENT TUBE 21.00 21.00 21.00 21.00 21.00 22.00 21.00 21.00

BETNESOL EYE DROPS BOTTLE 33.89 33.89 33.00 34.00 34.00 33.89 34.00 33.89

EAR DROPS (CARDISPORINE) *** BOTTLE 25.00 25.00 21.00 23.00 23.00 21.00 21.00 21.00

BETNOVATE-N OINTMENT 5 GMS TUBE 16.68 16.00 16.00 16.00 16.00 16.00 16.00 16.67

BURNOL CREAM 30 GRM TUBE 55.42 55.42 55.42 55.42 55.42 55.42 55.42 55.42

VICKS VAPORUB/BALM BOTTLE 36.00 36.00 36.00 36.00 36.00 36.00 36.00 36.00

GLYCRINE SMALL BOTTLE BOTTLE 20.00 25.00 30.00 33.00 33.00 15.00 15.00 15.00

JOUHAR JOSHANDA PKT. 10.00 10.00 7.00 10.00 10.00 10.00 10.00 10.00

GALXOS-D (450 GRMS) PKT. 157.50 157.50 140.00 150.00 157.50 157.50 140.00 157.50

GRIPE-WATER WOODWARDS BOTTLE 60.00 60.00 60.00 60.00 60.00 60.00 50.00 60.00

SANIPLAST ONE PUTTY EACH 2.00 2.00 2.00 1.00 2.00 2.00 2.00 2.00

O.R.S. (NIMCOL) PKT. 18.00 18.00 16.00 17.00 18.00 15.00 17.00 18.00

DETTOL (MEDIUM) BOTTLE 100.00 85.00 85.00 85.00 85.00 85.00 100.00 100.00

COTTON BANDAGE 2" - 4" EACH 8.62 8.00 8.00 15.00 15.00 11.25 15.00 10.00

THERMOMETER CHINA EACH 45.00 45.00 42.50 40.00 45.00 40.00 40.00 50.00

DOCTOR (MBBS) CLINIC FEE P/PAT. 165.38 100.00 200.00 100.00 100.00 125.00 300.00 200.00

URINE TEST (DR) CHARGES P/TEST 129.23 90.00 147.50 70.00 100.00 170.00 150.00 100.00

BLOOD TEST (CP) CHARGES P/TEST 265.38 212.50 300.00 200.00 225.00 290.00 250.00 300.00

SUGAR TEST (RANDOM/FASTING BOTH) CHARGES P/TEST 315.38 200.00 240.00 200.00 200.00 200.00 300.00 120.00

ECG CHARGES P/TEST 361.54 225.00 350.00 200.00 225.00 350.00 200.00 400.00

X-RAY (CHEST) CHARGES P/X-RAY 330.77 318.75 462.50 200.00 325.00 300.00 450.00 300.00

CAR SUZUKI 800 CC (W/O. A/C) EACH 717750.00 717750.00 717750.00 717750.00 0.00 717750.00 717750.00 0.00

CAR SUZUKI 1000 CC EACH 1290000.00 1290000.00 1290000.00 1285000.00 0.00 0.00 0.00 0.00

CAR TOYOTA 1300 CC EACH 1915875.00 1917875.00 1917875.00 0.00 0.00 0.00 0.00 0.00

CAR HONDA CIVIC EACH 2545500.00 0.00 2545500.00 0.00 0.00 0.00 0.00 0.00

MOTORCYCLE HONDA CD-70. EACH 64000.00 63500.00 63875.00 63500.00 63500.00 64250.00 63500.00 64000.00

MOTORCYCLE YAMAHA 100CC. EACH 78600.00 79300.00 0.00 0.00 0.00 78500.00 79300.00 0.00

MOTOR CYCLE HERO 70 CC EACH 45000.00 43000.00 44000.00 44500.00 0.00 43000.00 44000.00 0.00

BICYCLE WITH TYRES & TUBES EACH 6500.00 7600.00 9000.00 8000.00 8500.00 8000.00 8000.00 7000.00

TYRE CAR WITH TUBE GENERAL EACH 3500.00 3200.00 3800.00 3000.00 3200.00 3200.00 3600.00 3300.00

TYRE MOTOR CYCLE WITHOUT TUBE EACH 969.23 900.00 1210.00 1200.00 1225.00 800.00 900.00 1050.00

TYRE CYCLE SPECIFY BRAND NAME EACH 298.46 350.00 400.00 380.00 400.00 350.00 360.00 450.00

TYRE CAR W/O TUBE EACH 2750.00 2700.00 3200.00 3200.00 3260.00 2700.00 2900.00 3000.00

PETROL SUPER LITRE 86.00 86.00 86.00 86.00 86.00 86.00 86.00 86.00

HIGH SPEED DIESEL HSD LITRE 96.45 96.45 96.45 96.45 99.10 96.45 96.45 96.45

CNG K.G. 79.99 79.99 0.00 78.99 0.00 79.00 78.00 78.99

GAS CYLINDER STAND. SIZE EACH 1100.00 1210.00 1205.00 1200.00 1230.00 1210.00 1320.00 1210.00

MOTOR CYCLE SERVICE CHARGES EACH 371.15 300.00 295.00 250.00 300.00 350.00 500.00 280.00

CAR SERVICE CHARGES EACH 440.38 450.00 500.00 300.00 450.00 350.00 700.00 500.00

TYRE PUNCTURE CHARGES EACH 50.00 60.00 72.50 70.00 60.00 75.00 80.00 80.00

CYCLE OVERHAULING CHARGES EACH 203.85 300.00 275.00 200.00 300.00 300.00 300.00 200.00

CAR TAX FOR 800CC TO 1300CC YEARLY 1750.00 1750.00 1750.00 1750.00 1750.00 1750.00 1750.00 1750.00

TRAIN FARE ECO. 1-100 KM. P/KM. 1.79 1.79 1.79 1.79 0.00 1.79 1.79 1.79

TRAIN FARE ECO. 101-500 KM. P/KM. 1.26 1.26 1.26 1.26 0.00 1.26 1.26 1.26

TRAIN FARE ECO. > 500 KM. P/KM. 0.88 0.88 0.88 0.88 0.00 0.88 0.88 0.88

TRAIN FARE IST SLP. 1-100KM P/KM. 2.85 2.85 2.85 2.85 0.00 2.85 2.85 2.85

TRAIN FARE IST SLP.101-500 KM P/KM. 2.28 2.28 2.28 2.28 0.00 2.28 2.28 2.28

TRAIN FARE IST SLP. > 500 KM P/KM. 1.49 1.49 1.49 1.49 0.00 1.49 1.49 1.49

TRAIN FARE A/C SLP. 1-100KM. P/KM 5.60 5.60 5.60 5.60 0.00 5.60 5.60 5.60

TRAIN FARE A/C SLP.101-500KM P/KM. 5.02 5.02 5.02 5.02 0.00 5.02 5.02 5.02

TRAIN FARE A/C SLP > 500KM. P/KM 3.71 3.71 3.71 3.71 0.00 3.71 3.71 3.71

Contd.

146

Description Unit Karachi
Hyder-

abad

Nawab-

shah

Mirpur-

khas
Mithi Sukkar Larkana Dadu

7.11 Intercity Consumer Prices

April, 2018

PLATEFORM TICKET EACH 10.00 10.00 10.00 10.00 0.00 10.00 10.00 10.00

AUTO RICKSHAW FARES KM/MIN 60.00 40.00 80.00 60.00 90.00 80.00 52.50 40.00

FULL TONGA CHARGES KM/MIN 70.00 80.00 35.00 60.00 0.00 80.00 65.00 0.00

TAXI 4 SEATER FARE KM/MIN 70.00 60.00 100.00 90.00 90.00 80.00 200.00 60.00

BUS FARE MIN (WITHIN CITY) TICKET 10.00 10.00 0.00 10.00 0.00 0.00 0.00 0.00

BUS FARE MAX (WITHIN CIT TICKET 15.00 15.00 0.00 10.00 0.00 0.00 0.00 0.00

BUS FARE OUTSIDE CITY P/KM. 0.75 0.75 0.75 0.75 0.75 0.75 0.75 0.75

A/C BUS FARE OUTSIDE CITY P/KM. 1.18 1.60 1.80 1.70 1.70 1.60 1.50 1.78

MINIBUS FARE MIN.WITH IN CITY TICKET 10.00 10.00 0.00 0.00 0.00 0.00 0.00 0.00

MINIBUS FARE MAX.WITH IN CITY TICKET 16.00 16.00 0.00 0.00 0.00 0.00 0.00 0.00

SUZUKI FARE MIN.WITH IN CITY TICKET 10.00 10.00 0.00 10.00 0.00 10.00 10.00 0.00

SUZUKI FARE MAXIMUM W.IN CITY TICKET 16.54 15.00 0.00 10.00 0.00 30.00 10.00 0.00

AIR FARE ECONOMY CLASS. P/KM. 19.26 19.26 19.26 0.00 0.00 19.26 19.26 0.00

POSTAL ENVELOPE DOMESTIC EACH 8.00 8.00 8.00 8.00 8.00 8.00 8.00 8.00

ENVELOPE FOR SAUDI ARABIA EACH 50.00 50.00 50.00 50.00 50.00 50.00 50.00 45.00

POSTAL REGISTRATION CHARGES EACH 38.00 38.00 38.00 38.00 38.00 38.00 38.00 28.00

U.M.S. REG CHARGES MIN. EACH 59.00 59.00 60.00 60.00 60.00 59.00 60.00 60.00

T.C.S. CH. MIN.WITH IN ZONE EACH 200.00 200.00 200.00 200.00 200.00 200.00 200.00 200.00

TELEPHONE CHARGES LOCAL CALL P/CALL 3.94 3.94 3.94 3.94 3.94 3.94 3.94 3.94

TEL CHARGES OUT SIDE CITY P/CALL 3.94 3.94 3.94 3.94 3.94 3.94 3.94 3.94

INTERNET CHARGES P/HOUR 20.00 25.00 42.50 20.00 25.00 30.00 20.00 30.00

MOBILE CELL CHARGES P/UNIT 3.00 3.00 3.06 3.00 3.00 5.00 3.50 3.06

FAX CHARGES (LOCAL) P/PAGE 15.00 20.00 15.00 15.00 20.00 20.00 22.50 30.00

TELEPHONE SET AV. QLTY EACH 1084.62 800.00 825.00 600.00 800.00 600.00 1300.00 1000.00

MOBILE SET NOKIA/SONY/ERICSON/SAMSUNG WITHOUT CAMERA EACH 2600.00 2600.00 3250.00 2250.00 2600.00 2700.00 3200.00 2400.00

T.V. 20" COLORED WEGA H-A21. EACH 28500.00 19000.00 14000.00 18000.00 18000.00 17500.00 20500.00 14000.00

T.V 20" COLOR CHINA/KORIA) EACH 14000.00 13000.00 11000.00 10000.00 10000.00 12000.00 9000.00 11000.00

V.C.P. PANASONIC/LG/NAT EACH 4000.00 5000.00 5000.00 6000.00 6000.00 5600.00 4800.00 4500.00

DVD/VCD PLAYER PANASONIC/LG EACH 4500.00 3750.00 2825.00 3500.00 4000.00 4500.00 3000.00 2800.00

RADIO WITH C.PLAYER NATIONAL EACH 2009.62 3500.00 3500.00 1500.00 3500.00 2000.00 2800.00 2000.00

PERSONNEL COMPUTER (BRANDED) EACH 43384.62 40000.00 58000.00 46000.00 46000.00 45000.00 45000.00 27000.00

VID. CASSETTE BLK. TDK/SONY EACH 140.00 140.00 200.00 120.00 140.00 140.00 170.00 160.00

COM. C.D. (TDK/IMATION) EACH 50.00 80.00 60.00 50.00 80.00 50.00 50.00 50.00

TAPE RECORDER CASSETTE BLANK EACH 50.00 60.00 50.00 50.00 60.00 50.00 50.00 50.00

VIDEO GAME SEGA 16 BYTE EACH 1400.00 1400.00 1100.00 1800.00 0.00 1350.00 1500.00 1150.00

CINEMA A/C. HIGH CLASS TICKET 150.00 100.00 0.00 30.00 0.00 0.00 0.00 0.00

CINEMA NON-A/C HIGH CLASS TICKET 120.00 40.00 200.00 20.00 0.00 0.00 60.00 35.00

CABLE CHARGES P/MONTH 400.00 300.00 292.50 300.00 300.00 300.00 400.00 300.00

TV.LICENCE FEE DOMESTIC YEARLY 420.00 420.00 420.00 420.00 420.00 420.00 420.00 420.00

ENGLISH BOOK CLASS V1 EACH 63.45 63.45 63.45 63.45 63.45 63.45 63.45 63.45

ENGLISH BOOK CLASS IX OR X EACH 53.20 53.20 53.20 53.20 53.20 53.20 53.20 53.20

ENG. BOOK IST.YR COMPLETE SET EACH 126.10 126.10 126.10 126.10 126.10 126.10 126.10 126.10

ENGLISH BOOK BA/B.SC EACH 210.00 210.00 210.00 210.00 210.00 210.00 210.00 210.00

URDU BOOK CLASS V (T.B.BORD) EACH 72.60 72.60 72.60 72.60 72.60 72.60 72.60 72.60

URDU BOOK CLASS IX/X(T.B.B) EACH 69.25 69.25 69.25 69.25 69.25 69.25 69.25 69.25

URDU BOOK IST.YEAR/INTER EACH 51.65 51.65 51.65 51.65 51.65 51.65 51.65 51.65

URDU BOOK BA/B.SC EACH 200.00 120.00 120.00 120.00 120.00 140.00 120.00 120.00

MATHS BOOK CALSS V (T.B.B) EACH 131.30 131.30 131.30 131.30 131.30 131.30 131.30 131.30

MATHS BOOK CLASS IX OR X EACH 214.90 214.90 214.90 214.90 214.90 214.90 214.90 214.90

MATHS BOOK IST.YEAR (T.B.B) EACH 115.90 115.90 115.90 115.90 115.90 115.99 115.90 115.90

PAKISTAN STUDIES BOOK BA/B.SC EACH 220.00 150.00 150.00 150.00 150.00 150.00 150.00 150.00

DAILY "DAWN" P/COPY 22.00 22.00 22.00 22.00 22.00 22.00 22.00 22.00

DAILY "JANG" P/COPY 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00

DAILY "NAWA-E-WAQT" P/COPY 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00

WEEKLY "AKHBAR-E-JAHAN" P/COPY 60.00 60.00 60.00 60.00 60.00 60.00 60.00 60.00

WEEKLY "MAG" P/COPY 50.00 50.00 50.00 50.00 50.00 50.00 50.00 50.00

MONTHLY "NAUNEHAL DIGEST" P/COPY 35.00 35.00 35.00 35.00 35.00 35.00 35.00 35.00

PAPER FOOLSCAPE (27"x17") QUIRE 46.54 45.00 27.00 30.00 45.00 45.00 52.50 35.00

EXERCISE.BOOK LINED 80/100 PGS EACH 36.54 30.00 30.00 20.00 30.00 60.00 30.00 30.00

PENCILGOLDFISH/DEER EACH 8.00 7.00 6.75 8.00 8.00 8.00 8.00 6.00

PEN INK DOLLOR 57 ML BOTTLE EACH 25.00 25.00 20.00 30.00 30.00 25.00 25.00 30.00

Contd.

147

Description Unit Karachi
Hyder-

abad

Nawab-

shah

Mirpur-

khas
Mithi Sukkar Larkana Dadu

7.11 Intercity Consumer Prices

April, 2018

PHOTOSTATE PAPER 70 GM PRT 480.00 350.00 422.50 320.00 350.00 430.00 420.00 450.00

BALL PEN (local) EACH 8.00 6.00 7.00 10.00 10.00 7.00 8.00 8.00

FOUNTAIN PEN HERO/WINGS/CHINA EACH 50.00 35.00 50.00 20.00 35.00 40.00 50.00 50.00

PRIVATE SCHOOL FEE ENGLISH MEDIUM AVERAGE STANDARD (CLASS I) P/MONTH 1312.50 1559.38 2000.00 1200.00 700.00 1500.00 1350.00 2540.00

PRIVATE SCHOOL FEE ENGLISH MEDIUM AVERAGE STANDARD (CLASS V) P/MONTH 1387.50 1568.75 2100.00 1200.00 700.00 1500.00 1450.00 2540.00

PRIVATE SCHOOL FEE ENGLISH MEDIUM AVERAGE STANDARD (CLASS VI P/MONTH 2002.88 1543.75 2800.00 1200.00 800.00 1800.00 1450.00 2770.00

PRIVATE SCHOOL FEE ENGLISH MEDIUM AVERAGE STANDARD (CLASS X) P/MONTH 2493.27 1990.63 2800.00 1500.00 1000.00 1800.00 1650.00 3180.00

PRIVATE MEDICLE COLLEGE FEE MBBS (IST YEAR) P/MONTH 58333.33 61250.00 0.00 40000.00 0.00 0.00 0.00 0.00

PRIVATE ENGINEERING COLLEGE FEE (ISTR YEAR) P/MONTH 9583.33 0.00 0.00 0.00 0.00 0.00 0.00 0.00

GOVT. COLLEGE FEE IST. YEAR MONTH 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

GOVT. COLLEGE FEE 4TH. YEAR MONTH 75.00 75.00 75.00 75.00 75.00 75.00 75.00 75.00

GOVT. UNIVERSITY FEE MSC. MONTH 1916.66 833.33 1550.00 354.17 354.17 0.00 0.00 400.00

GOVT. MED. COLLEGE FEE MBBS MONTH 2658.33 3333.33 1466.67 0.00 2000.00 2658.00 5020.83 2000.00

GOVT. ENGG. COLL. FEE I YEAR MONTH 2426.66 1500.00 500.00 0.00 0.00 0.00 1041.66 0.00

COACHING FEE FOR CLASS IX/X P/MONTH 1800.00 1750.00 1500.00 1500.00 1200.00 4000.00 1000.00 700.00

COACHING CHARGES FOR CLASS IST YEAR/INTER (SCIENCE) P/MONTH 2000.00 1000.00 1750.00 1250.00 1250.00 5000.00 1500.00 1000.00

COACHING CHARGES FOR CLASS IST YEAR/INTER (COMMERCE) P/MONTH 1846.15 1250.00 3500.00 1000.00 1000.00 5000.00 1000.00 500.00

I.T. TUITION FEES P/MONTH 3000.00 2250.00 915.00 0.00 0.00 1750.00 2000.00 600.00

MBA TUITION FEES P/MONTH 8153.85 3000.00 2000.00 0.00 0.00 8200.00 2310.00 0.00

BREAD TANDOORI ST. SIZE EACH 10.00 10.00 10.00 8.00 10.00 10.00 7.50 7.00

COOKED MUTTON (AV. HOTEL) PLATE 159.23 150.00 150.00 125.00 150.00 200.00 180.00 100.00

COOKED BEEF (AV. HOTEL) PLATE 81.15 77.50 70.00 80.00 80.00 100.00 100.00 50.00

COOKED DAL (AV. HOTEL) PLATE 60.38 52.50 63.75 50.00 50.00 65.00 65.00 50.00

CHICKEN BIRYANI FULL/DOUBLE PLATE 166.92 150.00 100.00 100.00 150.00 165.00 230.00 120.00

TEA PREPARED (ORDINARY) CUP 21.54 25.00 25.00 30.00 25.00 27.50 27.50 20.00

HAIRCUT CHARGES FOR MEN P/CUT 83.85 75.00 100.00 50.00 75.00 70.00 115.00 100.00

BEAUTY PORL HAIR STYL CHARGE P/STY. 638.46 350.00 287.50 150.00 350.00 200.00 375.00 500.00

SHAVING CHARGES PER SHV 48.85 40.00 50.00 20.00 40.00 40.00 60.00 50.00

LIPSTICK S.MISS/MEDORA EACH 130.00 120.00 120.00 130.00 120.00 110.00 120.00 90.00

NAIL POLISH S.MISS/MEDORA EACH 110.00 110.00 95.00 110.00 110.00 85.00 92.50 50.00

PERFUME MED.SIZE MEDORA/BROACH EACH 1052.88 120.00 200.00 220.00 220.00 160.00 220.00 200.00

HAIR-OIL AMLA/CHAMBELI BOTTLE 140.00 120.00 130.00 120.00 120.00 130.00 120.00 120.00

TOILET SOAP LUX 95 GRAMS EACH 45.60 46.14 42.00 36.00 46.14 46.00 40.53 44.00

TOILET SOAP LIFEBOUY 140 GRM EACH 38.00 43.86 45.00 42.00 42.00 42.00 47.00 47.00

TOILET SOAP SAFEGUARD BATH SIZE EACH 50.00 55.00 46.00 50.00 55.00 50.00 50.00 60.00

TOOTHPASTE MACKLINES 70 GRM EACH 50.00 50.00 50.00 50.00 50.00 50.00 50.00 50.00

TOOTHPAST MED SIZE CLGATE 70 GMS EACH 63.47 65.33 70.00 68.00 68.00 65.00 68.00 65.00

TOOTHBRUSH SHEILD A/PLAUQUE EACH 35.00 35.00 41.25 35.00 40.00 45.00 60.00 35.00

TOOTHPOWDER DENTONIC 90 GRM EACH 35.00 32.00 35.00 22.00 32.00 28.00 35.00 35.00

HAIR-COLOUR BEGIN (6 GMS) EACH 110.00 110.00 100.00 110.00 110.00 100.00 120.00 100.00

HAIR COLOUR (KALAKOLA) BOTTLE 130.00 130.00 130.00 130.00 130.00 130.00 135.00 130.00

FACECREAM PONDS (MEDIUM) EACH 120.00 120.00 110.00 120.00 120.00 120.00 120.00 120.00

TALC POWDER VICE ROAY,B.CAT EACH 165.00 145.00 155.00 150.00 160.00 150.00 162.50 145.00

BLADE TREET ORDINARY 10'S PKT. 40.00 40.00 42.00 40.00 40.00 45.00 45.00 40.00

BLADE 7-O-CLOCK STAIN. 5'S PKT. 40.00 35.00 35.00 30.00 35.00 38.00 32.50 40.00

SHAMPOO SUNSILK/PAINTIN 100 ML BOTTLE 110.00 110.00 110.00 99.00 99.00 110.00 110.00 100.00

BEAUTY CREAM (FAIR & LOVELY) EACH 130.00 75.00 185.00 210.00 215.00 200.00 185.00 215.00

HAIR REMOVING CREAM (EU-CREAM) TUBE 65.00 65.00 65.00 65.00 65.00 65.00 65.00 65.00

GEL MEDIUM SIZE BOTTLE 80.00 60.00 65.00 55.00 75.00 70.00 100.00 120.00

DISPOSABLE RAZOR GILLET-II EACH 45.00 45.00 45.00 45.00 45.00 45.00 40.00 50.00

SHAVING CREAM TOUCH-ME/ADM. EACH 70.00 70.00 70.00 55.00 70.00 55.00 70.00 70.00

GOLD TEZABI 24 CT 10 GM. 50528.00 50560.00 45250.00 50150.00 50200.00 50686.00 50150.00 48750.00

SILVER TEZABI 24 CT 10 GM. 660.00 625.00 805.00 685.00 690.00 760.00 685.00 740.00

ARTIFICIAL JEWELLARY SET SET 1267.31 625.00 1700.00 375.00 650.00 800.00 1800.00 250.00

WRIST WATCH GENTS CITIZEN (ORIGINAL) *** EACH 2861.54 3100.00 3750.00 2500.00 3000.00 2600.00 3050.00 2500.00

WRIST WATCH LADIES CITIZEN (ORIGINAL) *** EACH 2861.54 3050.00 3750.00 2500.00 3000.00 2500.00 2550.00 2500.00

WALL CLOCK QUARTZ AV.QLTY EACH 500.96 400.00 500.00 350.00 400.00 500.00 500.00 350.00

SUITCASE REXIN (24"x16"x6") EACH 1688.46 975.00 1600.00 900.00 975.00 1550.00 1500.00 1300.00

TRUNK MEDIUM SIZE *** EACH 1900.00 1450.00 3000.00 1200.00 1450.00 3125.00 1250.00 1300.00

PURSE LADIES (LEATHER) AVERAGE QUALITY EACH 1759.62 725.00 1500.00 650.00 750.00 1200.00 1350.00 400.00

148

Description Unit Peshawar Mardan
Abbott-

abad
Bannu D.I. Khan Mingora

WHEAT 10 KG. 360.00 347.50 450.00 320.00 327.50 340.00

WHEAT FLOUR FINE/SUPERIOR. KG. 42.33 40.00 45.00 40.00 38.25 39.00

WHEAT FLOUR AVG. QLTY KG. 38.33 38.50 40.00 39.00 37.00 37.00

WHEAT FLOUR BAG 10 KG. 379.17 365.00 400.00 390.00 372.50 370.00

MAIDA KG. 51.67 47.50 50.00 50.00 48.75 50.00

SUJI KG. 55.00 47.50 60.00 50.00 48.50 50.00

BESAN AV. QLTY. KG. 124.17 110.00 130.00 120.00 117.50 70.00

RICE BASMATI SUP. QLTY. KG. 137.50 140.00 145.00 120.00 127.50 120.00

RICE BASMATI 385/386 KG. 115.00 107.50 85.00 120.00 110.00 80.00

RICE BASMATI BROKEN AV.QLTY KG. 82.33 75.00 90.00 50.00 70.00 70.00

RICE IRRI-6 (SINDH/PUNJAB) KG. 47.50 52.50 55.00 57.50 52.50 50.00

VERMICELLI KG. 72.50 72.50 90.00 70.00 72.50 70.00

BREAD PLAIN MEDIUM SIZE EACH 35.00 35.00 35.00 35.00 32.50 40.00

RUSK (PAPAY) KG. 200.00 200.00 160.00 180.00 147.50 260.00

BISCUITS-PACKED PKT 34.17 35.00 40.00 40.00 37.50 40.00

BISCUIT-BAKERY (LOOSE) 250 GM 68.33 87.00 60.00 62.50 52.50 70.00

CORNFLAKS FAUJI 225 GM. PKT 216.00 200.00 205.00 175.00 200.00 205.00

SAMOSA (VEGATABLE) EACH 7.67 10.00 10.00 17.50 10.00 10.00

PASTRY AV.QLTY. EACH 23.33 20.00 20.00 20.00 25.00 20.00

PATTIES (VEGATABLES) EACH 30.00 20.00 20.00 30.00 20.00 15.00

NIMCO 250 GM 53.33 50.00 50.00 57.50 51.25 60.00

CHIPS 250 GM 63.33 55.00 80.00 60.00 55.00 60.00

BEEF WITH BONE AV.QLTY. KG 342.50 310.00 300.00 320.00 320.00 325.00

MUTTON AV.QLTY. KG 741.67 675.00 700.00 575.00 650.00 600.00

CHICKEN FARM BROILER (LIVE) KG 179.00 184.00 155.00 190.00 161.00 195.00

FISH-RAHU MEDIUM SIZE KG 243.33 235.00 350.00 370.00 290.00 230.00

MILK FRESH (UNBOILED) LTR. 83.33 90.00 90.00 82.50 75.00 100.00

CURD KG. 98.33 105.00 100.00 97.50 80.00 120.00

MILK TETRA PACK 1/2 LTR. PKT. 65.00 60.00 65.00 60.00 70.00 65.00

LACTOGEN 400 GRAMS PKT. 430.00 440.00 480.00 440.00 460.00 450.00

POWDER MILK NIDO 400GM. PKT 370.00 375.00 380.00 360.00 390.00 370.00

MILK POWDER LOOSE/PACKED KG. 406.67 400.00 500.00 545.00 430.00 425.00

BUTTER LOCAL PACKED 50 GM. 28.00 60.00 25.00 45.00 37.50 28.00

EGGS FARM DOZ 94.17 100.00 98.00 100.00 111.25 85.00

MUSTARD OIL AV.QLTY. KG. 218.33 230.00 240.00 180.00 165.00 220.00

COOKING OIL (DALDA) 2.5LTR 470.00 465.00 480.00 475.00 477.50 470.00

COOKING OIL (PAKWAN) OTHER BRAND SPECIFY 2.5 LTR 375.00 375.00 440.00 433.00 477.50 470.00

VEGETABLE GHEE TIN 2.5KG. 470.00 470.00 475.00 470.00 475.00 410.00

VEGETABLE GHEE (LOOSE) KG. 160.00 155.00 150.00 160.00 158.50 165.00

DATES AV.QLTY. KG. 168.33 150.00 200.00 203.75 175.00 200.00

PISTACHIO AV.QLTY. 50 GM. 71.67 90.00 100.00 90.00 110.00 70.00

ALMONDS WHOLE AV.QLTY. KG. 703.33 700.00 725.00 700.00 512.50 670.00

COCONUT DRY AV.QLTY. KG. 431.67 480.00 400.00 355.00 400.00 400.00

RAISINS AV.QLTY. 50 GM. 27.50 20.00 20.00 17.00 14.75 20.00

GROUNDNUTS (WITH SHELL) KG. 196.67 200.00 200.00 185.00 170.00 180.00

MALTA/MOSAMBI DOZ 158.33 200.00 160.00 120.00 72.50 200.00

KINNU DOZ 140.00 135.00 100.00 100.00 70.00 60.00

APPLE KG 158.33 150.00 120.00 130.00 145.00 120.00

ALOO BUKHARA KG 0.00 0.00 0.00 0.00 0.00 0.00

POMEGRANATE (ANNAR) KG 0.00 0.00 0.00 0.00 0.00 0.00

GRAPES KG 0.00 0.00 0.00 0.00 0.00 0.00

BANANAS DOZ 83.33 70.00 100.00 102.50 75.00 70.00

MANGO KALMI KG 0.00 0.00 0.00 0.00 0.00 0.00

GUAVA KG 110.00 90.00 80.00 80.00 85.00 80.00

WATERMELON (TURBOOZ) KG 76.67 50.00 35.00 35.00 23.25 0.00

MUSKMELON (KHARBOOZA) KG 60.00 45.00 50.00 45.00 46.25 70.00

SWEETMELON (GARMA) KG 0.00 0.00 0.00 0.00 0.00 0.00

PULSE MASOOR (WHOLE) KG. 82.00 75.00 90.00 100.00 100.00 70.00

PULSE MASOOR (WASHED) KG. 82.00 75.00 105.00 100.00 112.50 100.00

PULSE MOONG (WASHED) KG. 101.67 80.00 110.00 105.00 110.00 100.00

PULSE MASH (WASHED) KG. 119.33 120.00 145.00 122.50 180.00 110.00

Contd.

7.11 Intercity Consumer Prices

April, 2018

149

Description Unit Peshawar Mardan
Abbott-

abad
Bannu D.I. Khan Mingora

7.11 Intercity Consumer Prices

April, 2018

PULSE GRAM KG. 116.00 105.00 125.00 102.50 115.00 100.00

GRAM WHOLE BLACK AV QLTY. KG. 121.67 120.00 140.00 100.00 90.00 100.00

GRAM WHOLE YELLOW AV.QLTY KG. 172.00 190.00 200.00 160.00 165.00 170.00

BEANS (LAL LOBIA) KG. 130.00 110.00 140.00 135.00 117.50 120.00

POTATOES KG 25.00 30.00 20.00 20.00 20.00 20.00

ONION KG 40.00 40.00 40.00 30.00 30.50 30.00

TURNIP KG 0.00 0.00 0.00 0.00 0.00 0.00

RADISH KG 0.00 0.00 0.00 0.00 0.00 0.00

TOMATOES KG 38.33 40.00 40.00 30.00 30.00 40.00

CABBAGE KG 40.00 40.00 35.00 40.00 42.50 30.00

CAULIFLOWER KG 35.00 40.00 35.00 40.00 47.50 30.00

BRINJAL KG 0.00 0.00 0.00 0.00 0.00 0.00

PUMPKIN KG 0.00 0.00 0.00 0.00 0.00 0.00

BOTTLEGOURD KG 56.67 40.00 55.00 40.00 30.00 50.00

LADY FINGER KG 0.00 0.00 0.00 0.00 0.00 0.00

PEAS KG 60.00 60.00 50.00 70.00 50.00 70.00

SPINACH KG 0.00 0.00 0.00 0.00 0.00 0.00

TINDA KG 40.00 30.00 40.00 20.00 40.00 20.00

TURAI KG 0.00 0.00 0.00 0.00 0.00 0.00

KARAILA KG 0.00 0.00 0.00 0.00 0.00 0.00

ARVI KG 0.00 0.00 0.00 0.00 0.00 0.00

CHILLIES GREEN KG 80.00 120.00 100.00 120.00 85.00 80.00

CARROT KG 48.33 30.00 27.50 40.00 35.00 40.00

COCUMBER (KHEERA) KG 30.00 20.00 25.00 30.00 35.00 20.00

LEMON 250GM 56.67 80.00 60.00 20.00 20.00 60.00

SUGAR REFINED KG. 52.83 54.00 54.00 52.00 51.50 54.00

GUR AV.QLTY KG. 82.50 67.50 100.00 82.50 66.00 76.00

HONEY LANGANESE 500 GM. BOTTLE 936.67 840.00 950.00 750.00 850.00 500.00

MILO 200 GM. BOTTLE 216.67 225.00 270.00 200.00 220.00 200.00

CUSTARD POWDER RAFHAN 300 GM. PKT 78.33 80.00 80.00 85.00 80.00 80.00

TOFFEE (HILAL) EACH 1.67 2.00 1.00 1.00 1.00 2.00

CHOWKELATE CANDY (SMALL SIZE) EACH 5.00 5.00 5.00 5.00 5.00 5.00

SWEETMEAT (MIXED) KG 280.00 280.00 220.00 190.00 247.50 280.00

ICE CREAM WALLS CUP. 43.33 45.00 40.00 40.00 45.00 45.00

ICE KG 10.00 10.00 10.00 12.00 10.00 25.00

JAM AHMED/MITCHELLES BOTTLE 136.67 140.00 140.00 140.00 140.00 140.00

SQUASH-MITCHELLES BOTTLE 170.00 165.00 175.00 165.00 165.00 165.00

ROOH AFZA BOTTLE 190.00 190.00 190.00 190.00 185.00 190.00

JAM-E-SHIREEN BOTTLE 198.33 200.00 190.00 180.00 200.00 200.00

SAUNF 50 GM 35.00 18.00 20.00 15.00 10.00 10.00

CINAMON LOOSE AV. QLTY 50 GM. 26.67 27.50 20.00 30.00 20.00 20.00

CUMINSEED WHITE NATIONAL 50 GM. 70.00 70.00 56.00 70.00 70.00 70.00

PEPPER BLACK NATIONAL 50 GM. 110.00 110.00 110.00 110.00 110.00 110.00

CLOVES LOOSE AV.QLTY 50 GM. 123.33 117.00 120.00 107.50 120.00 70.00

CARDAMOM LARGE LOOSE AV.QLTY 50 GM. 150.00 167.00 120.00 120.00 112.50 95.00

CARDAMOM SMALL AV.QLTY 50 GM. 130.00 167.00 120.00 90.00 72.50 100.00

SALT-POWDERED (LAHORI) LOOSE KG. 15.00 10.00 10.00 12.00 17.50 15.00

SALT POWDERED (NATIONAL/SHAN) PKT 30.00 25.00 25.00 20.00 25.00 25.00

CHILLIES POWD.NATIONAL 200GM PKT 115.00 120.00 109.25 105.00 120.00 116.00

CHILLIES POWDER LOOS KG. 265.00 280.00 320.00 240.00 255.00 220.00

CORRIANDER SEED POWD.NATIONAL PKT 104.00 104.00 105.00 104.00 105.00 116.00

CORRIANDER SEED (LOOSE) KG. 260.00 280.00 320.00 280.00 200.00 200.00

TURMERIC POWD.NATIONAL 50GM PKT. 35.00 35.00 35.00 35.00 35.00 40.00

CURRY POWD. NATIONAL 200 GM PKT. 87.00 87.00 87.00 87.00 87.00 87.00

TOMATO KETCHUP AHMED/MITCHL BOTTLE 116.67 105.00 90.00 90.00 95.00 130.00

PICKLES AHMED/MITCHELLES BOTTLE 125.00 120.00 140.00 100.00 110.00 130.00

VINEGAR SYNTHETIC (SIRKA) BOTTLE 88.33 65.00 90.00 90.00 65.00 100.00

GARLIC KG 185.00 180.00 135.00 190.00 145.00 160.00

GINGER KG 196.67 190.00 200.00 200.00 210.00 200.00

TAPAL DANEDAR TEA 200GM PACKET PKT 194.74 194.74 194.73 178.94 175.00 195.00

TEA LIPTON YELLOW LABEL 200GM. PKT. 194.48 194.74 194.73 194.73 180.00 195.00

Contd.

150

Description Unit Peshawar Mardan
Abbott-

abad
Bannu D.I. Khan Mingora

7.11 Intercity Consumer Prices

April, 2018

TEA LOOSE KENYA AV.QLTY 250GM. PKT. 173.33 170.00 180.00 177.50 147.50 170.00

COFFEE-NESCAFE 75 GM. ** BOTTLE 353.33 365.00 300.00 290.00 350.00 360.00

COLD DRINK (STANDARD SIZ) BOTTLE 26.67 30.00 25.00 25.00 25.00 25.00

FRUIT JUICE TETRA PACK PKT. 15.00 15.00 30.00 17.50 20.00 30.00

MINERAL WATER NESTLE 1.5 LTR BOTTLE 48.33 50.00 50.00 50.00 50.00 50.00

CIGARETTES K-2 10'S ** PKT 55.00 70.00 45.00 60.00 50.00 50.00

CIGARETTES CAPSTAN 10'S ** PKT 55.00 60.00 50.00 60.00 50.00 60.00

CIGARETTES GOLD LEAF 20'S PKT 138.33 140.00 135.00 140.00 130.00 140.00

CIGARETTES MORVEN GOLD 20'S PKT 55.00 60.00 50.00 60.00 60.00 60.00

BETEL LEAVES 50GM. 120.00 120.00 90.00 100.00 100.00 100.00

BETEL NUTS KG. 2400.00 3000.00 4000.00 1300.00 1300.00 400.00

LONG CLOTH 57" GUL AHMED/AL-KARAM METER 333.33 300.00 250.00 230.00 227.50 320.00

SHIRTING AV.QLTY. METER 300.00 300.00 225.00 150.00 150.00 242.00

PANT CLOTH W & WEAR AV.QLTY METER 375.00 400.00 450.00 690.00 280.00 650.00

LAWN PRINTED GUL AHMED/AL-KARAM METER 393.00 380.00 460.00 192.50 260.00 185.00

GEORGETTE AV.QLTY METER 126.67 120.00 250.00 100.00 90.00 115.00

LINEN AV.QLTY *** METER 153.33 170.00 150.00 148.75 80.00 145.00

HEAVY WT SUITING LAWERNCPUR AVG QLTY METER 2800.00 2800.00 1850.00 980.00 1250.00 2250.00

HEAVY WT SUITING LAWERNCPUR SUP QLTY METER 3050.00 3050.00 1850.00 1500.00 2200.00 2725.00

TROPICAL SUITING LAW.PUR METER 1600.00 1600.00 1300.00 750.00 1387.50 1300.00

PANT BOY 24"/26" LENGTH. EACH 460.00 400.00 500.00 750.00 311.25 450.00

SHIRT BOY 24"/26" LENGTH EACH 366.67 290.00 500.00 400.00 290.00 425.00

SCHOOL UNI. PANT,SHIRT BOYS SUIT 826.67 795.00 850.00 850.00 481.25 705.00

SCHOOL UNI. KAMEEZ,SHAL.BOYS SUIT 758.33 600.00 750.00 725.00 450.00 475.00

SCHOOL UNI. KAMEEZ,SHAL.GIRL SUIT 790.00 1000.00 850.00 730.00 500.00 650.00

FROCK W/WEAR GIRLS EACH 1066.67 1150.00 1300.00 1500.00 750.00 3250.00

AWAMI-SUIT W & W(BOY) 24"/26 SUIT 983.33 950.00 1200.00 1000.00 600.00 615.00

AWAMI-SUIT W&W (GENTS)AV.QLTY SUIT 1850.00 1550.00 2200.00 2000.00 925.00 1300.00

PULLOVER GENTS OXFORD/BON. EACH 3436.67 3430.00 3750.00 3500.00 2400.00 3500.00

PULLOVER LADIES OXFORD/BON. EACH 3190.00 2800.00 3100.00 3400.00 2400.00 3500.00

PULLOVER (GENTS) OTHERS A.QTY EACH 1066.67 1100.00 1975.00 1550.00 825.00 1925.00

SECOND-HAND COAT FOR MEN EACH 675.00 650.00 800.00 325.00 225.00 650.00

SECONDHAND SWEETER FOR MEN DUP QLTY EACH 808.33 850.00 500.00 300.00 250.00 550.00

SECONDHAND WINTER JACKET EACH 850.00 1100.00 700.00 225.00 225.00 875.00

UNDERWEAR AV.QLTY MEDIUM SIZE EACH 110.00 110.00 190.00 110.00 80.00 130.00

VEST FOR MEN AV.QLTY. EACH 131.67 110.00 150.00 102.50 70.00 110.00

VEST/SHAMEEZ (WOMEN) AVG. QLTY EACH 148.33 140.00 200.00 145.00 110.00 400.00

SOCKS NYLON (PAKISTANI) PAIR 76.67 95.00 100.00 67.50 55.00 60.00

BRASSIER AV.QLTY. EACH 135.00 150.00 150.00 200.00 100.00 135.00

 BRASSIER SUP QLTY EACH 258.33 265.00 350.00 266.25 115.00 250.00

DOPATTA GEORGETTE AV.QLTY. EACH 250.00 250.00 350.00 260.00 250.00 350.00

DOPATTA COTTON AV GLTY EACH 213.33 190.00 250.00 275.00 230.00 255.00

CHADDAR (W/WEAR) (2x2.5 MTR) EACH 1016.67 950.00 600.00 477.50 337.50 800.00

LUNGI/DHOTI(COTTON) AVG. QLTY EACH 283.33 325.00 350.00 550.00 230.00 210.00

HANDKERCHIEF AVG. QLTY PAK EACH 30.00 30.00 50.00 20.00 42.50 35.00

HANDKERCHIEF SUP. QLTY PAK EACH 50.00 50.00 100.00 45.00 50.00 60.00

GLOVES AV QLTY PAIR 130.00 110.00 120.00 65.00 60.00 55.00

AZARBAND COTTON AVG. QLTY EACH 30.00 30.00 12.50 20.00 11.00 22.50

SEWING THREAD/REEL(ASLI PARI) EACH 8.83 8.50 7.00 5.00 5.00 8.00

WASHING CHARGES PAINT & SHIRT SUIT 221.67 110.00 60.00 100.00 80.00 100.00

DRY CLEANING SUIT COAT PANT SUIT 516.67 325.00 400.00 250.00 180.00 450.00

WASHING CH. (KAMIZ-SHALWAR) PAIR 90.00 90.00 60.00 90.00 35.00 70.00

TAILORING SHIRT EACH 566.67 525.00 600.00 400.00 350.00 500.00

TAILORING CHARGES PANT (MEN) EACH 1583.33 900.00 1200.00 1050.00 600.00 1225.00

TAILORING COAT-PANT SUIT SUIT 6541.67 7000.00 5700.00 3200.00 3125.00 6250.00

TAILORING AWAMI-SUIT (MALE) SUIT 791.67 687.50 700.00 575.00 575.00 650.00

TAILORING SUIT FEMALE SUIT 566.67 550.00 475.00 475.00 475.00 650.00

GENTS SHOES PAUL BATA PAIR 1199.00 1199.00 1199.00 1199.00 1199.00 1199.00

GENTS SANDAL BATA PAIR 699.00 699.00 699.00 699.00 699.00 699.00

GENTS SPOUNG CHAPPAL BATA PAIR 199.00 199.00 199.00 199.00 199.00 199.00

LADIES SANDAL BATA PAIR 599.00 599.00 599.00 599.00 599.00 599.00

Contd.

151

Description Unit Peshawar Mardan
Abbott-

abad
Bannu D.I. Khan Mingora

7.11 Intercity Consumer Prices

April, 2018

LADIES SPOUNG CHAPPAL BATA PAIR 199.00 199.00 199.00 199.00 199.00 199.00

CHILD SHOE POWER LITE BATA PAIR 599.00 599.00 599.00 599.00 599.00 599.00

GENTS SHOE, ART 1109 SERVICE PAIR 999.00 999.00 999.00 999.00 999.00 999.00

NYLON JOGGER 27 SIZE 2-5 *** PAIR 1299.00 1299.00 1299.00 1299.00 1299.00 1299.00

CHINA FOOT WEAR AV. QLTY (MALE) * PAIR 983.33 950.00 1200.00 950.00 750.00 1350.00

CHINA FOOT WEAR AV. QLTY (FEMALE) * PAIR 883.33 875.00 900.00 825.00 475.00 512.50

CHINA FOOT WEAR AV. QLTY (CHILDREN) * PAIR 608.33 575.00 899.00 475.00 325.00 550.00

SHOE REPAIR HALF SOLE PAIR 136.67 120.00 150.00 95.00 95.00 210.00

SHOES POLISH CHARGES AVERAGE SHOP PAIR 20.00 20.00 20.00 20.00 20.00 20.00

HOUSE RENT (combined) MONTH 8487.00 3761.00 8613.68 4550.70 7005.26 4204.65

rent 2 pm 8487.00 3761.00 8613.68 4550.70 7005.26 4204.65

RENT3 PM 8487.00 3761.00 8613.68 4550.70 7005.26 4204.65

RENT4 PM 8487.00 3761.00 8613.68 4550.70 7005.26 4204.65

RENT5 PM 8487.00 3761.00 8613.68 4550.70 7005.26 4204.65

RENT6 PM 8487.00 3761.00 8613.68 4550.70 7005.26 4204.65

SYNTHETIC ENEMAL ROBIALAC BALTI 3.64 LTR. EACH 1900.00 1800.00 1950.00 1820.00 2000.00 2250.00

SYNTHETIC ENEMAL ICI BALTI 3.64 LTR. EACH 2066.67 2100.00 2100.00 2200.00 1989.00 1900.00

CEMENT (LOCAL) SPECIFY BRAND NAME BAG 536.67 500.00 540.00 510.00 500.00 475.00

BRICKS (NEW) IST CLASS P/1000 8750.00 7500.00 12000.00 6500.00 5875.00 11250.00

CEMENT BLOCKS (6"x8"x12") P/100 3000.00 3000.00 3000.00 2400.00 2650.00 3475.00

BAJREE 100CFT 3488.67 3333.00 4000.00 1800.00 2875.00 2800.00

SAND (BLACK PIT SAND) K100CFT 2410.00 2000.00 3000.00 1475.00 1450.00 3100.00

TIMBER SHESHAM LOG IST QUALITY cubmt. 64823.33 60072.00 0.00 36000.00 32700.00 0.00

IRON BAR (M.S. BAR) 1/2" P/TON 86750.00 88000.00 88000.00 82000.00 84500.00 83000.00

CARPANTER WAGE RATE P/DAY 1000.00 900.00 1000.00 1000.00 950.00 1200.00

MASON (RAJ) WAGE RATE P/DAY 1200.00 1100.00 1000.00 1300.00 950.00 1200.00

UNSKILLED LABOUR WAGE RATE P/DAY 600.00 600.00 700.00 600.00 480.00 700.00

PLUMBER WAGE RSTE P/DAY 1200.00 1350.00 0.00 900.00 900.00 1000.00

ELECTICIAN WAGE RATE PER DAY ** P/DAY 1000.00 1000.00 0.00 700.00 900.00 1200.00

ELECTICIAN WAGE RATE PER POINT ** P/PNT 100.00 150.00 250.00 92.50 70.00 275.00

WATER CHARGES PER HOUSE P/MONTH 385.00 150.00 175.00 200.00 100.00 130.00

ELECT.CHARGES UPTO 50 UNITS P/UNIT 2.00 2.00 2.00 2.00 2.00 2.00

ELECT.CHARGES 01 - 100 UNIT P/UNIT 6.18 6.18 6.18 6.18 6.18 6.18

ELECT.CHARGES 101 - 300 UNIT P/UNIT 9.54 9.54 9.54 9.54 9.54 9.54

ELECT.CHARGES 301 - 1000 UNIT P/UNIT 16.39 16.39 16.39 16.39 16.39 16.39

ELECT.CHARGES ABOVE 1000 UNIT P/UNIT 18.39 18.39 18.39 18.39 18.39 18.39

ELEC PM 10.50 10.50 10.50 10.50 10.50 10.50

GAS CHRG upto 3.3719 MMBUT MMBTU 128.70 128.70 128.70 128.70 0.00 128.70

GAS CHRG 3.3719 - 6.7438 MMBUT MMBTU 257.40 257.40 257.40 257.40 0.00 257.40

GAS CHRG 6.7438 - 10.1157 MMBUT MMBTU 257.40 257.40 257.40 257.40 0.00 257.40

GAS CHRG10.1157 - 13.4876 MMBUT MMBTU 702.00 702.00 702.00 702.00 0.00 702.00

GAS PM 702.00 702.00 702.00 702.00 0.00 702.00

GAS PM 409.50 409.50 409.50 409.50 0.00 409.50

KEROSENE OIL LTR 114.17 110.00 110.00 116.00 90.00 95.00

FIREWOOD WHOLE 40 KG. 729.17 500.00 400.00 500.00 350.00 560.00

CHAIR SHESHAM WOOD WITH ARMS ** EACH 2366.67 1800.00 3000.00 1150.00 2550.00 1450.00

CHAIR PLASTIC (CHAIRMAN) AVERAGE QUALITY EACH 1300.00 1200.00 940.00 675.00 800.00 850.00

TABLE SHESHAM WOOD (4X2X5") *** EACH 6666.67 6000.00 8000.00 6925.00 4750.00 7000.00

SOFASET WOODEN WITH FOAM SEAT ** SET 25500.00 17000.00 17000.00 15750.00 18000.00 21000.00

COT IRON (WITH NIWAR)AV.QLTY. EACH 2100.00 2100.00 2500.00 2375.00 2300.00 2300.00

ALMIRAH (STEEL) 6'X3' 20 GUAGE EACH 9375.00 9250.00 15000.00 10825.00 9650.00 9000.00

DINNING TABLE 6 CHAIRS A.QLTY SET 29166.67 27500.00 35000.00 13250.00 18250.00 23000.00

SINGLE BED WITHOUT FOAM MED. EACH 8250.00 6250.00 8000.00 4250.00 5700.00 6000.00

MATRESS SINGLE(4"THICK) EACH 5533.33 4500.00 5000.00 6000.00 3350.00 5000.00

FARSHI DARI 12'X9' AV.QLTY EACH 1391.67 1150.00 2100.00 1450.00 1100.00 1525.00

DARI COTTON (6'x2 1/2') AV.QL EACH 308.33 275.00 300.00 500.00 400.00 525.00

CARPET PLAIN AV. QLTY SQFT. 43.33 45.00 55.00 45.00 35.00 47.50

QUILT (LIHAF) 3 KG. COTTON EACH 1050.00 1025.00 1100.00 1075.00 600.00 650.00

BLANKET (90" x 54") EACH 3433.33 2450.00 3500.00 4000.00 3500.00 5250.00

BEDSHEET SINGLE BED SUP.QLTY EACH 883.33 850.00 900.00 700.00 550.00 700.00

BED SHEET DOUBLE WITH TWO PILLOW COVERS SUP QLTY SET 1633.33 1500.00 2000.00 1475.00 1075.00 2000.00

Contd.

152

Description Unit Peshawar Mardan
Abbott-

abad
Bannu D.I. Khan Mingora

7.11 Intercity Consumer Prices

April, 2018

TOWEL(3'x2') AV. QALTY EACH 333.33 225.00 550.00 312.50 275.00 275.00

CELING FAN 48" SUPER QLTY ** EACH 3233.33 3400.00 3500.00 3600.00 3250.00 3500.00

PEDESTAL FAN 22" SUPER QLTY EACH 5066.67 4250.00 4600.00 4825.00 4730.00 3550.00

REFG. DAWLENCE 10 CFT. D.DOOR EACH 30033.33 30000.00 34500.00 37000.00 36900.00 30000.00

D-FREEZER WAVES 8 CFT. EACH 33333.33 32000.00 29500.00 40000.00 29000.00 32000.00

AIRCONDITIONER 1.5 TON PEL EACH 40000.00 41000.00 39500.00 46000.00 44000.00 44000.00

SPLIT AIR CONDITIONER 1.5 TON (SPECIFY BRAND NAME) EACH 45800.00 41000.00 51000.00 45000.00 41250.00 48000.00

AIRCOOLER SUPER ASIA EACH 15833.33 16000.00 14750.00 18000.00 14900.00 11000.00

WASHING MACHINE SINGER EACH 15300.00 17300.00 17000.00 17000.00 14700.00 14700.00

SEWING MACHINE(SINGER) EACH 7400.00 7400.00 7400.00 7400.00 7200.00 7400.00

GIZER LARGE SIZE 30 GALLON CAPACITY SUP QLTY EACH 20610.00 22900.00 17500.00 15400.00 17537.50 16500.00

GAS BURNER DOUBLE SPFY.BRAND EACH 3383.33 2950.00 4800.00 2950.00 2350.00 1412.50

ELECT. IRON PHILIPS MDL.1120 EACH 3500.00 3500.00 3500.00 2000.00 2100.00 2000.00

ELECTRIC JUICER FOR APPLE EACH 4766.67 4350.00 5500.00 4850.00 3625.00 1700.00

S.STEEL DEGHCHI MEDIUM SIZE *** EACH 833.33 725.00 650.00 610.00 500.00 600.00

ALUMINIUM COOKING PAN (DEGCHI) MED SIZE EACH 691.67 625.00 600.00 600.00 425.00 750.00

NON STICK COOKING PAN (DEGCHI) SUP. QLTY EACH 1211.00 950.00 1000.00 570.00 520.00 800.00

FRYING PAN STEEL AVG. QLTY MED. SIZE EACH 416.67 350.00 375.00 500.00 352.50 550.00

TAWA IORN (MEDIUM SIZE) AVG. QLTY EACH 416.67 375.00 500.00 600.00 355.00 325.00

S.STEEL PLATE A.QLTY.(M.SIZE) EACH 74.17 65.00 80.00 70.00 55.00 75.00

TABLE SPOON S.STEEL SUP.QLTY. DOZEN 475.00 250.00 600.00 527.50 300.00 550.00

WATER SET JUG+6 GLASSES (OMROC) SET 575.00 475.00 550.00 575.00 512.50 550.00

TEA SET PAK. CHINAWARE 21 PCS. SET 2483.33 2200.00 2500.00 1625.00 2500.00 2650.00

DINNER SET PLASTIC 72 PIECES SUPERIOR QLTY SET 8916.67 8500.00 6500.00 4600.00 4500.00 6000.00

HOTPOT SET PLASTIC 3 PCS. SET 1258.33 1150.00 2000.00 1590.00 1200.00 1725.00

BUCKET(BALTI) PLASTIC MED.SIZ EACH 366.67 300.00 450.00 465.00 350.00 355.00

LOTA PLASTIC (MED SIZE) AVERAGE QUALITY EACH 58.33 45.00 100.00 40.00 50.00 65.00

PRESURE COOKER 4 LTR. EACH 1416.67 1100.00 2200.00 1500.00 1375.00 1800.00

WATER COOLER 9/10 LTR.PLASTIC *** EACH 550.00 475.00 850.00 550.00 650.00 550.00

THERMOS STARVAC 1 LTR EACH 566.67 500.00 550.00 625.00 700.00 850.00

BULB PHILIPS 100-WATTS EACH 40.00 40.00 35.00 35.00 35.00 40.00

TUBE LIGHT PHILIPS 40 WATTS EACH 100.00 100.00 120.00 95.00 125.00 100.00

ELECTRIC BLUBS "0" WATTE LOCAL EACH 20.00 20.00 22.50 20.00 22.50 20.00

ELECTRIC BLUB ENERGY SAVER 14 WATTS EACH 180.00 180.00 165.00 170.00 170.00 200.00

WASHING SOAP 250 GMS SPECIFY BRAND NAME EACH 40.00 40.00 40.00 37.00 37.50 35.00

SURF EXCEL 400 GMS POLY BAG EACH 130.00 130.00 135.00 125.00 115.00 130.00

WASHING POWDER 1000 GRM EACH 170.00 155.00 170.00 160.00 160.00 155.00

WASHING POWDER (WHEEL/ BONUS) 100 GRAMS EACH 90.00 90.00 90.00 100.00 105.00 90.00

CLEANSER POWDER VIM 1000 GM PKT. 75.00 75.00 80.00 75.00 72.50 75.00

FINIS 500 ML BOTTLE 180.00 170.00 190.00 140.00 110.00 110.00

PHNYLE TYPHONE/FINIS/CARRANITE 3 LITRES BOTTLE 153.33 160.00 170.00 137.50 152.50 150.00

HARPIC BOTTLE 160.00 155.00 160.00 160.00 155.00 160.00

BOOT POLISH CHERRY/KIWI 50ML EACH 115.00 115.00 135.00 115.00 115.00 115.00

ROBIN BLUE (35 GRAMS) PKT. 60.00 60.00 45.00 35.00 28.00 30.00

TISSU PAPER PERFUMED 100 PCS. PKT 113.33 110.00 110.00 110.00 125.00 115.00

TOILET PAPER ROLL (R.PETEL) P/ROLL 43.33 40.00 45.00 35.00 42.50 40.00

BOOT POLISH LIQUID CHEERY BLOSSOM KIWI 75 ML BOTTLE 160.00 135.00 150.00 150.00 137.50 160.00

MATCH BOX SMALL EACH 2.00 2.00 3.00 3.00 1.00 1.00

DRY CELL 1.5 VOLT(LOCAL) EACH 35.00 30.00 15.00 25.00 20.00 20.00

HAND STITCHING NEEDLE M.SIZE PACKET 5.83 6.00 10.00 6.00 6.00 5.00

SEWING MACHINE NEEDLE (SINGER) EACH 5.83 6.00 7.50 5.00 5.00 5.00

HOUSEHOLD SERVANT FEMALE P/T P/MNTH 1516.67 1200.00 3000.00 1650.00 2750.00 3500.00

MARRIAGE HALL WITH FURNITURE P/HEAD 216.67 225.00 150.00 90.00 100.00 60.00

SEPTRAN TABLETS 10TAB. 20.00 20.00 18.00 19.30 20.00 20.00

BRUFEN TABS 200-MG. 10TAB. 10.67 10.00 10.00 10.00 10.00 10.00

PANADOL TAB. EXTRA/PLAIN 10TAB. 13.00 12.00 12.00 13.00 12.00 12.00

DISPRIN TAB. 10TAB. 12.67 12.00 12.00 13.00 12.00 12.50

TRISIL TAB. 10 TAB 10.67 10.00 10.00 10.00 10.00 10.00

FLAGYL TAB. 200 MG. 10TAB. 15.00 10.00 10.00 10.00 10.00 10.00

VENTOLIN TAB. 2MG. 10TAB. 10.00 10.00 10.00 10.00 10.00 10.00

DAONIL TAB. 5 MG. 10TAB. 17.00 17.00 16.83 17.00 16.80 17.00

Contd.

153

Description Unit Peshawar Mardan
Abbott-

abad
Bannu D.I. Khan Mingora

7.11 Intercity Consumer Prices

April, 2018

ENTOX TAB. 10TAB. 15.00 15.00 15.00 14.00 15.00 15.00

RENITEC TAB. 5 MG. 10TAB. 58.50 59.00 58.00 59.00 58.00 58.50

CAC. 1000 TAB BOTTLE 124.44 124.44 124.00 124.00 124.00 124.00

AMOXIL CAPSOLE 250 MG.S 10CAP. 35.00 35.00 36.00 36.00 36.00 36.00

CALCIUM SYRUP SANDOZ BOTTLE 64.00 64.00 64.00 64.00 64.00 64.00

LEDERPLEX SYRUP BOTTLE 52.74 52.75 53.00 54.00 52.74 53.00

SANCOS SYRUP (50 ML.) BOTTLE 30.00 30.00 30.00 30.00 30.00 30.00

PHENERGAN SYRUP 120 ML. BOTTLE 33.00 33.00 33.00 34.00 34.00 33.00

CALPOL SYRUP 60 ML. BOTTLE 28.00 28.00 28.00 28.00 28.00 28.00

HYDRYLLIN SYRUP 120 ML. BOTTLE 69.00 69.00 69.00 69.00 69.00 69.00

POLYFAX EYE OINTMENT TUBE 21.60 21.60 21.00 23.00 21.75 21.00

BETNESOL EYE DROPS BOTTLE 33.89 33.89 34.00 34.00 33.89 34.00

EAR DROPS (CARDISPORINE) *** BOTTLE 25.00 25.00 21.00 25.00 21.00 21.00

BETNOVATE-N OINTMENT 5 GMS TUBE 17.00 16.00 16.00 16.00 16.00 16.00

BURNOL CREAM 30 GRM TUBE 55.42 55.42 55.42 55.42 55.42 55.42

VICKS VAPORUB/BALM BOTTLE 36.00 36.00 36.00 36.00 36.00 36.00

GLYCRINE SMALL BOTTLE BOTTLE 30.00 30.00 35.00 40.00 18.00 30.00

JOUHAR JOSHANDA PKT. 10.00 10.00 10.00 10.00 8.00 10.00

GALXOS-D (450 GRMS) PKT. 157.50 157.50 157.50 140.00 142.50 165.00

GRIPE-WATER WOODWARDS BOTTLE 60.00 60.00 60.00 60.00 60.00 60.00

SANIPLAST ONE PUTTY EACH 2.00 2.00 2.00 2.00 1.50 2.00

O.R.S. (NIMCOL) PKT. 18.00 18.00 18.00 17.00 15.00 15.00

DETTOL (MEDIUM) BOTTLE 86.67 100.00 85.00 85.00 85.00 85.00

COTTON BANDAGE 2" - 4" EACH 9.00 9.00 15.00 10.00 9.00 10.00

THERMOMETER CHINA EACH 41.67 40.00 90.00 42.50 45.00 40.00

DOCTOR (MBBS) CLINIC FEE P/PAT. 266.67 250.00 400.00 150.00 250.00 300.00

URINE TEST (DR) CHARGES P/TEST 100.00 100.00 100.00 100.00 100.00 212.50

BLOOD TEST (CP) CHARGES P/TEST 233.33 200.00 287.50 180.00 175.00 250.00

SUGAR TEST (RANDOM/FASTING BOTH) CHARGES P/TEST 233.33 200.00 160.00 140.00 140.00 200.00

ECG CHARGES P/TEST 183.33 175.00 250.00 250.00 300.00 200.00

X-RAY (CHEST) CHARGES P/X-RAY 316.67 300.00 250.00 200.00 300.00 200.00

CAR SUZUKI 800 CC (W/O. A/C) EACH 772000.00 772000.00 717750.00 0.00 716500.00 0.00

CAR SUZUKI 1000 CC EACH 1295000.00 1295000.00 1290000.00 0.00 1285000.00 0.00

CAR TOYOTA 1300 CC EACH 1953000.00 1953000.00 1953000.00 0.00 1947000.00 0.00

CAR HONDA CIVIC EACH 2785500.00 2785500.00 3011000.00 0.00 0.00 0.00

MOTORCYCLE HONDA CD-70. EACH 64000.00 64000.00 63500.00 64500.00 63875.00 64000.00

MOTORCYCLE YAMAHA 100CC. EACH 80000.00 80000.00 79300.00 79000.00 79300.00 0.00

MOTOR CYCLE HERO 70 CC EACH 44000.00 45000.00 46000.00 43000.00 45000.00 45500.00

BICYCLE WITH TYRES & TUBES EACH 8500.00 7500.00 9800.00 9500.00 6825.00 6500.00

TYRE CAR WITH TUBE GENERAL EACH 3593.33 3000.00 2750.00 4900.00 3500.00 3250.00

TYRE MOTOR CYCLE WITHOUT TUBE EACH 1266.67 920.00 1200.00 1175.00 1050.00 1250.00

TYRE CYCLE SPECIFY BRAND NAME EACH 326.67 335.00 550.00 540.00 325.00 500.00

TYRE CAR W/O TUBE EACH 3451.67 2900.00 2500.00 4600.00 3600.00 3350.00

PETROL SUPER LITRE 86.00 86.00 86.00 86.00 86.00 86.00

HIGH SPEED DIESEL HSD LITRE 96.45 96.45 96.45 96.45 96.45 96.45

CNG K.G. 89.90 0.00 0.00 0.00 0.00 86.90

GAS CYLINDER STAND. SIZE EACH 1210.00 1210.00 1300.00 1100.00 1150.00 1110.00

MOTOR CYCLE SERVICE CHARGES EACH 291.67 280.00 300.00 350.00 275.00 375.00

CAR SERVICE CHARGES EACH 291.67 300.00 400.00 0.00 400.00 300.00

TYRE PUNCTURE CHARGES EACH 62.50 50.00 75.00 80.00 50.00 55.00

CYCLE OVERHAULING CHARGES EACH 350.00 325.00 400.00 600.00 300.00 300.00

CAR TAX FOR 800CC TO 1300CC YEARLY 1075.00 1075.00 1075.00 1075.00 1075.00 1075.00

TRAIN FARE ECO. 1-100 KM. P/KM. 1.79 0.00 1.79 1.79 0.00 0.00

TRAIN FARE ECO. 101-500 KM. P/KM. 1.26 0.00 1.26 1.26 0.00 0.00

TRAIN FARE ECO. > 500 KM. P/KM. 0.88 0.00 0.88 0.88 0.00 0.00

TRAIN FARE IST SLP. 1-100KM P/KM. 2.85 0.00 2.85 2.85 0.00 0.00

TRAIN FARE IST SLP.101-500 KM P/KM. 2.28 0.00 2.28 2.28 0.00 0.00

TRAIN FARE IST SLP. > 500 KM P/KM. 1.49 0.00 1.49 1.49 0.00 0.00

TRAIN FARE A/C SLP. 1-100KM. P/KM 5.60 0.00 5.60 5.60 0.00 0.00

TRAIN FARE A/C SLP.101-500KM P/KM. 5.02 0.00 5.02 5.02 0.00 0.00

TRAIN FARE A/C SLP > 500KM. P/KM 3.71 0.00 3.71 3.71 0.00 0.00

Contd.

154

Description Unit Peshawar Mardan
Abbott-

abad
Bannu D.I. Khan Mingora

7.11 Intercity Consumer Prices

April, 2018

PLATEFORM TICKET EACH 10.00 0.00 10.00 10.00 0.00 0.00

AUTO RICKSHAW FARES KM/MIN 51.67 60.00 50.00 45.00 50.00 50.00

FULL TONGA CHARGES KM/MIN 60.00 60.00 60.00 50.00 0.00 0.00

TAXI 4 SEATER FARE KM/MIN 100.00 100.00 150.00 40.00 150.00 75.00

BUS FARE MIN (WITHIN CITY) TICKET 10.00 10.00 10.00 10.00 0.00 0.00

BUS FARE MAX (WITHIN CIT TICKET 20.00 19.00 10.00 20.00 0.00 0.00

BUS FARE OUTSIDE CITY P/KM. 0.98 0.98 0.98 0.98 0.98 0.98

A/C BUS FARE OUTSIDE CITY P/KM. 1.33 1.33 1.70 1.42 1.50 1.75

MINIBUS FARE MIN.WITH IN CITY TICKET 10.00 0.00 0.00 0.00 0.00 0.00

MINIBUS FARE MAX.WITH IN CITY TICKET 20.00 0.00 0.00 0.00 0.00 0.00

SUZUKI FARE MIN.WITH IN CITY TICKET 10.00 10.00 10.00 0.00 10.00 10.00

SUZUKI FARE MAXIMUM W.IN CITY TICKET 20.00 20.00 13.00 0.00 15.00 15.00

AIR FARE ECONOMY CLASS. P/KM. 19.26 0.00 0.00 0.00 0.00 0.00

POSTAL ENVELOPE DOMESTIC EACH 8.00 8.00 8.00 8.00 8.00 8.00

ENVELOPE FOR SAUDI ARABIA EACH 50.00 50.00 50.00 50.00 50.00 50.00

POSTAL REGISTRATION CHARGES EACH 38.00 38.00 38.00 38.00 28.00 38.00

U.M.S. REG CHARGES MIN. EACH 58.67 58.00 59.00 59.00 60.00 59.00

T.C.S. CH. MIN.WITH IN ZONE EACH 200.00 200.00 200.00 200.00 200.00 200.00

TELEPHONE CHARGES LOCAL CALL P/CALL 3.94 3.94 3.94 3.94 3.94 3.94

TEL CHARGES OUT SIDE CITY P/CALL 3.94 3.94 3.94 3.94 3.94 3.94

INTERNET CHARGES P/HOUR 40.00 30.00 50.00 50.00 42.50 40.00

MOBILE CELL CHARGES P/UNIT 2.88 2.88 4.00 2.88 2.50 2.50

FAX CHARGES (LOCAL) P/PAGE 20.00 30.00 30.00 15.00 15.00 10.00

TELEPHONE SET AV. QLTY EACH 1133.33 1250.00 2000.00 1150.00 2250.00 1000.00

MOBILE SET NOKIA/SONY/ERICSON/SAMSUNG WITHOUT CAMERA EACH 3300.00 3400.00 2625.00 3000.00 2250.00 2550.00

T.V. 20" COLORED WEGA H-A21. EACH 29000.00 21000.00 20000.00 24000.00 20000.00 31000.00

T.V 20" COLOR CHINA/KORIA) EACH 9333.33 15000.00 8000.00 11500.00 9550.00 10000.00

V.C.P. PANASONIC/LG/NAT EACH 4000.00 0.00 6500.00 6750.00 5000.00 0.00

DVD/VCD PLAYER PANASONIC/LG EACH 3066.67 4000.00 6800.00 1950.00 5500.00 1850.00

RADIO WITH C.PLAYER NATIONAL EACH 2650.00 2650.00 2500.00 2600.00 1900.00 1450.00

PERSONNEL COMPUTER (BRANDED) EACH 50000.00 48800.00 42000.00 50000.00 41500.00 34500.00

VID. CASSETTE BLK. TDK/SONY EACH 100.00 100.00 55.00 110.00 100.00 125.00

COM. C.D. (TDK/IMATION) EACH 40.00 40.00 55.00 65.00 50.00 20.00

TAPE RECORDER CASSETTE BLANK EACH 30.00 30.00 60.00 25.00 42.50 70.00

VIDEO GAME SEGA 16 BYTE EACH 1250.00 1250.00 1800.00 1500.00 1475.00 0.00

CINEMA A/C. HIGH CLASS TICKET 100.00 100.00 0.00 0.00 0.00 0.00

CINEMA NON-A/C HIGH CLASS TICKET 100.00 100.00 30.00 40.00 50.00 200.00

CABLE CHARGES PER MONT 200.00 300.00 300.00 300.00 300.00 200.00

TV.LICENCE FEE DOMESTIC YEARLY 420.00 420.00 420.00 420.00 420.00 420.00

ENGLISH BOOK CLASS V1 EACH 75.00 75.00 75.00 75.00 75.00 75.00

ENGLISH BOOK CLASS IX OR X EACH 68.00 68.00 68.00 68.00 68.00 62.00

ENG. BOOK IST.YR COMPLETE SET EACH 76.00 76.00 90.00 76.00 90.00 90.00

ENGLISH BOOK BA/B.SC EACH 105.00 105.00 105.00 105.00 105.00 105.00

URDU BOOK CLASS V (T.B.BORD) EACH 68.00 68.00 68.00 68.00 68.00 68.00

URDU BOOK CLASS IX/X(T.B.B) EACH 58.50 58.50 62.00 62.00 62.00 62.00

URDU BOOK IST.YEAR/INTER EACH 81.00 81.00 81.00 81.00 81.00 81.00

URDU BOOK BA/B.SC EACH 240.00 240.00 160.00 160.00 160.00 160.00

MATHS BOOK CALSS V (T.B.B) EACH 99.00 99.00 99.00 99.00 99.00 99.00

MATHS BOOK CLASS IX OR X EACH 112.00 112.00 112.00 112.00 112.00 112.00

MATHS BOOK IST.YEAR (T.B.B) EACH 212.00 212.00 212.00 212.00 212.00 212.00

PAKISTAN STUDIES BOOK BA/B.SC EACH 125.00 125.00 125.00 125.00 125.00 125.00

DAILY "DAWN" P/COPY 22.00 22.00 22.00 22.00 22.00 22.00

DAILY "JANG" P/COPY 15.00 15.00 15.00 15.00 15.00 15.00

DAILY "NAWA-E-WAQT" P/COPY 15.00 15.00 15.00 15.00 15.00 15.00

WEEKLY "AKHBAR-E-JAHAN" P/COPY 60.00 60.00 60.00 60.00 60.00 60.00

WEEKLY "MAG" P/COPY 50.00 50.00 50.00 50.00 50.00 50.00

MONTHLY "NAUNEHAL DIGEST" P/COPY 35.00 35.00 35.00 35.00 35.00 35.00

PAPER FOOLSCAPE (27"x17") QUIRE 20.33 20.00 30.00 50.00 47.50 30.00

EXERCISE.BOOK LINED 80/100 PGS EACH 70.00 60.00 60.00 75.00 45.00 65.00

PENCILGOLDFISH/DEER EACH 7.33 8.50 7.00 8.00 7.00 10.00

PEN INK DOLLOR 57 ML BOTTLE EACH 20.00 20.00 25.00 25.00 20.00 20.00

Contd.

155

Description Unit Peshawar Mardan
Abbott-

abad
Bannu D.I. Khan Mingora

7.11 Intercity Consumer Prices

April, 2018

PHOTOSTATE PAPER 70 GM PRT 338.33 390.00 400.00 350.00 355.00 420.00

BALL PEN (local) EACH 6.33 6.00 7.00 10.00 5.00 10.00

FOUNTAIN PEN HERO/WINGS/CHINA EACH 40.00 50.00 50.00 50.00 40.00 50.00

PRIVATE SCHOOL FEE ENGLISH MEDIUM AVERAGE STANDARD (CLASS I) P/MONTH 2366.67 2200.00 3200.00 575.00 650.00 1000.00

PRIVATE SCHOOL FEE ENGLISH MEDIUM AVERAGE STANDARD (CLASS V) P/MONTH 2500.00 2600.00 3600.00 775.00 850.00 1500.00

PRIVATE SCHOOL FEE ENGLISH MEDIUM AVERAGE STANDARD (CLASS VI P/MONTH 2500.00 2600.00 3700.00 825.00 1000.00 2500.00

PRIVATE SCHOOL FEE ENGLISH MEDIUM AVERAGE STANDARD (CLASS X) P/MONTH 2500.00 3000.00 4100.00 1050.00 1800.00 3000.00

PRIVATE MEDICLE COLLEGE FEE MBBS (IST YEAR) P/MONTH 53500.00 0.00 66666.00 0.00 0.00 0.00

PRIVATE ENGINEERING COLLEGE FEE (ISTR YEAR) P/MONTH 15000.00 15000.00 0.00 0.00 0.00 0.00

GOVT. COLLEGE FEE IST. YEAR MONTH 45.83 45.83 50.00 50.00 41.67 41.67

GOVT. COLLEGE FEE 4TH. YEAR MONTH 50.00 50.00 50.00 50.00 50.00 50.00

GOVT. UNIVERSITY FEE MSC. MONTH 2500.00 2500.00 166.00 1333.00 2700.00 1916.67

GOVT. MED. COLLEGE FEE MBBS MONTH 2496.00 2496.00 641.00 641.67 641.66 939.58

GOVT. ENGG. COLL. FEE I YEAR MONTH 655.00 655.00 0.00 404.17 595.83 0.00

COACHING FEE FOR CLASS IX/X P/MONTH 2500.00 2500.00 1200.00 825.00 1000.00 3000.00

COACHING CHARGES FOR CLASS IST YEAR/INTER (SCIENCE) P/MONTH 3000.00 2000.00 1125.00 1000.00 1200.00 6000.00

COACHING CHARGES FOR CLASS IST YEAR/INTER (COMMERCE) P/MONTH 3000.00 3000.00 1100.00 900.00 1100.00 950.00

I.T. TUITION FEES P/MONTH 8667.00 6000.00 4166.00 3000.00 3833.33 0.00

MBA TUITION FEES P/MONTH 7500.00 5000.00 3666.00 3500.00 3666.67 0.00

BREAD TANDOORI ST. SIZE EACH 10.00 10.00 10.00 10.00 6.00 10.00

COOKED MUTTON (AV. HOTEL) PLATE 183.33 120.00 180.00 160.00 140.00 185.00

COOKED BEEF (AV. HOTEL) PLATE 120.00 100.00 85.00 105.00 100.00 130.00

COOKED DAL (AV. HOTEL) PLATE 60.00 60.00 55.00 50.00 70.00 65.00

CHICKEN BIRYANI FULL/DOUBLE PLATE 120.00 140.00 150.00 130.00 145.00 190.00

TEA PREPARED (ORDINARY) CUP 15.00 20.00 20.00 20.00 15.00 20.00

HAIRCUT CHARGES FOR MEN P/CUT 141.67 115.00 80.00 90.00 55.00 90.00

BEAUTY PORL HAIR STYL CHARGE P/STY. 225.00 225.00 600.00 200.00 140.00 450.00

SHAVING CHARGES PER SHV 76.67 80.00 50.00 50.00 32.50 55.00

LIPSTICK S.MISS/MEDORA EACH 120.00 120.00 115.00 120.00 100.00 60.00

NAIL POLISH S.MISS/MEDORA EACH 100.00 100.00 105.00 120.00 100.00 85.00

PERFUME MED.SIZE MEDORA/BROACH EACH 200.00 200.00 200.00 200.00 180.00 216.67

HAIR-OIL AMLA/CHAMBELI BOTTLE 120.00 150.00 100.00 190.00 92.50 215.00

TOILET SOAP LUX 95 GRAMS EACH 45.33 48.00 55.00 44.00 39.00 52.00

TOILET SOAP LIFEBOUY 140 GRM EACH 38.00 38.00 50.00 49.00 48.00 47.00

TOILET SOAP SAFEGUARD BATH SIZE EACH 50.00 50.00 50.00 50.00 50.00 48.00

TOOTHPASTE MACKLINES 70 GRM EACH 50.00 50.00 50.00 50.00 50.00 50.00

TOOTHPAST MED SIZE CLGATE 70 GMS EACH 75.00 80.00 85.00 70.00 88.00 75.00

TOOTHBRUSH SHEILD A/PLAUQUE EACH 41.67 40.00 45.00 34.00 37.50 40.00

TOOTHPOWDER DENTONIC 90 GRM EACH 32.00 40.00 35.00 30.00 25.00 35.00

HAIR-COLOUR BEGIN (6 GMS) EACH 110.00 120.00 110.00 130.00 95.00 110.00

HAIR COLOUR (KALAKOLA) BOTTLE 130.00 130.00 130.00 120.00 130.00 140.00

FACECREAM PONDS (MEDIUM) EACH 120.00 120.00 120.00 130.00 120.00 110.00

TALC POWDER VICE ROAY,B.CAT EACH 150.00 175.00 155.00 137.50 110.00 110.00

BLADE TREET ORDINARY 10'S PKT. 33.33 40.00 50.00 30.00 30.00 40.00

BLADE 7-O-CLOCK STAIN. 5'S PKT. 35.00 35.00 40.00 30.00 35.00 40.00

SHAMPOO SUNSILK/PAINTIN 100 ML BOTTLE 100.00 100.00 100.00 100.00 100.00 100.00

BEAUTY CREAM (FAIR & LOVELY) EACH 75.00 75.00 200.00 75.00 200.00 115.00

HAIR REMOVING CREAM (EU-CREAM) TUBE 90.00 90.00 75.00 75.00 60.00 85.00

GEL MEDIUM SIZE BOTTLE 123.33 150.00 150.00 70.00 152.50 150.00

DISPOSABLE RAZOR GILLET-II EACH 45.00 50.00 45.00 35.00 45.00 50.00

SHAVING CREAM TOUCH-ME/ADM. EACH 67.33 70.00 72.50 65.00 77.50 60.00

GOLD TEZABI 24 CT 10 GM. 51090.00 51000.00 50154.00 48500.00 47600.00 50580.00

SILVER TEZABI 24 CT 10 GM. 667.00 750.00 685.00 750.00 616.50 677.00

ARTIFICIAL JEWELLARY SET SET 1216.67 900.00 750.00 1400.00 256.25 2750.00

WRIST WATCH GENTS CITIZEN (ORIGINAL) *** EACH 4333.33 6000.00 2000.00 2500.00 2500.00 4000.00

WRIST WATCH LADIES CITIZEN (ORIGINAL) *** EACH 4333.33 6000.00 1750.00 2500.00 2500.00 3500.00

WALL CLOCK QUARTZ AV.QLTY EACH 1400.00 1500.00 525.00 650.00 255.00 850.00

SUITCASE REXIN (24"x16"x6") EACH 733.33 650.00 1200.00 1125.00 800.00 950.00

TRUNK MEDIUM SIZE *** EACH 1633.33 1800.00 1200.00 2200.00 1300.00 950.00

PURSE LADIES (LEATHER) AVERAGE QUALITY EACH 1200.00 950.00 1500.00 1100.00 500.00 1000.00

156

Description Unit Quetta Turbat Gawadar Loralai Khuzdar
D.M.

Jamali

WHEAT 10 KG. 350.00 430.00 440.00 400.00 350.00 315.00

WHEAT FLOUR FINE/SUPERIOR. KG. 51.00 50.00 50.00 45.00 40.00 40.00

WHEAT FLOUR AVG. QLTY KG. 49.00 45.00 45.00 40.00 40.00 38.00

WHEAT FLOUR BAG 10 KG. 400.00 440.00 450.00 375.00 380.00 355.00

MAIDA KG. 60.00 76.00 75.00 62.50 50.00 55.00

SUJI KG. 60.00 77.00 80.00 62.50 65.00 60.00

BESAN AV. QLTY. KG. 140.00 167.00 165.00 160.00 110.00 120.00

RICE BASMATI SUP. QLTY. KG. 160.00 165.00 164.75 150.00 120.00 130.00

RICE BASMATI 385/386 KG. 100.00 78.00 90.00 100.00 90.00 77.50

RICE BASMATI BROKEN AV.QLTY KG. 90.00 70.00 70.00 70.00 67.50 57.50

RICE IRRI-6 (SINDH/PUNJAB) KG. 50.00 50.00 55.00 50.00 50.00 52.50

VERMICELLI KG. 80.00 80.00 90.00 100.00 80.00 75.00

BREAD PLAIN MEDIUM SIZE EACH 40.00 35.00 35.00 40.00 40.00 37.50

RUSK (PAPAY) KG. 135.00 170.00 180.00 160.00 160.00 140.00

BISCUITS-PACKED PKT 40.00 40.00 40.00 40.00 40.00 40.00

BISCUIT-BAKERY (LOOSE) 250 GM 55.00 78.00 78.00 80.00 80.00 70.00

CORNFLAKS FAUJI 225 GM. PKT 198.00 152.00 225.00 120.00 230.00 200.00

SAMOSA (VEGATABLE) EACH 12.00 10.00 10.00 15.00 15.00 10.00

PASTRY AV.QLTY. EACH 22.50 22.00 25.00 30.00 17.00 20.00

PATTIES (VEGATABLES) EACH 25.00 25.00 30.00 30.00 15.00 30.00

NIMCO 250 GM 55.00 80.00 90.00 65.00 80.00 70.00

CHIPS 250 GM 55.00 80.00 90.00 60.00 85.00 65.00

BEEF WITH BONE AV.QLTY. KG 380.00 435.00 420.00 320.00 320.00 290.00

MUTTON AV.QLTY. KG 725.00 750.00 800.00 650.00 625.00 650.00

CHICKEN FARM BROILER (LIVE) KG 175.00 290.00 300.00 180.00 175.00 170.00

FISH-RAHU MEDIUM SIZE KG 350.00 355.00 315.00 330.00 250.00 250.00

MILK FRESH (UNBOILED) LTR. 95.00 120.00 120.00 95.00 95.00 95.00

CURD KG. 110.00 130.00 130.00 85.00 90.00 120.00

MILK TETRA PACK 1/2 LTR. PKT. 60.00 70.00 70.00 65.00 65.00 50.00

LACTOGEN 400 GRAMS PKT. 430.00 450.00 448.00 425.00 450.00 480.00

POWDER MILK NIDO 400GM. PKT 389.74 390.00 390.00 380.00 380.00 390.00

MILK POWDER LOOSE/PACKED KG. 400.00 490.00 500.00 490.00 800.00 600.00

BUTTER LOCAL PACKED 50 GM. 30.00 30.00 30.00 25.00 30.00 37.50

EGGS FARM DOZ 120.00 110.00 125.00 100.00 85.00 95.00

MUSTARD OIL AV.QLTY. KG. 190.00 180.00 190.00 240.00 175.00 400.00

COOKING OIL (DALDA) 2.5LTR 445.00 440.00 470.00 510.00 475.00 475.00

COOKING OIL (PAKWAN) OTHER BRAND SPECIFY 2.5 LTR 415.00 445.00 480.00 430.00 455.00 430.00

VEGETABLE GHEE TIN 2.5KG. 440.00 439.00 460.00 430.00 440.00 470.00

VEGETABLE GHEE (LOOSE) KG. 130.00 160.00 160.00 150.00 150.00 155.00

DATES AV.QLTY. KG. 240.00 95.00 120.00 205.00 150.00 200.00

PISTACHIO AV.QLTY. 50 GM. 55.00 60.00 60.00 60.00 100.00 85.00

ALMONDS WHOLE AV.QLTY. KG. 700.00 600.00 600.00 700.00 850.00 825.00

COCONUT DRY AV.QLTY. KG. 370.00 340.00 330.00 300.00 550.00 425.00

RAISINS AV.QLTY. 50 GM. 22.50 25.00 30.00 15.00 50.00 27.50

GROUNDNUTS (WITH SHELL) KG. 220.00 170.00 170.00 240.00 200.00 290.00

MALTA/MOSAMBI DOZ 90.00 185.00 195.00 95.00 160.00 142.00

KINNU DOZ 90.00 160.00 160.00 120.00 170.00 180.00

APPLE KG 120.00 135.00 145.00 200.00 85.00 200.00

ALOO BUKHARA KG 0.00 0.00 0.00 0.00 0.00 0.00

POMEGRANATE (ANNAR) KG 0.00 0.00 0.00 0.00 0.00 0.00

GRAPES KG 0.00 0.00 0.00 0.00 0.00 0.00

BANANAS DOZ 75.00 80.00 85.00 75.00 55.00 50.00

MANGO KALMI KG 0.00 0.00 0.00 0.00 0.00 0.00

GUAVA KG 70.00 95.00 100.00 80.00 50.00 35.00

WATERMELON (TURBOOZ) KG 50.00 40.00 50.00 50.00 30.00 20.00

MUSKMELON (KHARBOOZA) KG 60.00 60.00 60.00 80.00 60.00 50.00

SWEETMELON (GARMA) KG 0.00 0.00 0.00 0.00 0.00 0.00

PULSE MASOOR (WHOLE) KG. 125.00 130.00 135.00 120.00 95.00 125.00

PULSE MASOOR (WASHED) KG. 120.00 140.00 140.00 120.00 95.00 130.00

PULSE MOONG (WASHED) KG. 155.00 148.00 150.00 120.00 100.00 140.00

PULSE MASH (WASHED) KG. 185.00 190.00 195.00 180.00 150.00 165.00

Contd.

7.11 Intercity Consumer Prices

April, 2018

157

Description Unit Quetta Turbat Gawadar Loralai Khuzdar
D.M.

Jamali

7.11 Intercity Consumer Prices

April, 2018

PULSE GRAM KG. 145.00 139.00 145.00 120.00 130.00 155.00

GRAM WHOLE BLACK AV QLTY. KG. 145.00 150.00 150.00 160.00 170.00 110.00

GRAM WHOLE YELLOW AV.QLTY KG. 220.00 180.00 180.00 195.00 220.00 205.00

BEANS (LAL LOBIA) KG. 160.00 120.00 120.00 160.00 180.00 125.00

POTATOES KG 25.00 30.00 40.00 20.00 29.00 17.50

ONION KG 30.00 40.00 50.00 27.50 25.00 22.50

TURNIP KG 0.00 0.00 0.00 0.00 0.00 0.00

RADISH KG 0.00 0.00 0.00 0.00 0.00 0.00

TOMATOES KG 35.00 35.00 50.00 30.00 30.00 17.50

CABBAGE KG 37.50 80.00 90.00 50.00 40.00 35.00

CAULIFLOWER KG 57.50 95.00 100.00 40.00 40.00 25.00

BRINJAL KG 0.00 0.00 0.00 0.00 0.00 0.00

PUMPKIN KG 0.00 0.00 0.00 0.00 0.00 0.00

BOTTLEGOURD KG 57.50 50.00 65.00 0.00 40.00 25.00

LADY FINGER KG 0.00 0.00 0.00 0.00 0.00 0.00

PEAS KG 67.50 80.00 90.00 40.00 60.00 40.00

SPINACH KG 0.00 0.00 0.00 0.00 0.00 0.00

TINDA KG 97.50 80.00 105.00 0.00 0.00 50.00

TURAI KG 0.00 0.00 0.00 0.00 0.00 0.00

KARAILA KG 0.00 0.00 0.00 0.00 0.00 0.00

ARVI KG 0.00 0.00 0.00 0.00 0.00 0.00

CHILLIES GREEN KG 97.50 170.00 190.00 85.00 60.00 100.00

CARROT KG 47.50 65.00 75.00 40.00 40.00 17.50

COCUMBER (KHEERA) KG 37.50 105.00 120.00 25.00 50.00 25.00

LEMON 250GM 47.50 95.00 100.00 50.00 50.00 55.00

SUGAR REFINED KG. 55.00 65.00 65.00 55.00 50.00 52.50

GUR AV.QLTY KG. 90.00 100.00 110.00 65.00 80.00 70.00

HONEY LANGANESE 500 GM. BOTTLE 740.00 680.00 690.00 800.00 800.00 800.00

MILO 200 GM. BOTTLE 200.00 220.00 220.00 220.00 220.00 220.00

CUSTARD POWDER RAFHAN 300 GM. PKT 80.00 85.00 85.00 80.00 80.00 80.00

TOFFEE (HILAL) EACH 1.00 2.00 2.00 1.00 1.00 2.00

CHOWKELATE CANDY (SMALL SIZE) EACH 5.00 10.00 10.00 5.00 5.00 5.00

SWEETMEAT (MIXED) KG 400.00 350.00 350.00 280.00 300.00 350.00

ICE CREAM WALLS CUP. 40.00 45.00 45.00 50.00 40.00 40.00

ICE KG 15.00 10.00 15.00 10.00 20.00 10.00

JAM AHMED/MITCHELLES BOTTLE 140.00 160.00 160.00 130.00 190.00 147.50

SQUASH-MITCHELLES BOTTLE 165.00 160.00 175.00 165.00 170.00 150.00

ROOH AFZA BOTTLE 190.00 185.00 185.00 180.00 180.00 190.00

JAM-E-SHIREEN BOTTLE 200.00 170.00 180.00 190.00 180.00 190.00

SAUNF 50 GM 15.50 19.00 18.00 20.00 30.00 15.00

CINAMON LOOSE AV. QLTY 50 GM. 22.50 30.00 40.00 50.00 150.00 22.50

CUMINSEED WHITE NATIONAL 50 GM. 70.00 52.00 52.00 70.00 80.00 54.00

PEPPER BLACK NATIONAL 50 GM. 120.00 80.00 80.00 110.00 110.00 110.00

CLOVES LOOSE AV.QLTY 50 GM. 90.00 30.00 30.00 120.00 110.00 120.00

CARDAMOM LARGE LOOSE AV.QLTY 50 GM. 150.00 150.00 140.00 120.00 210.00 105.00

CARDAMOM SMALL AV.QLTY 50 GM. 185.00 75.00 75.00 100.00 190.00 105.00

SALT-POWDERED (LAHORI) LOOSE KG. 10.00 15.00 15.00 10.00 10.00 10.00

SALT POWDERED (NATIONAL/SHAN) PKT 25.00 30.00 25.00 25.00 25.00 25.00

CHILLIES POWD.NATIONAL 200GM PKT 120.00 120.00 120.00 120.00 105.00 105.00

CHILLIES POWDER LOOS KG. 310.00 450.00 350.00 320.00 300.00 265.00

CORRIANDER SEED POWD.NATIONAL PKT 116.00 80.00 80.00 116.00 116.00 104.00

CORRIANDER SEED (LOOSE) KG. 230.00 165.00 290.00 240.00 300.00 210.00

TURMERIC POWD.NATIONAL 50GM PKT. 35.00 40.00 52.00 35.00 39.00 35.00

CURRY POWD. NATIONAL 200 GM PKT. 87.00 90.00 90.00 87.00 104.00 87.00

TOMATO KETCHUP AHMED/MITCHL BOTTLE 100.00 105.00 105.00 90.00 100.00 100.00

PICKLES AHMED/MITCHELLES BOTTLE 120.00 120.00 120.00 130.00 120.00 110.00

VINEGAR SYNTHETIC (SIRKA) BOTTLE 85.00 60.00 60.00 55.00 60.00 72.50

GARLIC KG 200.00 280.00 290.00 240.00 195.00 160.00

GINGER KG 210.00 185.00 200.00 240.00 200.00 240.00

TAPAL DANEDAR TEA 200GM PACKET PKT 194.73 170.00 170.00 185.00 174.00 185.00

TEA LIPTON YELLOW LABEL 200GM. PKT. 194.73 195.00 195.00 195.00 194.73 185.00

Contd.

158

Description Unit Quetta Turbat Gawadar Loralai Khuzdar
D.M.

Jamali

7.11 Intercity Consumer Prices

April, 2018

TEA LOOSE KENYA AV.QLTY 250GM. PKT. 155.00 175.00 200.00 155.00 170.00 155.00

COFFEE-NESCAFE 75 GM. ** BOTTLE 300.00 300.00 300.00 280.00 270.00 275.00

COLD DRINK (STANDARD SIZ) BOTTLE 25.00 30.00 30.00 27.50 25.00 25.00

FRUIT JUICE TETRA PACK PKT. 30.00 20.00 30.00 30.00 20.00 20.00

MINERAL WATER NESTLE 1.5 LTR BOTTLE 60.00 50.00 50.00 50.00 55.00 50.00

CIGARETTES K-2 10'S ** PKT 50.00 30.00 28.00 70.00 50.00 60.00

CIGARETTES CAPSTAN 10'S ** PKT 50.00 70.00 70.00 50.00 50.00 50.00

CIGARETTES GOLD LEAF 20'S PKT 140.00 140.00 140.00 140.00 140.00 140.00

CIGARETTES MORVEN GOLD 20'S PKT 50.00 70.00 70.00 80.00 50.00 75.00

BETEL LEAVES 50GM. 80.00 80.00 80.00 80.00 80.00 105.00

BETEL NUTS KG. 1500.00 2550.00 2400.00 300.00 2000.00 2550.00

LONG CLOTH 57" GUL AHMED/AL-KARAM METER 210.00 200.00 200.00 295.00 275.00 225.00

SHIRTING AV.QLTY. METER 150.00 150.00 160.00 155.00 200.00 155.00

PANT CLOTH W & WEAR AV.QLTY METER 400.00 270.00 300.00 370.00 200.00 200.00

LAWN PRINTED GUL AHMED/AL-KARAM METER 200.00 200.00 200.00 270.00 245.00 225.00

GEORGETTE AV.QLTY METER 105.00 90.00 90.00 145.00 150.00 70.00

LINEN AV.QLTY *** METER 100.00 70.00 75.00 140.00 160.00 100.00

HEAVY WT SUITING LAWERNCPUR AVG QLTY METER 1100.00 1100.00 1100.00 1000.00 1100.00 900.00

HEAVY WT SUITING LAWERNCPUR SUP QLTY METER 1300.00 1300.00 1300.00 1500.00 1300.00 1300.00

TROPICAL SUITING LAW.PUR METER 950.00 950.00 950.00 1000.00 950.00 950.00

PANT BOY 24"/26" LENGTH. EACH 600.00 400.00 400.00 500.00 1100.00 425.00

SHIRT BOY 24"/26" LENGTH EACH 400.00 350.00 350.00 300.00 950.00 425.00

SCHOOL UNI. PANT,SHIRT BOYS SUIT 1300.00 1200.00 1200.00 675.00 1150.00 900.00

SCHOOL UNI. KAMEEZ,SHAL.BOYS SUIT 1300.00 1000.00 1100.00 1000.00 1150.00 750.00

SCHOOL UNI. KAMEEZ,SHAL.GIRL SUIT 1400.00 1000.00 1200.00 850.00 1150.00 750.00

FROCK W/WEAR GIRLS EACH 700.00 300.00 400.00 750.00 1100.00 700.00

AWAMI-SUIT W & W(BOY) 24"/26 SUIT 700.00 1000.00 1000.00 750.00 687.50 750.00

AWAMI-SUIT W&W (GENTS)AV.QLTY SUIT 675.00 900.00 900.00 950.00 875.00 1100.00

PULLOVER GENTS OXFORD/BON. EACH 3250.00 2000.00 2000.00 2800.00 2000.00 2250.00

PULLOVER LADIES OXFORD/BON. EACH 3350.00 2150.00 2175.00 3000.00 2750.00 2000.00

PULLOVER (GENTS) OTHERS A.QTY EACH 800.00 600.00 600.00 1350.00 950.00 1800.00

SECOND-HAND COAT FOR MEN EACH 300.00 250.00 250.00 275.00 250.00 325.00

SECONDHAND SWEETER FOR MEN DUP QLTY EACH 350.00 200.00 200.00 350.00 220.00 200.00

SECONDHAND WINTER JACKET EACH 325.00 275.00 375.00 170.00 300.00 275.00

UNDERWEAR AV.QLTY MEDIUM SIZE EACH 90.00 100.00 115.00 120.00 200.00 65.00

VEST FOR MEN AV.QLTY. EACH 100.00 130.00 140.00 115.00 200.00 130.00

VEST/SHAMEEZ (WOMEN) AVG. QLTY EACH 120.00 160.00 200.00 115.00 250.00 100.00

SOCKS NYLON (PAKISTANI) PAIR 90.00 120.00 130.00 75.00 80.00 70.00

BRASSIER AV.QLTY. EACH 175.00 120.00 120.00 155.00 200.00 130.00

 BRASSIER SUP QLTY EACH 400.00 200.00 250.00 300.00 500.00 212.50

DOPATTA GEORGETTE AV.QLTY. EACH 225.00 300.00 300.00 250.00 330.00 190.00

DOPATTA COTTON AV GLTY EACH 350.00 245.00 250.00 200.00 350.00 140.00

CHADDAR (W/WEAR) (2x2.5 MTR) EACH 400.00 300.00 300.00 480.00 400.00 525.00

LUNGI/DHOTI(COTTON) AVG. QLTY EACH 250.00 265.00 290.00 450.00 360.00 275.00

HANDKERCHIEF AVG. QLTY PAK EACH 30.00 50.00 50.00 45.00 70.00 45.00

HANDKERCHIEF SUP. QLTY PAK EACH 50.00 65.00 70.00 95.00 90.00 65.00

GLOVES AV QLTY PAIR 90.00 95.00 100.00 60.00 300.00 45.00

AZARBAND COTTON AVG. QLTY EACH 12.50 20.00 20.00 15.00 20.00 47.50

SEWING THREAD/REEL(ASLI PARI) EACH 6.50 7.00 7.00 7.00 7.00 5.50

WASHING CHARGES PAINT & SHIRT SUIT 65.00 60.00 100.00 175.00 160.00 100.00

DRY CLEANING SUIT COAT PANT SUIT 400.00 300.00 350.00 400.00 350.00 155.00

WASHING CH. (KAMIZ-SHALWAR) PAIR 60.00 50.00 60.00 100.00 80.00 65.00

TAILORING SHIRT EACH 400.00 350.00 350.00 350.00 300.00 350.00

TAILORING CHARGES PANT (MEN) EACH 425.00 375.00 500.00 400.00 375.00 700.00

TAILORING COAT-PANT SUIT SUIT 3250.00 3250.00 4000.00 3500.00 3250.00 3500.00

TAILORING AWAMI-SUIT (MALE) SUIT 750.00 550.00 550.00 675.00 575.00 475.00

TAILORING SUIT FEMALE SUIT 600.00 400.00 600.00 575.00 575.00 400.00

GENTS SHOES PAUL BATA PAIR 1199.00 1199.00 1199.00 1199.00 1199.00 1199.00

GENTS SANDAL BATA PAIR 699.00 699.00 699.00 699.00 699.00 699.00

GENTS SPOUNG CHAPPAL BATA PAIR 199.00 199.00 199.00 199.00 199.00 199.00

LADIES SANDAL BATA PAIR 599.00 599.00 599.00 599.00 599.00 599.00

Contd.

159

Description Unit Quetta Turbat Gawadar Loralai Khuzdar
D.M.

Jamali

7.11 Intercity Consumer Prices

April, 2018

LADIES SPOUNG CHAPPAL BATA PAIR 199.00 199.00 199.00 199.00 199.00 199.00

CHILD SHOE POWER LITE BATA PAIR 599.00 599.00 599.00 599.00 599.00 599.00

GENTS SHOE, ART 1109 SERVICE PAIR 999.00 999.00 999.00 999.00 999.00 999.00

NYLON JOGGER 27 SIZE 2-5 *** PAIR 1299.00 1299.00 1299.00 1299.00 1299.00 1299.00

CHINA FOOT WEAR AV. QLTY (MALE) * PAIR 475.00 900.00 900.00 950.00 250.00 750.00

CHINA FOOT WEAR AV. QLTY (FEMALE) * PAIR 300.00 600.00 600.00 350.00 250.00 550.00

CHINA FOOT WEAR AV. QLTY (CHILDREN) * PAIR 285.00 550.00 600.00 300.00 250.00 400.00

SHOE REPAIR HALF SOLE PAIR 90.00 120.00 150.00 75.00 90.00 110.00

SHOES POLISH CHARGES AVERAGE SHOP PAIR 20.00 30.00 30.00 17.50 20.00 20.00

HOUSE RENT (combined) MONTH 12465.84 7000.00 7800.00 5474.80 2197.00 3900.31

rent 2 pm 12465.84 7000.00 7800.00 5474.80 2197.00 3900.31

RENT3 PM 12465.84 7000.00 7800.00 5474.80 2197.00 3900.31

RENT4 PM 12465.84 7000.00 7800.00 5474.80 2197.00 3900.31

RENT5 PM 12465.84 7000.00 7800.00 5474.80 2197.00 3900.31

RENT6 PM 12465.84 7000.00 7800.00 5474.80 2197.00 3900.31

SYNTHETIC ENEMAL ROBIALAC BALTI 3.64 LTR. EACH 1750.00 1900.00 2250.00 1800.00 1800.00 1800.00

SYNTHETIC ENEMAL ICI BALTI 3.64 LTR. EACH 1875.00 2400.00 2600.00 2000.00 1800.00 1600.00

CEMENT (LOCAL) SPECIFY BRAND NAME BAG 560.00 590.00 595.00 540.00 500.00 535.00

BRICKS (NEW) IST CLASS P/1000 6250.00 0.00 0.00 8500.00 8500.00 5750.00

CEMENT BLOCKS (6"x8"x12") P/100 0.00 2400.00 2500.00 2350.00 2000.00 0.00

BAJREE 100CFT 4250.00 3500.00 4500.00 2500.00 5000.00 2400.00

SAND (BLACK PIT SAND) K100CFT 3250.00 3000.00 3300.00 3600.00 0.00 2500.00

TIMBER SHESHAM LOG IST QUALITY cubmt. 55582.00 0.00 0.00 0.00 0.00 0.00

IRON BAR (M.S. BAR) 1/2" P/TON 90000.00 81000.00 78500.00 76000.00 85000.00 89000.00

CARPANTER WAGE RATE P/DAY 900.00 1050.00 1200.00 1200.00 1400.00 700.00

MASON (RAJ) WAGE RATE P/DAY 1100.00 1650.00 1700.00 1250.00 1150.00 800.00

UNSKILLED LABOUR WAGE RATE P/DAY 550.00 700.00 700.00 675.00 650.00 375.00

PLUMBER WAGE RSTE P/DAY 800.00 1100.00 1200.00 950.00 1400.00 950.00

ELECTICIAN WAGE RATE PER DAY ** P/DAY 750.00 1200.00 1200.00 800.00 0.00 600.00

ELECTICIAN WAGE RATE PER POINT ** P/PNT 160.00 120.00 130.00 135.00 135.00 125.00

WATER CHARGES PER HOUSE P/MONTH 125.00 150.00 300.00 0.00 190.00 300.00

ELECT.CHARGES UPTO 50 UNITS P/UNIT 2.00 2.00 2.00 2.00 2.00 2.00

ELECT.CHARGES 01 - 100 UNIT P/UNIT 6.18 6.18 6.18 6.18 6.18 6.18

ELECT.CHARGES 101 - 300 UNIT P/UNIT 9.54 9.54 9.54 9.54 9.54 9.54

ELECT.CHARGES 301 - 1000 UNIT P/UNIT 16.39 16.39 16.39 16.39 16.39 16.39

ELECT.CHARGES ABOVE 1000 UNIT P/UNIT 18.39 18.39 18.39 18.39 18.39 18.39

ELEC PM 10.50 10.50 10.50 10.50 10.50 10.50

GAS CHRG upto 3.3719 MMBUT MMBTU 128.70 0.00 0.00 0.00 0.00 128.70

GAS CHRG 3.3719 - 6.7438 MMBUT MMBTU 257.40 0.00 0.00 0.00 0.00 257.40

GAS CHRG 6.7438 - 10.1157 MMBUT MMBTU 257.40 0.00 0.00 0.00 0.00 257.40

GAS CHRG10.1157 - 13.4876 MMBUT MMBTU 702.00 0.00 0.00 0.00 0.00 702.00

GAS PM 702.00 0.00 0.00 0.00 0.00 702.00

GAS PM 409.50 0.00 0.00 0.00 0.00 409.50

KEROSENE OIL LTR 89.00 85.00 90.00 110.00 70.00 105.00

FIREWOOD WHOLE 40 KG. 650.00 355.00 425.00 700.00 550.00 475.00

CHAIR SHESHAM WOOD WITH ARMS ** EACH 1150.00 2000.00 2200.00 1800.00 1700.00 1900.00

CHAIR PLASTIC (CHAIRMAN) AVERAGE QUALITY EACH 550.00 800.00 850.00 750.00 1400.00 825.00

TABLE SHESHAM WOOD (4X2X5") *** EACH 5500.00 3900.00 4000.00 4500.00 5500.00 5625.00

SOFASET WOODEN WITH FOAM SEAT ** SET 30000.00 10000.00 12000.00 10000.00 12000.00 13000.00

COT IRON (WITH NIWAR)AV.QLTY. EACH 2600.00 3000.00 3000.00 1950.00 2400.00 2800.00

ALMIRAH (STEEL) 6'X3' 20 GUAGE EACH 9000.00 12000.00 11000.00 8750.00 12000.00 13000.00

DINNING TABLE 6 CHAIRS A.QLTY SET 13000.00 25000.00 28000.00 11000.00 11000.00 17500.00

SINGLE BED WITHOUT FOAM MED. EACH 6500.00 3700.00 6000.00 5000.00 9000.00 5750.00

MATRESS SINGLE(4"THICK) EACH 3750.00 3500.00 3500.00 4200.00 4200.00 5750.00

FARSHI DARI 12'X9' AV.QLTY EACH 1400.00 600.00 700.00 1250.00 2000.00 3000.00

DARI COTTON (6'x2 1/2') AV.QL EACH 700.00 380.00 400.00 600.00 2500.00 425.00

CARPET PLAIN AV. QLTY SQFT. 61.50 120.00 110.00 42.50 42.50 45.00

QUILT (LIHAF) 3 KG. COTTON EACH 1000.00 500.00 500.00 600.00 1100.00 675.00

BLANKET (90" x 54") EACH 2750.00 2500.00 2700.00 3200.00 4000.00 6250.00

BEDSHEET SINGLE BED SUP.QLTY EACH 1725.00 450.00 600.00 575.00 1400.00 550.00

BED SHEET DOUBLE WITH TWO PILLOW COVERS SUP QLTY SET 2000.00 600.00 1500.00 850.00 1500.00 950.00

Contd.

160

Description Unit Quetta Turbat Gawadar Loralai Khuzdar
D.M.

Jamali

7.11 Intercity Consumer Prices

April, 2018

TOWEL(3'x2') AV. QALTY EACH 300.00 220.00 300.00 365.00 450.00 325.00

CELING FAN 48" SUPER QLTY ** EACH 3500.00 3700.00 3750.00 3650.00 3400.00 4000.00

PEDESTAL FAN 22" SUPER QLTY EACH 3600.00 4000.00 4000.00 4000.00 4000.00 4500.00

REFG. DAWLENCE 10 CFT. D.DOOR EACH 35000.00 40500.00 42000.00 28000.00 33000.00 37000.00

D-FREEZER WAVES 8 CFT. EACH 33450.00 35000.00 35000.00 23500.00 36000.00 0.00

AIRCONDITIONER 1.5 TON PEL EACH 45000.00 60000.00 55000.00 40000.00 51000.00 49500.00

SPLIT AIR CONDITIONER 1.5 TON (SPECIFY BRAND NAME) EACH 47000.00 45500.00 46000.00 55000.00 39000.00 47500.00

AIRCOOLER SUPER ASIA EACH 11500.00 9500.00 10000.00 10500.00 10500.00 10000.00

WASHING MACHINE SINGER EACH 15200.00 14700.00 14700.00 13950.00 14700.00 14700.00

SEWING MACHINE(SINGER) EACH 5210.00 5400.00 5400.00 4975.00 5210.00 7000.00

GIZER LARGE SIZE 30 GALLON CAPACITY SUP QLTY EACH 12500.00 15500.00 15500.00 12000.00 21000.00 14750.00

GAS BURNER DOUBLE SPFY.BRAND EACH 2000.00 1350.00 1350.00 1950.00 2500.00 1650.00

ELECT. IRON PHILIPS MDL.1120 EACH 1700.00 1350.00 1800.00 2050.00 1900.00 2100.00

ELECTRIC JUICER FOR APPLE EACH 3800.00 3800.00 3700.00 3600.00 2900.00 4000.00

S.STEEL DEGHCHI MEDIUM SIZE *** EACH 800.00 1000.00 1000.00 600.00 950.00 575.00

ALUMINIUM COOKING PAN (DEGCHI) MED SIZE EACH 1000.00 750.00 900.00 485.00 950.00 500.00

NON STICK COOKING PAN (DEGCHI) SUP. QLTY EACH 1500.00 1050.00 1350.00 375.00 600.00 650.00

FRYING PAN STEEL AVG. QLTY MED. SIZE EACH 400.00 300.00 600.00 215.00 800.00 475.00

TAWA IORN (MEDIUM SIZE) AVG. QLTY EACH 300.00 300.00 350.00 265.00 400.00 300.00

S.STEEL PLATE A.QLTY.(M.SIZE) EACH 85.00 95.00 100.00 55.00 130.00 65.00

TABLE SPOON S.STEEL SUP.QLTY. DOZEN 325.00 285.00 350.00 355.00 500.00 420.00

WATER SET JUG+6 GLASSES (OMROC) SET 700.00 675.00 845.00 850.00 900.00 525.00

TEA SET PAK. CHINAWARE 21 PCS. SET 1500.00 1350.00 1500.00 2500.00 1500.00 2250.00

DINNER SET PLASTIC 72 PIECES SUPERIOR QLTY SET 4750.00 3750.00 3800.00 5466.67 5466.67 4450.00

HOTPOT SET PLASTIC 3 PCS. SET 1400.00 600.00 1200.00 1233.33 1600.00 1900.00

BUCKET(BALTI) PLASTIC MED.SIZ EACH 325.00 400.00 400.00 375.00 400.00 275.00

LOTA PLASTIC (MED SIZE) AVERAGE QUALITY EACH 40.00 60.00 60.00 50.00 90.00 60.00

PRESURE COOKER 4 LTR. EACH 1500.00 1400.00 1400.00 1333.33 1800.00 1225.00

WATER COOLER 9/10 LTR.PLASTIC *** EACH 700.00 700.00 700.00 540.00 600.00 950.00

THERMOS STARVAC 1 LTR EACH 600.00 750.00 800.00 600.00 700.00 350.00

BULB PHILIPS 100-WATTS EACH 30.00 30.00 30.00 35.00 35.00 30.00

TUBE LIGHT PHILIPS 40 WATTS EACH 100.00 135.00 140.00 140.00 130.00 95.00

ELECTRIC BLUBS "0" WATTE LOCAL EACH 20.00 25.00 25.00 30.00 25.00 25.00

ELECTRIC BLUB ENERGY SAVER 14 WATTS EACH 180.00 120.00 140.00 180.00 180.00 180.00

WASHING SOAP 250 GMS SPECIFY BRAND NAME EACH 30.00 24.00 25.00 40.00 40.00 35.00

SURF EXCEL 400 GMS POLY BAG EACH 130.00 114.00 120.00 130.00 130.00 130.00

WASHING POWDER 1000 GRM EACH 175.00 192.50 185.00 155.00 160.00 185.00

WASHING POWDER (WHEEL/ BONUS) 100 GRAMS EACH 110.00 98.00 100.00 90.00 90.00 100.00

CLEANSER POWDER VIM 1000 GM PKT. 75.00 70.00 80.00 90.00 80.00 75.00

FINIS 500 ML BOTTLE 187.50 190.00 190.00 193.75 190.00 200.00

PHNYLE TYPHONE/FINIS/CARRANITE 3 LITRES BOTTLE 150.00 140.00 140.00 140.00 190.00 150.00

HARPIC BOTTLE 160.00 145.00 150.00 155.00 150.00 155.00

BOOT POLISH CHERRY/KIWI 50ML EACH 115.00 85.00 98.00 100.00 105.00 115.00

ROBIN BLUE (35 GRAMS) PKT. 35.00 25.00 30.00 55.00 50.00 25.00

TISSU PAPER PERFUMED 100 PCS. PKT 110.00 100.00 100.00 130.00 120.00 120.00

TOILET PAPER ROLL (R.PETEL) P/ROLL 40.00 40.00 40.00 40.00 40.00 50.00

BOOT POLISH LIQUID CHEERY BLOSSOM KIWI 75 ML BOTTLE 160.00 120.00 120.00 135.00 130.00 150.00

MATCH BOX SMALL EACH 2.00 2.00 2.00 2.00 3.00 2.50

DRY CELL 1.5 VOLT(LOCAL) EACH 15.00 15.00 15.00 25.00 30.00 24.50

HAND STITCHING NEEDLE M.SIZE PACKET 6.00 8.00 8.00 6.00 12.00 5.00

SEWING MACHINE NEEDLE (SINGER) EACH 8.00 2.00 2.00 5.00 8.00 5.00

HOUSEHOLD SERVANT FEMALE P/T P/MNTH 2500.00 5000.00 5000.00 1500.00 3500.00 900.00

MARRIAGE HALL WITH FURNITURE P/HEAD 90.00 50.00 50.00 50.00 50.00 50.00

SEPTRAN TABLETS 10TAB. 20.00 20.00 20.00 20.00 20.00 19.30

BRUFEN TABS 200-MG. 10TAB. 10.00 15.00 15.00 10.00 13.00 10.00

PANADOL TAB. EXTRA/PLAIN 10TAB. 12.00 15.00 15.00 12.00 12.00 12.00

DISPRIN TAB. 10TAB. 12.00 15.00 15.00 13.00 13.00 12.70

TRISIL TAB. 10 TAB 10.00 15.00 15.00 10.00 15.00 11.00

FLAGYL TAB. 200 MG. 10TAB. 10.00 10.00 10.00 10.00 10.00 10.00

VENTOLIN TAB. 2MG. 10TAB. 10.00 10.00 10.00 10.00 10.00 10.00

DAONIL TAB. 5 MG. 10TAB. 17.00 20.00 20.00 17.00 17.00 17.00

Contd.

161

Description Unit Quetta Turbat Gawadar Loralai Khuzdar
D.M.

Jamali

7.11 Intercity Consumer Prices

April, 2018

ENTOX TAB. 10TAB. 15.00 14.00 14.00 15.00 15.00 15.00

RENITEC TAB. 5 MG. 10TAB. 59.00 60.00 60.00 58.00 59.00 58.50

CAC. 1000 TAB BOTTLE 124.00 122.00 122.00 124.00 125.00 124.44

AMOXIL CAPSOLE 250 MG.S 10CAP. 36.00 42.00 40.00 36.00 36.00 35.70

CALCIUM SYRUP SANDOZ BOTTLE 65.00 65.00 65.00 65.00 64.00 64.00

LEDERPLEX SYRUP BOTTLE 53.00 50.00 50.00 52.74 53.00 52.74

SANCOS SYRUP (50 ML.) BOTTLE 30.00 30.00 30.00 30.00 30.00 30.00

PHENERGAN SYRUP 120 ML. BOTTLE 33.00 35.00 33.00 33.00 33.00 33.00

CALPOL SYRUP 60 ML. BOTTLE 28.00 28.00 28.00 28.00 28.00 28.00

HYDRYLLIN SYRUP 120 ML. BOTTLE 69.00 70.00 70.00 69.00 69.00 69.00

POLYFAX EYE OINTMENT TUBE 21.00 22.00 25.00 21.00 21.00 21.50

BETNESOL EYE DROPS BOTTLE 34.00 34.45 33.89 34.00 34.00 33.89

EAR DROPS (CARDISPORINE) *** BOTTLE 23.00 21.00 21.00 25.00 21.00 21.42

BETNOVATE-N OINTMENT 5 GMS TUBE 16.00 16.00 17.00 16.00 16.00 16.00

BURNOL CREAM 30 GRM TUBE 55.42 55.42 55.42 55.42 55.42 55.42

VICKS VAPORUB/BALM BOTTLE 36.00 40.00 40.00 36.00 36.00 36.00

GLYCRINE SMALL BOTTLE BOTTLE 45.00 30.00 30.00 40.00 30.00 15.00

JOUHAR JOSHANDA PKT. 10.00 8.50 10.00 10.00 10.00 10.00

GALXOS-D (450 GRMS) PKT. 157.50 150.00 150.00 146.00 147.00 157.50

GRIPE-WATER WOODWARDS BOTTLE 60.00 60.00 60.00 60.00 60.00 60.00

SANIPLAST ONE PUTTY EACH 2.00 3.00 3.00 2.00 2.00 1.45

O.R.S. (NIMCOL) PKT. 16.00 20.00 20.00 15.00 17.00 17.00

DETTOL (MEDIUM) BOTTLE 100.00 85.00 85.00 80.00 85.00 100.00

COTTON BANDAGE 2" - 4" EACH 10.00 20.00 20.00 13.00 30.00 10.00

THERMOMETER CHINA EACH 50.00 50.00 50.00 35.00 50.00 40.00

DOCTOR (MBBS) CLINIC FEE P/PAT. 200.00 450.00 500.00 200.00 300.00 150.00

URINE TEST (DR) CHARGES P/TEST 130.00 300.00 300.00 100.00 100.00 85.00

BLOOD TEST (CP) CHARGES P/TEST 200.00 350.00 350.00 200.00 200.00 225.00

SUGAR TEST (RANDOM/FASTING BOTH) CHARGES P/TEST 250.00 300.00 300.00 150.00 150.00 200.00

ECG CHARGES P/TEST 300.00 450.00 400.00 200.00 300.00 200.00

X-RAY (CHEST) CHARGES P/X-RAY 300.00 650.00 700.00 250.00 325.00 350.00

CAR SUZUKI 800 CC (W/O. A/C) EACH 717750.00 0.00 0.00 0.00 0.00 0.00

CAR SUZUKI 1000 CC EACH 1290000.00 0.00 0.00 0.00 0.00 0.00

CAR TOYOTA 1300 CC EACH 1952000.00 0.00 0.00 0.00 0.00 0.00

CAR HONDA CIVIC EACH 2950000.00 0.00 0.00 0.00 0.00 0.00

MOTORCYCLE HONDA CD-70. EACH 65000.00 68000.00 69000.00 66000.00 0.00 66500.00

MOTORCYCLE YAMAHA 100CC. EACH 77000.00 79000.00 80000.00 81000.00 0.00 0.00

MOTOR CYCLE HERO 70 CC EACH 44000.00 50000.00 0.00 50000.00 0.00 0.00

BICYCLE WITH TYRES & TUBES EACH 8000.00 7250.00 7500.00 6500.00 0.00 7500.00

TYRE CAR WITH TUBE GENERAL EACH 3250.00 4000.00 4000.00 3125.00 3500.00 3300.00

TYRE MOTOR CYCLE WITHOUT TUBE EACH 1050.00 1375.00 1400.00 1125.00 1150.00 1250.00

TYRE CYCLE SPECIFY BRAND NAME EACH 350.00 300.00 400.00 350.00 400.00 475.00

TYRE CAR W/O TUBE EACH 2950.00 3500.00 3500.00 2350.00 5000.00 2800.00

PETROL SUPER LITRE 86.00 86.00 86.00 86.00 86.00 86.00

HIGH SPEED DIESEL HSD LITRE 96.45 96.45 96.45 96.45 96.45 96.45

CNG K.G. 84.90 0.00 0.00 0.00 0.00 79.90

GAS CYLINDER STAND. SIZE EACH 1275.00 990.00 1000.00 1300.00 1200.00 1700.00

MOTOR CYCLE SERVICE CHARGES EACH 375.00 200.00 250.00 200.00 400.00 200.00

CAR SERVICE CHARGES EACH 450.00 350.00 500.00 375.00 500.00 300.00

TYRE PUNCTURE CHARGES EACH 45.00 100.00 110.00 50.00 92.50 65.00

CYCLE OVERHAULING CHARGES EACH 190.00 150.00 275.00 250.00 300.00 100.00

CAR TAX FOR 800CC TO 1300CC YEARLY 400.00 400.00 400.00 400.00 400.00 400.00

TRAIN FARE ECO. 1-100 KM. P/KM. 1.79 1.79 1.79 0.00 0.00 1.79

TRAIN FARE ECO. 101-500 KM. P/KM. 1.26 0.00 1.26 0.00 0.00 1.26

TRAIN FARE ECO. > 500 KM. P/KM. 0.88 0.88 0.88 0.00 0.00 0.88

TRAIN FARE IST SLP. 1-100KM P/KM. 2.85 2.85 2.85 0.00 0.00 2.85

TRAIN FARE IST SLP.101-500 KM P/KM. 2.28 2.28 2.28 0.00 0.00 2.28

TRAIN FARE IST SLP. > 500 KM P/KM. 1.49 1.49 1.49 0.00 0.00 1.49

TRAIN FARE A/C SLP. 1-100KM. P/KM 5.60 5.60 5.60 0.00 0.00 5.60

TRAIN FARE A/C SLP.101-500KM P/KM. 5.02 5.02 5.02 0.00 0.00 5.02

TRAIN FARE A/C SLP > 500KM. P/KM 3.71 3.71 3.71 0.00 0.00 3.71

Contd.

162

Description Unit Quetta Turbat Gawadar Loralai Khuzdar
D.M.

Jamali

7.11 Intercity Consumer Prices

April, 2018

PLATEFORM TICKET EACH 10.00 5.00 10.00 0.00 0.00 10.00

AUTO RICKSHAW FARES KM/MIN 65.00 40.00 55.00 65.00 65.00 50.00

FULL TONGA CHARGES KM/MIN 80.00 0.00 0.00 50.00 0.00 0.00

TAXI 4 SEATER FARE KM/MIN 60.00 50.00 60.00 60.00 60.00 60.00

BUS FARE MIN (WITHIN CITY) TICKET 20.00 0.00 0.00 0.00 0.00 0.00

BUS FARE MAX (WITHIN CIT TICKET 18.00 0.00 0.00 0.00 0.00 0.00

BUS FARE OUTSIDE CITY P/KM. 0.90 0.90 0.90 0.90 0.90 0.90

A/C BUS FARE OUTSIDE CITY P/KM. 2.50 2.50 2.50 1.89 1.32 2.50

MINIBUS FARE MIN.WITH IN CITY TICKET 20.00 0.00 35.00 0.00 0.00 0.00

MINIBUS FARE MAX.WITH IN CITY TICKET 20.00 0.00 0.00 0.00 0.00 0.00

SUZUKI FARE MIN.WITH IN CITY TICKET 0.00 10.00 10.00 0.00 15.00 0.00

SUZUKI FARE MAXIMUM W.IN CITY TICKET 0.00 30.00 40.00 0.00 30.00 0.00

AIR FARE ECONOMY CLASS. P/KM. 19.26 19.26 19.26 0.00 19.26 0.00

POSTAL ENVELOPE DOMESTIC EACH 8.00 8.00 8.00 8.00 8.00 8.00

ENVELOPE FOR SAUDI ARABIA EACH 50.00 50.00 50.00 50.00 50.00 50.00

POSTAL REGISTRATION CHARGES EACH 35.00 38.00 38.00 38.00 38.00 38.00

U.M.S. REG CHARGES MIN. EACH 59.00 60.00 60.00 59.00 59.00 60.00

T.C.S. CH. MIN.WITH IN ZONE EACH 200.00 200.00 200.00 200.00 200.00 200.00

TELEPHONE CHARGES LOCAL CALL P/CALL 3.94 3.94 3.94 3.94 3.94 3.94

TEL CHARGES OUT SIDE CITY P/CALL 3.94 3.94 3.94 3.94 3.94 3.94

INTERNET CHARGES P/HOUR 25.00 30.00 30.00 50.00 50.00 30.00

MOBILE CELL CHARGES P/UNIT 3.00 3.00 3.00 3.20 4.00 3.00

FAX CHARGES (LOCAL) P/PAGE 15.00 30.00 30.00 20.00 20.00 15.00

TELEPHONE SET AV. QLTY EACH 600.00 850.00 900.00 1450.00 2500.00 850.00

MOBILE SET NOKIA/SONY/ERICSON/SAMSUNG WITHOUT CAMERA EACH 3000.00 2100.00 2100.00 2775.00 2500.00 3750.00

T.V. 20" COLORED WEGA H-A21. EACH 18000.00 12000.00 12000.00 18000.00 17500.00 20000.00

T.V 20" COLOR CHINA/KORIA) EACH 13000.00 7000.00 8000.00 12000.00 8500.00 16500.00

V.C.P. PANASONIC/LG/NAT EACH 6900.00 4500.00 0.00 6000.00 0.00 6500.00

DVD/VCD PLAYER PANASONIC/LG EACH 5200.00 3500.00 0.00 4800.00 4800.00 4750.00

RADIO WITH C.PLAYER NATIONAL EACH 2000.00 1750.00 2375.00 2000.00 1900.00 2000.00

PERSONNEL COMPUTER (BRANDED) EACH 42000.00 28000.00 28000.00 32333.33 32333.33 28000.00

VID. CASSETTE BLK. TDK/SONY EACH 155.00 150.00 150.00 150.00 0.00 0.00

COM. C.D. (TDK/IMATION) EACH 72.50 45.00 50.00 50.00 50.00 60.00

TAPE RECORDER CASSETTE BLANK EACH 40.00 40.00 40.00 35.00 45.00 30.00

VIDEO GAME SEGA 16 BYTE EACH 1150.00 1000.00 1000.00 1250.00 1250.00 0.00

CINEMA A/C. HIGH CLASS TICKET 0.00 0.00 0.00 0.00 0.00 0.00

CINEMA NON-A/C HIGH CLASS TICKET 150.00 0.00 0.00 20.00 0.00 0.00

CABLE CHARGES PER MONT 400.00 350.00 350.00 300.00 300.00 300.00

TV.LICENCE FEE DOMESTIC YEARLY 420.00 420.00 420.00 420.00 420.00 420.00

ENGLISH BOOK CLASS V1 EACH 59.00 59.00 59.00 59.00 59.00 59.00

ENGLISH BOOK CLASS IX OR X EACH 112.00 112.00 112.00 112.00 112.00 112.00

ENG. BOOK IST.YR COMPLETE SET EACH 98.00 98.00 98.00 98.00 98.00 98.00

ENGLISH BOOK BA/B.SC EACH 145.00 145.00 145.00 145.00 145.00 145.00

URDU BOOK CLASS V (T.B.BORD) EACH 75.00 75.00 75.00 75.00 75.00 75.00

URDU BOOK CLASS IX/X(T.B.B) EACH 131.00 131.00 131.00 131.00 131.00 131.00

URDU BOOK IST.YEAR/INTER EACH 112.00 112.00 112.00 112.00 112.00 112.00

URDU BOOK BA/B.SC EACH 175.00 175.00 175.00 175.00 175.00 175.00

MATHS BOOK CALSS V (T.B.B) EACH 90.00 90.00 90.00 90.00 90.00 90.00

MATHS BOOK CLASS IX OR X EACH 136.00 136.00 136.00 136.00 136.00 136.00

MATHS BOOK IST.YEAR (T.B.B) EACH 138.00 138.00 138.00 138.00 138.00 138.00

PAKISTAN STUDIES BOOK BA/B.SC EACH 375.00 375.00 375.00 375.00 375.00 375.00

DAILY "DAWN" P/COPY 22.00 22.00 22.00 22.00 22.00 22.00

DAILY "JANG" P/COPY 15.00 15.00 15.00 15.00 15.00 15.00

DAILY "NAWA-E-WAQT" P/COPY 15.00 15.00 15.00 15.00 15.00 15.00

WEEKLY "AKHBAR-E-JAHAN" P/COPY 60.00 60.00 60.00 60.00 60.00 60.00

WEEKLY "MAG" P/COPY 50.00 50.00 50.00 50.00 50.00 50.00

MONTHLY "NAUNEHAL DIGEST" P/COPY 35.00 40.00 40.00 35.00 35.00 35.00

PAPER FOOLSCAPE (27"x17") QUIRE 27.50 25.00 30.00 35.00 50.00 42.50

EXERCISE.BOOK LINED 80/100 PGS EACH 37.50 40.00 40.00 60.00 60.00 50.00

PENCILGOLDFISH/DEER EACH 10.00 5.00 7.00 7.00 10.00 5.00

PEN INK DOLLOR 57 ML BOTTLE EACH 20.00 20.00 20.00 20.00 20.00 30.00

Contd.

163

Description Unit Quetta Turbat Gawadar Loralai Khuzdar
D.M.

Jamali

7.11 Intercity Consumer Prices

April, 2018

PHOTOSTATE PAPER 70 GM PRT 430.00 565.00 580.00 400.00 450.00 350.00

BALL PEN (local) EACH 10.00 10.00 10.00 10.00 10.00 8.50

FOUNTAIN PEN HERO/WINGS/CHINA EACH 60.00 50.00 50.00 50.00 50.00 37.50

PRIVATE SCHOOL FEE ENGLISH MEDIUM AVERAGE STANDARD (CLASS I) P/MONTH 750.00 1075.00 1000.00 800.00 600.00 675.00

PRIVATE SCHOOL FEE ENGLISH MEDIUM AVERAGE STANDARD (CLASS V) P/MONTH 1300.00 1200.00 1500.00 1000.00 750.00 800.00

PRIVATE SCHOOL FEE ENGLISH MEDIUM AVERAGE STANDARD (CLASS VI P/MONTH 1400.00 1450.00 1800.00 1250.00 1250.00 950.00

PRIVATE SCHOOL FEE ENGLISH MEDIUM AVERAGE STANDARD (CLASS X) P/MONTH 2000.00 1900.00 2000.00 1500.00 1250.00 1200.00

PRIVATE MEDICLE COLLEGE FEE MBBS (IST YEAR) P/MONTH 29166.66 0.00 0.00 0.00 29166.66 0.00

PRIVATE ENGINEERING COLLEGE FEE (ISTR YEAR) P/MONTH 3380.00 0.00 0.00 0.00 3380.00 0.00

GOVT. COLLEGE FEE IST. YEAR MONTH 60.00 60.00 60.00 60.00 60.00 60.00

GOVT. COLLEGE FEE 4TH. YEAR MONTH 80.00 80.00 80.00 80.00 80.00 80.00

GOVT. UNIVERSITY FEE MSC. MONTH 350.00 350.00 350.00 350.00 350.00 350.00

GOVT. MED. COLLEGE FEE MBBS MONTH 950.00 0.00 0.00 0.00 1500.00 0.00

GOVT. ENGG. COLL. FEE I YEAR MONTH 850.00 0.00 3850.00 0.00 1210.00 850.00

COACHING FEE FOR CLASS IX/X P/MONTH 500.00 1500.00 1500.00 500.00 800.00 1000.00

COACHING CHARGES FOR CLASS IST YEAR/INTER (SCIENCE) P/MONTH 1000.00 0.00 2000.00 0.00 0.00 1500.00

COACHING CHARGES FOR CLASS IST YEAR/INTER (COMMERCE) P/MONTH 1000.00 0.00 2500.00 0.00 0.00 1500.00

I.T. TUITION FEES P/MONTH 1500.00 0.00 920.00 750.00 3216.67 0.00

MBA TUITION FEES P/MONTH 1000.00 0.00 0.00 833.33 3038.33 0.00

BREAD TANDOORI ST. SIZE EACH 10.00 10.00 10.00 10.00 20.00 10.00

COOKED MUTTON (AV. HOTEL) PLATE 160.00 135.00 225.00 300.00 290.00 135.00

COOKED BEEF (AV. HOTEL) PLATE 90.00 90.00 200.00 150.00 180.00 105.00

COOKED DAL (AV. HOTEL) PLATE 65.00 70.00 135.00 100.00 80.00 60.00

CHICKEN BIRYANI FULL/DOUBLE PLATE 175.00 150.00 200.00 140.00 140.00 100.00

TEA PREPARED (ORDINARY) CUP 21.00 20.00 20.00 25.00 20.00 20.00

HAIRCUT CHARGES FOR MEN P/CUT 100.00 100.00 100.00 80.00 80.00 55.00

BEAUTY PORL HAIR STYL CHARGE P/STY. 350.00 300.00 400.00 250.00 250.00 225.00

SHAVING CHARGES PER SHV 60.00 50.00 50.00 60.00 60.00 35.00

LIPSTICK S.MISS/MEDORA EACH 120.00 90.00 100.00 110.00 100.00 105.00

NAIL POLISH S.MISS/MEDORA EACH 115.00 80.00 80.00 110.00 100.00 80.00

PERFUME MED.SIZE MEDORA/BROACH EACH 120.00 100.00 100.00 120.00 200.00 220.00

HAIR-OIL AMLA/CHAMBELI BOTTLE 115.00 90.00 90.00 130.00 130.00 120.00

TOILET SOAP LUX 95 GRAMS EACH 35.00 35.00 40.00 50.00 40.00 45.00

TOILET SOAP LIFEBOUY 140 GRM EACH 42.00 40.00 40.00 50.00 50.00 50.00

TOILET SOAP SAFEGUARD BATH SIZE EACH 50.00 50.00 50.00 58.00 50.00 50.00

TOOTHPASTE MACKLINES 70 GRM EACH 50.00 50.00 50.00 50.00 50.00 50.00

TOOTHPAST MED SIZE CLGATE 70 GMS EACH 68.00 70.00 80.00 85.00 80.00 65.00

TOOTHBRUSH SHEILD A/PLAUQUE EACH 50.00 50.00 50.00 60.00 50.00 47.50

TOOTHPOWDER DENTONIC 90 GRM EACH 35.00 35.00 35.00 30.00 30.00 30.00

HAIR-COLOUR BEGIN (6 GMS) EACH 120.00 90.00 90.00 110.00 110.00 120.00

HAIR COLOUR (KALAKOLA) BOTTLE 130.00 90.00 120.00 100.00 130.00 130.00

FACECREAM PONDS (MEDIUM) EACH 120.00 100.00 130.00 120.00 180.00 120.00

TALC POWDER VICE ROAY,B.CAT EACH 155.00 130.00 110.00 140.00 170.00 150.00

BLADE TREET ORDINARY 10'S PKT. 40.00 30.00 30.00 40.00 50.00 30.00

BLADE 7-O-CLOCK STAIN. 5'S PKT. 45.00 35.00 35.00 40.00 60.00 30.00

SHAMPOO SUNSILK/PAINTIN 100 ML BOTTLE 110.00 110.00 110.00 100.00 115.00 100.00

BEAUTY CREAM (FAIR & LOVELY) EACH 200.00 85.00 180.00 75.00 150.00 210.00

HAIR REMOVING CREAM (EU-CREAM) TUBE 70.00 60.00 80.00 80.00 80.00 65.00

GEL MEDIUM SIZE BOTTLE 80.00 60.00 60.00 120.00 150.00 160.00

DISPOSABLE RAZOR GILLET-II EACH 50.00 45.00 50.00 45.00 50.00 50.00

SHAVING CREAM TOUCH-ME/ADM. EACH 70.00 50.00 60.00 50.00 70.00 67.50

GOLD TEZABI 24 CT 10 GM. 50500.00 49000.00 54000.00 42750.00 48500.00 51500.00

SILVER TEZABI 24 CT 10 GM. 650.00 1000.00 1100.00 0.00 682.50 703.00

ARTIFICIAL JEWELLARY SET SET 900.00 1100.00 1100.00 450.00 400.00 500.00

WRIST WATCH GENTS CITIZEN (ORIGINAL) *** EACH 2550.00 2550.00 2500.00 2550.00 0.00 2500.00

WRIST WATCH LADIES CITIZEN (ORIGINAL) *** EACH 2550.00 2500.00 2600.00 2500.00 2500.00 2500.00

WALL CLOCK QUARTZ AV.QLTY EACH 475.00 450.00 450.00 650.00 533.33 600.00

SUITCASE REXIN (24"x16"x6") EACH 1500.00 1000.00 1150.00 1200.00 2400.00 1000.00

TRUNK MEDIUM SIZE *** EACH 1100.00 650.00 3000.00 666.67 2500.00 1200.00

PURSE LADIES (LEATHER) AVERAGE QUALITY EACH 1000.00 350.00 350.00 416.67 575.00 575.00

164

Description Unit Average % Change

FOOD & NON-ALCOHOLIC BEVERAGES

WHEAT 10 KG. 336.92 2.87

WHEAT FLOUR FINE/SUPERIOR. KG. 43.56 0.37

WHEAT FLOUR AVG. QLTY KG. 38.81 0.82

WHEAT FLOUR BAG 10 KG. 376.19 0.64

MAIDA KG. 52.00 0.48

SUJI KG. 53.79 0.50

BESAN AV. QLTY. KG. 124.16 1.39

RICE BASMATI SUP. QLTY. KG. 139.57 -0.34

RICE BASMATI 385/386 KG. 89.74 -0.41

RICE BASMATI BROKEN AV.QLTY KG. 74.91 -0.85

RICE IRRI-6 (SINDH/PUNJAB) KG. 50.72 -0.87

VERMICELLI KG. 84.94 -1.09

BREAD PLAIN MEDIUM SIZE EACH 42.32 0.00

RUSK (PAPAY) KG. 199.73 -0.38

BISCUITS-PACKED PKT 38.67 -0.98

BISCUIT-BAKERY (LOOSE) 250 GM 84.37 -0.02

CORNFLAKS FAUJI 225 GM. PKT 192.76 -1.72

SAMOSA (VEGATABLE) EACH 13.75 0.00

PASTRY AV.QLTY. EACH 28.25 0.00

PATTIES (VEGATABLES) EACH 23.45 -0.34

NIMCO 250 GM 71.03 -0.82

CHIPS 250 GM 75.18 -0.24

BEEF WITH BONE AV.QLTY. KG 343.42 -1.82

MUTTON AV.QLTY. KG 722.73 -1.62

CHICKEN FARM BROILER (LIVE) KG 183.97 -4.16

FISH-RAHU MEDIUM SIZE KG 298.60 -1.44

MILK FRESH (UNBOILED) LTR. 84.31 -0.82

CURD KG. 98.94 -1.19

MILK TETRA PACK 1/2 LTR. PKT. 63.59 -0.39

LACTOGEN 400 GRAMS PKT. 455.33 -1.24

POWDER MILK NIDO 400GM. PKT 385.74 -0.88

MILK POWDER LOOSE/PACKED KG. 497.62 -0.98

BUTTER LOCAL PACKED 50 GM. 33.41 0.00

EGGS FARM DOZ 92.72 5.34

MUSTARD OIL AV.QLTY. KG. 192.98 -1.03

COOKING OIL (DALDA) 2.5LTR 477.39 -0.88

COOKING OIL (PAKWAN) OTHER BRAND SPECIFY 2.5 LTR 427.04 -0.89

VEGETABLE GHEE TIN 2.5KG. 467.44 -0.55

VEGETABLE GHEE (LOOSE) KG. 151.72 -0.59

DATES AV.QLTY. KG. 175.61 -0.26

PISTACHIO AV.QLTY. 50 GM. 105.85 -2.00

ALMONDS WHOLE AV.QLTY. KG. 699.58 -1.10

COCONUT DRY AV.QLTY. KG. 426.25 -7.15

RAISINS AV.QLTY. 50 GM. 23.60 -3.26

GROUNDNUTS (WITH SHELL) KG. 214.79 0.08

MALTA/MOSAMBI DOZ 179.26 -4.31

KINNU DOZ 168.18 -21.09

APPLE KG 155.20 -8.31

ALOO BUKHARA KG 0.00

POMEGRANATE (ANNAR) KG 0.00

GRAPES KG 0.00

BANANAS DOZ 79.89 -4.51

MANGO KALMI KG 0.00

GUAVA KG 84.47 -1.52

WATERMELON (TURBOOZ) KG 38.45 -100.00

MUSKMELON (KHARBOOZA) KG 50.97 -100.00

Contd.

7.11 Intercity Consumer Price

April, 2018

Value in Rupees

165

Description Unit Average % Change

7.11 Intercity Consumer Price

April, 2018

Value in Rupees

SWEETMELON (GARMA) KG 0.00

PULSE MASOOR (WHOLE) KG. 103.48 0.64

PULSE MASOOR (WASHED) KG. 111.62 1.36

PULSE MOONG (WASHED) KG. 114.56 0.18

PULSE MASH (WASHED) KG. 149.98 1.39

PULSE GRAM KG. 116.17 0.01

GRAM WHOLE BLACK AV QLTY. KG. 114.20 0.56

GRAM WHOLE YELLOW AV.QLTY KG. 181.93 1.86

BEANS (LAL LOBIA) KG. 146.35 0.28

POTATOES KG 21.69 7.75

ONION KG 29.59 11.93

TURNIP KG 0.00

RADISH KG 0.00

TOMATOES KG 31.90 -7.81

CABBAGE KG 35.33 -2.43

CAULIFLOWER KG 39.09 -12.36

BRINJAL KG 0.00

PUMPKIN KG 0.00

BOTTLEGOURD KG 40.37 -100.00

LADY FINGER KG 0.00

PEAS KG 62.24 -35.59

SPINACH KG 23.38 4.88

TINDA KG 86.53 -100.00

TURAI KG 0.00

KARAILA KG 0.00

ARVI KG 0.00

CHILLIES GREEN KG 75.52 27.09

CARROT KG 43.61 -26.65

COCUMBER (KHEERA) KG 30.95 15.67

LEMON 250GM 59.57 -34.21

SUGAR REFINED KG. 53.40 -3.18

GUR AV.QLTY KG. 75.85 -0.79

HONEY LANGANESE 500 GM. BOTTLE 881.67 -0.26

MILO 200 GM. BOTTLE 226.19 -2.89

CUSTARD POWDER RAFHAN 300 GM. PKT 80.71 -0.16

TOFFEE (HILAL) EACH 1.45 -0.69

CHOWKELATE CANDY (SMALL SIZE) EACH 5.40 0.00

SWEETMEAT (MIXED) KG 348.46 -3.86

ICE CREAM WALLS CUP. 43.11 -0.28

ICE KG 11.86 -0.59

JAM AHMED/MITCHELLES BOTTLE 141.54 -1.67

SQUASH-MITCHELLES BOTTLE 166.06 -2.29

ROOH AFZA BOTTLE 188.13 -6.05

JAM-E-SHIREEN BOTTLE 193.46 -5.47

SAUNF 50 GM 18.82 -2.23

CINAMON LOOSE AV. QLTY 50 GM. 29.58 -5.07

CUMINSEED WHITE NATIONAL 50 GM. 65.18 -1.96

PEPPER BLACK NATIONAL 50 GM. 108.50 -1.34

CLOVES LOOSE AV.QLTY 50 GM. 93.11 -1.34

CARDAMOM LARGE LOOSE AV.QLTY 50 GM. 125.43 -0.98

CARDAMOM SMALL AV.QLTY 50 GM. 119.65 -2.60

SALT-POWDERED (LAHORI) LOOSE KG. 11.58 -1.55

SALT POWDERED (NATIONAL/SHAN) PKT 26.79 -3.14

CHILLIES POWD.NATIONAL 200GM PKT 116.88 -1.28

CHILLIES POWDER LOOS KG. 272.42 -3.16

CORRIANDER SEED POWD.NATIONAL PKT 104.28 0.00

CORRIANDER SEED (LOOSE) KG. 240.58 -1.64

TURMERIC POWD.NATIONAL 50GM PKT. 36.30 0.00

Contd.

166

Description Unit Average % Change

7.11 Intercity Consumer Price

April, 2018

Value in Rupees

CURRY POWD. NATIONAL 200 GM PKT. 87.38 0.03

TOMATO KETCHUP AHMED/MITCHL BOTTLE 100.79 -1.03

PICKLES AHMED/MITCHELLES BOTTLE 119.98 -1.18

VINEGAR SYNTHETIC (SIRKA) BOTTLE 81.13 -2.92

GARLIC KG 156.90 12.36

GINGER KG 183.20 -6.60

TAPAL DANEDAR TEA 200GM PACKET PKT 191.29 -1.79

TEA LIPTON YELLOW LABEL 200GM. PKT. 194.70 -0.46

TEA LOOSE KENYA AV.QLTY 250GM. PKT. 165.45 -1.69

COFFEE-NESCAFE 75 GM. ** BOTTLE 341.92 -1.23

COLD DRINK (STANDARD SIZ) BOTTLE 25.48 -1.22

FRUIT JUICE TETRA PACK PKT. 20.31 -0.30

MINERAL WATER NESTLE 1.5 LTR BOTTLE 52.49 -1.37

ALCOHOLIC BEVERAGES & TOBACCO

CIGARETTES K-2 10'S ** PKT 52.38 -0.32

CIGARETTES CAPSTAN 10'S ** PKT 52.10 -0.10

CIGARETTES GOLD LEAF 20'S PKT 137.58 -0.55

CIGARETTES MORVEN GOLD 20'S PKT 54.22 -0.09

BETEL LEAVES 50GM. 103.99 -9.08

BETEL NUTS KG. 2559.57 -0.33

CLOTHING & FOOTWEAR

LONG CLOTH 57" GUL AHMED/AL-KARAM METER 251.56 -3.30

SHIRTING AV.QLTY. METER 195.64 -3.42

PANT CLOTH W & WEAR AV.QLTY METER 425.25 -0.74

LAWN PRINTED GUL AHMED/AL-KARAM METER 305.72 -1.33

GEORGETTE AV.QLTY METER 152.90 -0.28

LINEN AV.QLTY *** METER 164.15 -1.14

HEAVY WT SUITING LAWERNCPUR AVG QLTY METER 1513.04 -2.81

HEAVY WT SUITING LAWERNCPUR SUP QLTY METER 2012.40 -2.73

TROPICAL SUITING LAW.PUR METER 1259.85 -2.21

PANT BOY 24"/26" LENGTH. EACH 562.67 -2.09

SHIRT BOY 24"/26" LENGTH EACH 451.02 -2.08

SCHOOL UNI. PANT,SHIRT BOYS SUIT 804.51 -4.69

SCHOOL UNI. KAMEEZ,SHAL.BOYS SUIT 746.14 -3.19

SCHOOL UNI. KAMEEZ,SHAL.GIRL SUIT 776.26 -3.89

FROCK W/WEAR GIRLS EACH 1333.56 -2.90

AWAMI-SUIT W & W(BOY) 24"/26 SUIT 1123.68 -1.34

AWAMI-SUIT W&W (GENTS)AV.QLTY SUIT 1451.81 -0.65

PULLOVER GENTS OXFORD/BON. EACH 3072.79 -0.01

PULLOVER LADIES OXFORD/BON. EACH 2871.50 0.00

PULLOVER (GENTS) OTHERS A.QTY EACH 1042.89 -0.90

SECOND-HAND COAT FOR MEN EACH 461.82 0.00

SECONDHAND SWEETER FOR MEN DUP QLTY EACH 331.61 0.00

SECONDHAND WINTER JACKET EACH 453.04 0.00

UNDERWEAR AV.QLTY MEDIUM SIZE EACH 141.87 -1.28

VEST FOR MEN AV.QLTY. EACH 144.90 -0.69

VEST/SHAMEEZ (WOMEN) AVG. QLTY EACH 176.77 -4.97

SOCKS NYLON (PAKISTANI) PAIR 94.43 -0.72

BRASSIER AV.QLTY. EACH 183.17 -2.32

 BRASSIER SUP QLTY EACH 414.32 -2.11

DOPATTA GEORGETTE AV.QLTY. EACH 310.61 -0.79

DOPATTA COTTON AV GLTY EACH 261.15 -3.33

CHADDAR (W/WEAR) (2x2.5 MTR) EACH 499.40 -2.95

LUNGI/DHOTI(COTTON) AVG. QLTY EACH 331.54 -1.21

HANDKERCHIEF AVG. QLTY PAK EACH 44.93 -0.85

HANDKERCHIEF SUP. QLTY PAK EACH 73.16 -2.05

GLOVES AV QLTY PAIR 121.22 -2.47

AZARBAND COTTON AVG. QLTY EACH 20.18 -2.97

Contd.

167

Description Unit Average % Change

7.11 Intercity Consumer Price

April, 2018

Value in Rupees

SEWING THREAD/REEL(ASLI PARI) EACH 7.12 -3.09

WASHING CHARGES PAINT & SHIRT SUIT 113.42 -2.20

DRY CLEANING SUIT COAT PANT SUIT 379.02 -2.97

WASHING CH. (KAMIZ-SHALWAR) PAIR 80.95 -1.85

TAILORING SHIRT EACH 461.72 -8.05

TAILORING CHARGES PANT (MEN) EACH 751.61 -1.31

TAILORING COAT-PANT SUIT SUIT 4300.83 -0.60

TAILORING AWAMI-SUIT (MALE) SUIT 651.62 -0.80

TAILORING SUIT FEMALE SUIT 560.37 -2.45

GENTS SHOES PAUL BATA PAIR 1204.00 0.00

GENTS SANDAL BATA PAIR 699.00 0.00

GENTS SPOUNG CHAPPAL BATA PAIR 199.00 -5.03

LADIES SANDAL BATA PAIR 599.00 -16.69

LADIES SPOUNG CHAPPAL BATA PAIR 199.00 -10.05

CHILD SHOE POWER LITE BATA PAIR 599.00 0.00

GENTS SHOE, ART 1109 SERVICE PAIR 999.00 0.00

NYLON JOGGER 27 SIZE 2-5 *** PAIR 1299.00 0.00

CHINA FOOT WEAR AV. QLTY (MALE) * PAIR 736.32 -0.59

CHINA FOOT WEAR AV. QLTY (FEMALE) * PAIR 578.34 -0.65

CHINA FOOT WEAR AV. QLTY (CHILDREN) * PAIR 481.01 -0.63

SHOE REPAIR HALF SOLE PAIR 114.13 -2.51

SHOES POLISH CHARGES AVERAGE SHOP PAIR 21.29 -3.52

HOUSING, WATER, ELECT,GAS & OTH FUEL

HOUSE RENT (combined) MONTH 7704.15 -2.97

rent 2 pm 7704.15 -2.97

RENT3 PM 7704.15 -2.97

RENT4 PM 7704.15 -2.97

RENT5 PM 7704.15 -2.97

RENT6 PM 7704.15 -2.97

SYNTHETIC ENEMAL ROBIALAC BALTI 3.64 LTR. EACH 2052.68 -1.38

SYNTHETIC ENEMAL ICI BALTI 3.64 LTR. EACH 2163.85 -2.13

CEMENT (LOCAL) SPECIFY BRAND NAME BAG 544.58 -3.19

BRICKS (NEW) IST CLASS P/1000 7300.66 -0.22

CEMENT BLOCKS (6"x8"x12") P/100 3094.23 0.00

BAJREE 100CFT 4294.47 -2.20

SAND (BLACK PIT SAND) K100CFT 2338.65 2.52

TIMBER SHESHAM LOG IST QUALITY cubmt. 61531.95 -3.35

IRON BAR (M.S. BAR) 1/2" P/TON 87533.17 -6.06

CARPANTER WAGE RATE P/DAY 998.56 -3.38

MASON (RAJ) WAGE RATE P/DAY 1078.51 -1.27

UNSKILLED LABOUR WAGE RATE P/DAY 593.95 -1.74

PLUMBER WAGE RSTE P/DAY 984.84 -2.53

ELECTICIAN WAGE RATE PER DAY ** P/DAY 902.80 -2.17

ELECTICIAN WAGE RATE PER POINT ** P/PNT 139.54 -3.32

WATER CHARGES PER HOUSE P/MONTH 136.16 -1.29

ELECT.CHARGES UPTO 50 UNITS P/UNIT 2.00 0.00

ELECT.CHARGES 01 - 100 UNIT P/UNIT 6.18 0.00

ELECT.CHARGES 101 - 300 UNIT P/UNIT 9.54 0.00

ELECT.CHARGES 301 - 1000 UNIT P/UNIT 16.39 0.00

ELECT.CHARGES ABOVE 1000 UNIT P/UNIT 18.39 0.00

ELEC PM 10.50 0.00

GAS CHRG upto 3.3719 MMBUT MMBTU 128.70 0.00

GAS CHRG 3.3719 - 6.7438 MMBUT MMBTU 257.40 0.00

GAS CHRG 6.7438 - 10.1157 MMBUT MMBTU 257.40 0.00

GAS CHRG10.1157 - 13.4876 MMBUT MMBTU 702.00 0.00

GAS PM 702.00 0.00

GAS PM 409.50 0.00

KEROSENE OIL LTR 111.92 -0.33

Contd.

168

Description Unit Average % Change

7.11 Intercity Consumer Price

April, 2018

Value in Rupees

FIREWOOD WHOLE 40 KG. 561.36 0.30

FURNISHING HOUSE HOLD EQUIPMENTS

CHAIR SHESHAM WOOD WITH ARMS ** EACH 2376.15 -3.33

CHAIR PLASTIC (CHAIRMAN) AVERAGE QUALITY EACH 853.38 -0.88

TABLE SHESHAM WOOD (4X2X5") *** EACH 6083.85 -1.07

SOFASET WOODEN WITH FOAM SEAT ** SET 18834.87 -2.52

COT IRON (WITH NIWAR)AV.QLTY. EACH 2395.55 -1.62

ALMIRAH (STEEL) 6'X3' 20 GUAGE EACH 10705.12 -4.71

DINNING TABLE 6 CHAIRS A.QLTY SET 23147.32 -0.45

SINGLE BED WITHOUT FOAM MED. EACH 7204.28 -5.39

MATRESS SINGLE(4"THICK) EACH 5630.65 -3.72

FARSHI DARI 12'X9' AV.QLTY EACH 1411.00 -1.02

DARI COTTON (6'x2 1/2') AV.QL EACH 630.46 -3.35

CARPET PLAIN AV. QLTY SQFT. 45.48 -1.30

QUILT (LIHAF) 3 KG. COTTON EACH 1035.87 -2.32

BLANKET (90" x 54") EACH 3800.53 -1.30

BEDSHEET SINGLE BED SUP.QLTY EACH 712.96 -2.45

BED SHEET DOUBLE WITH TWO PILLOW COVERS SUP QLTY SET 1351.52 -1.53

TOWEL(3'x2') AV. QALTY EACH 292.84 -4.33

CELING FAN 48" SUPER QLTY ** EACH 3410.74 -2.64

PEDESTAL FAN 22" SUPER QLTY EACH 4481.54 -1.39

REFG. DAWLENCE 10 CFT. D.DOOR EACH 32963.33 -1.19

D-FREEZER WAVES 8 CFT. EACH 31481.62 -1.71

AIRCONDITIONER 1.5 TON PEL EACH 43210.00 -0.03

SPLIT AIR CONDITIONER 1.5 TON (SPECIFY BRAND NAME) EACH 46033.25 -0.73

AIRCOOLER SUPER ASIA EACH 12790.83 -2.15

WASHING MACHINE SINGER EACH 16280.00 -0.54

SEWING MACHINE(SINGER) EACH 6977.88 -3.80

GIZER LARGE SIZE 30 GALLON CAPACITY SUP QLTY EACH 19262.44 -0.61

GAS BURNER DOUBLE SPFY.BRAND EACH 2031.52 -3.57

ELECT. IRON PHILIPS MDL.1120 EACH 2098.85 -3.51

ELECTRIC JUICER FOR APPLE EACH 5604.46 -0.78

S.STEEL DEGHCHI MEDIUM SIZE *** EACH 683.26 -2.83

ALUMINIUM COOKING PAN (DEGCHI) MED SIZE EACH 683.27 -4.12

NON STICK COOKING PAN (DEGCHI) SUP. QLTY EACH 1036.80 -4.29

FRYING PAN STEEL AVG. QLTY MED. SIZE EACH 433.36 -1.50

TAWA IORN (MEDIUM SIZE) AVG. QLTY EACH 339.21 -2.34

S.STEEL PLATE A.QLTY.(M.SIZE) EACH 81.00 -1.46

TABLE SPOON S.STEEL SUP.QLTY. DOZEN 423.32 -1.31

WATER SET JUG+6 GLASSES (OMROC) SET 582.29 -2.87

TEA SET PAK. CHINAWARE 21 PCS. SET 2106.21 -1.97

DINNER SET PLASTIC 72 PIECES SUPERIOR QLTY SET 5921.86 -1.76

HOTPOT SET PLASTIC 3 PCS. SET 1465.26 -4.18

BUCKET(BALTI) PLASTIC MED.SIZ EACH 355.87 -2.97

LOTA PLASTIC (MED SIZE) AVERAGE QUALITY EACH 62.69 -3.75

PRESURE COOKER 4 LTR. EACH 1610.40 -3.56

WATER COOLER 9/10 LTR.PLASTIC *** EACH 677.82 -1.82

THERMOS STARVAC 1 LTR EACH 579.55 -2.55

BULB PHILIPS 100-WATTS EACH 34.16 -1.84

TUBE LIGHT PHILIPS 40 WATTS EACH 111.19 -2.08

ELECTRIC BLUBS "0" WATTE LOCAL EACH 23.18 -1.08

ELECTRIC BLUB ENERGY SAVER 14 WATTS EACH 168.06 -1.15

WASHING SOAP 250 GMS SPECIFY BRAND NAME EACH 34.21 -1.40

SURF EXCEL 400 GMS POLY BAG EACH 124.05 -0.70

WASHING POWDER 1000 GRM EACH 169.19 -1.48

WASHING POWDER (WHEEL/ BONUS) 100 GRAMS EACH 98.14 -2.04

CLEANSER POWDER VIM 1000 GM PKT. 80.10 -1.42

FINIS 500 ML BOTTLE 206.06 -0.68

Contd.

169

Description Unit Average % Change

7.11 Intercity Consumer Price

April, 2018

Value in Rupees

PHNYLE TYPHONE/FINIS/CARRANITE 3 LITRES BOTTLE 155.58 -2.18

HARPIC BOTTLE 157.88 -1.35

BOOT POLISH CHERRY/KIWI 50ML EACH 121.96 -1.66

ROBIN BLUE (35 GRAMS) PKT. 47.97 -0.27

TISSU PAPER PERFUMED 100 PCS. PKT 117.58 -2.62

TOILET PAPER ROLL (R.PETEL) P/ROLL 43.95 -3.57

BOOT POLISH LIQUID CHEERY BLOSSOM KIWI 75 ML BOTTLE 151.56 -2.94

MATCH BOX SMALL EACH 2.33 -3.43

DRY CELL 1.5 VOLT(LOCAL) EACH 25.05 -1.00

HAND STITCHING NEEDLE M.SIZE PACKET 8.22 -1.46

SEWING MACHINE NEEDLE (SINGER) EACH 6.69 -4.93

HOUSEHOLD SERVANT FEMALE P/T P/MNTH 2128.47 -1.82

MARRIAGE HALL WITH FURNITURE P/HEAD 123.06 -0.97

HEALTH

SEPTRAN TABLETS 10TAB. 19.44 0.00

BRUFEN TABS 200-MG. 10TAB. 10.19 0.00

PANADOL TAB. EXTRA/PLAIN 10TAB. 12.24 0.00

DISPRIN TAB. 10TAB. 12.78 0.00

TRISIL TAB. 10 TAB 10.74 -0.28

FLAGYL TAB. 200 MG. 10TAB. 10.17 0.00

VENTOLIN TAB. 2MG. 10TAB. 10.04 -0.10

DAONIL TAB. 5 MG. 10TAB. 17.13 0.00

ENTOX TAB. 10TAB. 14.71 -1.77

RENITEC TAB. 5 MG. 10TAB. 58.70 -0.07

CAC. 1000 TAB BOTTLE 124.50 -0.57

AMOXIL CAPSOLE 250 MG.S 10CAP. 36.20 0.00

CALCIUM SYRUP SANDOZ BOTTLE 64.12 0.00

LEDERPLEX SYRUP BOTTLE 52.54 -0.04

SANCOS SYRUP (50 ML.) BOTTLE 29.75 0.00

PHENERGAN SYRUP 120 ML. BOTTLE 33.23 0.00

CALPOL SYRUP 60 ML. BOTTLE 28.11 0.00

HYDRYLLIN SYRUP 120 ML. BOTTLE 69.05 0.00

POLYFAX EYE OINTMENT TUBE 21.37 0.00

BETNESOL EYE DROPS BOTTLE 33.88 0.00

EAR DROPS (CARDISPORINE) *** BOTTLE 22.28 0.00

BETNOVATE-N OINTMENT 5 GMS TUBE 16.31 0.00

BURNOL CREAM 30 GRM TUBE 55.42 0.00

VICKS VAPORUB/BALM BOTTLE 36.20 0.00

GLYCRINE SMALL BOTTLE BOTTLE 26.99 0.00

JOUHAR JOSHANDA PKT. 9.84 -1.02

GALXOS-D (450 GRMS) PKT. 154.79 -0.69

GRIPE-WATER WOODWARDS BOTTLE 59.50 -2.10

SANIPLAST ONE PUTTY EACH 1.89 0.00

O.R.S. (NIMCOL) PKT. 17.48 -0.46

DETTOL (MEDIUM) BOTTLE 91.42 -8.13

COTTON BANDAGE 2" - 4" EACH 10.80 -0.93

THERMOMETER CHINA EACH 48.60 -2.76

DOCTOR (MBBS) CLINIC FEE P/PAT. 216.78 -0.58

URINE TEST (DR) CHARGES P/TEST 125.23 -3.84

BLOOD TEST (CP) CHARGES P/TEST 295.69 -4.65

SUGAR TEST (RANDOM/FASTING BOTH) CHARGES P/TEST 192.16 -1.47

ECG CHARGES P/TEST 255.89 -4.15

X-RAY (CHEST) CHARGES P/X-RAY 354.23 -1.41

TRANSPORT

CAR SUZUKI 800 CC (W/O. A/C) EACH 729957.61 0.00

CAR SUZUKI 1000 CC EACH 1303666.67 0.00

CAR TOYOTA 1300 CC EACH 2074104.17 0.00

CAR HONDA CIVIC EACH 2490277.78 -4.83

Contd.

170

Description Unit Average % Change

7.11 Intercity Consumer Price

April, 2018

Value in Rupees

MOTORCYCLE HONDA CD-70. EACH 64307.69 -0.57

MOTORCYCLE YAMAHA 100CC. EACH 79709.09 0.00

MOTOR CYCLE HERO 70 CC EACH 45007.58 -0.20

BICYCLE WITH TYRES & TUBES EACH 7780.02 -0.49

TYRE CAR WITH TUBE GENERAL EACH 3259.83 -0.38

TYRE MOTOR CYCLE WITHOUT TUBE EACH 1106.65 -0.49

TYRE CYCLE SPECIFY BRAND NAME EACH 370.02 0.02

TYRE CAR W/O TUBE EACH 3074.18 -0.31

PETROL SUPER LITRE 86.00 2.41

HIGH SPEED DIESEL HSD LITRE 96.52 2.00

CNG K.G. 73.67 0.00

GAS CYLINDER STAND. SIZE EACH 1186.88 0.86

MOTOR CYCLE SERVICE CHARGES EACH 288.76 -1.95

CAR SERVICE CHARGES EACH 367.70 -0.35

TYRE PUNCTURE CHARGES EACH 72.06 -2.25

CYCLE OVERHAULING CHARGES EACH 315.45 -0.38

CAR TAX FOR 800CC TO 1300CC YEARLY 1840.80 0.00

TRAIN FARE ECO. 1-100 KM. P/KM. 1.79 -62.01

TRAIN FARE ECO. 101-500 KM. P/KM. 1.26 -22.22

TRAIN FARE ECO. > 500 KM. P/KM. 0.88 1.14

TRAIN FARE IST SLP. 1-100KM P/KM. 2.85 -25.96

TRAIN FARE IST SLP.101-500 KM P/KM. 2.28 13.60

TRAIN FARE IST SLP. > 500 KM P/KM. 1.49 33.56

TRAIN FARE A/C SLP. 1-100KM. P/KM 5.60 2.86

TRAIN FARE A/C SLP.101-500KM P/KM. 5.02 -8.57

TRAIN FARE A/C SLP > 500KM. P/KM 3.71 12.13

PLATEFORM TICKET EACH 9.85 0.00

AUTO RICKSHAW FARES KM/MIN 56.90 -0.44

FULL TONGA CHARGES KM/MIN 65.64 0.00

TAXI 4 SEATER FARE KM/MIN 84.62 -0.31

BUS FARE MIN (WITHIN CITY) TICKET 10.06 0.00

BUS FARE MAX (WITHIN CIT TICKET 18.72 0.00

BUS FARE OUTSIDE CITY P/KM. 0.86 0.00

A/C BUS FARE OUTSIDE CITY P/KM. 1.73 -2.31

MINIBUS FARE MIN.WITH IN CITY TICKET 13.55 0.00

MINIBUS FARE MAX.WITH IN CITY TICKET 19.48 0.00

SUZUKI FARE MIN.WITH IN CITY TICKET 11.85 -5.06

SUZUKI FARE MAXIMUM W.IN CITY TICKET 19.73 -2.23

AIR FARE ECONOMY CLASS. P/KM. 19.26 0.00

COMMUNICATION

POSTAL ENVELOPE DOMESTIC EACH 8.00 0.00

ENVELOPE FOR SAUDI ARABIA EACH 50.38 0.00

POSTAL REGISTRATION CHARGES EACH 37.43 -0.48

U.M.S. REG CHARGES MIN. EACH 59.12 0.00

T.C.S. CH. MIN.WITH IN ZONE EACH 200.00 -12.75

TELEPHONE CHARGES LOCAL CALL P/CALL 3.94 0.00

TEL CHARGES OUT SIDE CITY P/CALL 3.94 0.00

INTERNET CHARGES P/HOUR 34.49 0.00

MOBILE CELL CHARGES P/UNIT 3.14 0.00

FAX CHARGES (LOCAL) P/PAGE 20.06 -1.55

TELEPHONE SET AV. QLTY EACH 981.70 -6.53

MOBILE SET NOKIA/SONY/ERICSON/SAMSUNG WITHOUT CAMERA EACH 2941.36 0.00

RECREATION AND CULTURE

T.V. 20" COLORED WEGA H-A21. EACH 19611.46 -1.27

T.V 20" COLOR CHINA/KORIA) EACH 11472.08 0.00

V.C.P. PANASONIC/LG/NAT EACH 5432.61 0.00

DVD/VCD PLAYER PANASONIC/LG EACH 4276.89 -1.60

RADIO WITH C.PLAYER NATIONAL EACH 2329.00 -1.02

Contd.

171

Description Unit Average % Change

7.11 Intercity Consumer Price

April, 2018

Value in Rupees

PERSONNEL COMPUTER (BRANDED) EACH 46036.78 -2.85

VID. CASSETTE BLK. TDK/SONY EACH 144.62 0.00

COM. C.D. (TDK/IMATION) EACH 54.13 -2.07

TAPE RECORDER CASSETTE BLANK EACH 46.75 0.00

VIDEO GAME SEGA 16 BYTE EACH 1304.41 0.00

CINEMA A/C. HIGH CLASS TICKET 182.92 -14.13

CINEMA NON-A/C HIGH CLASS TICKET 101.54 -25.38

CABLE CHARGES PER MONT 300.84 -0.87

TV.LICENCE FEE DOMESTIC YEARLY 420.00 0.00

ENGLISH BOOK CLASS V1 EACH 70.37 -3.89

ENGLISH BOOK CLASS IX OR X EACH 100.79 -8.12

ENG. BOOK IST.YR COMPLETE SET EACH 92.07 -5.75

ENGLISH BOOK BA/B.SC EACH 209.50 -22.08

URDU BOOK CLASS V (T.B.BORD) EACH 64.47 -2.57

URDU BOOK CLASS IX/X(T.B.B) EACH 111.49 -15.19

URDU BOOK IST.YEAR/INTER EACH 64.27 -6.64

URDU BOOK BA/B.SC EACH 150.75 -4.15

MATHS BOOK CALSS V (T.B.B) EACH 92.61 -0.94

MATHS BOOK CLASS IX OR X EACH 194.18 7.99

MATHS BOOK IST.YEAR (T.B.B) EACH 147.68 0.30

PAKISTAN STUDIES BOOK BA/B.SC EACH 182.31 -17.45

DAILY "DAWN" P/COPY 22.00 0.00

DAILY "JANG" P/COPY 15.00 0.00

DAILY "NAWA-E-WAQT" P/COPY 15.00 0.00

WEEKLY "AKHBAR-E-JAHAN" P/COPY 60.00 -0.20

WEEKLY "MAG" P/COPY 50.13 -0.26

MONTHLY "NAUNEHAL DIGEST" P/COPY 35.38 0.00

PAPER FOOLSCAPE (27"x17") QUIRE 40.63 -3.42

EXERCISE.BOOK LINED 80/100 PGS EACH 51.98 -4.96

PENCILGOLDFISH/DEER EACH 7.51 -3.99

PEN INK DOLLOR 57 ML BOTTLE EACH 22.84 -3.81

PHOTOSTATE PAPER 70 GM PRT 410.71 -9.21

BALL PEN (local) EACH 7.99 -3.75

FOUNTAIN PEN HERO/WINGS/CHINA EACH 49.57 -5.55

EDUCATION

PRIVATE SCHOOL FEE ENGLISH MEDIUM AVERAGE STANDARD (CLASS I) PER MONTH 1764.61 -3.78

PRIVATE SCHOOL FEE ENGLISH MEDIUM AVERAGE STANDARD (CLASS V) PER MONTH 1933.30 -3.10

PRIVATE SCHOOL FEE ENGLISH MEDIUM AVERAGE STANDARD (CLASS VI PER MONTH 2126.93 -3.37

PRIVATE SCHOOL FEE ENGLISH MEDIUM AVERAGE STANDARD (CLASS X) PER MONTH 2424.13 -2.48

PRIVATE MEDICLE COLLEGE FEE MBBS (IST YEAR) PER MONTH 53077.62 0.00

PRIVATE ENGINEERING COLLEGE FEE (ISTR YEAR) PER MONTH 12740.99 0.00

GOVT. COLLEGE FEE IST. YEAR MONTH 55.94 0.00

GOVT. COLLEGE FEE 4TH. YEAR MONTH 69.13 0.00

GOVT. UNIVERSITY FEE MSC. MONTH 893.76 0.00

GOVT. MED. COLLEGE FEE MBBS MONTH 1658.24 0.00

GOVT. ENGG. COLL. FEE I YEAR MONTH 2367.85 0.00

COACHING FEE FOR CLASS IX/X PER MONTH 1410.52 -1.79

COACHING CHARGES FOR CLASS IST YEAR/INTER (SCIENCE) PER MONTH 1995.27 -0.03

COACHING CHARGES FOR CLASS IST YEAR/INTER (COMMERCE) PER MONTH 1752.26 0.00

I.T. TUITION FEES PER MONTH 2893.29 0.00

MBA TUITION FEES PER MONTH 6119.33 0.00

RESTAURANTS AND HOTELS

BREAD TANDOORI ST. SIZE EACH 8.06 -0.12

COOKED MUTTON (AV. HOTEL) PLATE 187.03 -3.38

COOKED BEEF (AV. HOTEL) PLATE 107.88 -2.65

COOKED DAL (AV. HOTEL) PLATE 61.15 -1.42

CHICKEN BIRYANI FULL/DOUBLE PLATE 148.45 -0.08

TEA PREPARED (ORDINARY) CUP 21.54 -0.56

Contd.

172

Description Unit Average % Change

7.11 Intercity Consumer Price

April, 2018

Value in Rupees

MISCELLANEOUS GOODS AND SERVICES

HAIRCUT CHARGES FOR MEN P/CUT 87.28 -2.58

BEAUTY PORL HAIR STYL CHARGE P/STY. 324.63 -2.43

SHAVING CHARGES PER SHV 49.30 -2.19

LIPSTICK S.MISS/MEDORA EACH 118.75 -2.21

NAIL POLISH S.MISS/MEDORA EACH 97.81 -3.64

PERFUME MED.SIZE MEDORA/BROACH EACH 202.49 -13.56

HAIR-OIL AMLA/CHAMBELI BOTTLE 125.06 -1.30

TOILET SOAP LUX 95 GRAMS EACH 40.67 -0.54

TOILET SOAP LIFEBOUY 140 GRM EACH 45.52 -0.18

TOILET SOAP SAFEGUARD BATH SIZE EACH 51.63 -0.17

TOOTHPASTE MACKLINES 70 GRM EACH 50.38 0.00

TOOTHPAST MED SIZE CLGATE 70 GMS EACH 72.18 -2.30

TOOTHBRUSH SHEILD A/PLAUQUE EACH 43.92 -2.12

TOOTHPOWDER DENTONIC 90 GRM EACH 33.66 -2.53

HAIR-COLOUR BEGIN (6 GMS) EACH 112.88 -1.55

HAIR COLOUR (KALAKOLA) BOTTLE 129.25 -0.48

FACECREAM PONDS (MEDIUM) EACH 123.25 0.00

TALC POWDER VICE ROAY,B.CAT EACH 151.31 -0.60

BLADE TREET ORDINARY 10'S PKT. 37.26 -0.78

BLADE 7-O-CLOCK STAIN. 5'S PKT. 35.95 -0.70

SHAMPOO SUNSILK/PAINTIN 100 ML BOTTLE 105.75 0.00

BEAUTY CREAM (FAIR & LOVELY) EACH 155.23 -1.37

HAIR REMOVING CREAM (EU-CREAM) TUBE 69.88 -0.72

GEL MEDIUM SIZE BOTTLE 111.31 -2.86

DISPOSABLE RAZOR GILLET-II EACH 45.05 -0.27

SHAVING CREAM TOUCH-ME/ADM. EACH 68.12 -0.18

GOLD TEZABI 24 CT 10 GM. 49875.68 -3.89

SILVER TEZABI 24 CT 10 GM. 709.73 0.91

ARTIFICIAL JEWELLARY SET SET 874.54 -3.34

WRIST WATCH GENTS CITIZEN (ORIGINAL) *** EACH 3916.99 -0.07

WRIST WATCH LADIES CITIZEN (ORIGINAL) *** EACH 3963.15 -1.75

WALL CLOCK QUARTZ AV.QLTY EACH 612.31 -1.24

SUITCASE REXIN (24"x16"x6") EACH 1364.59 -1.47

TRUNK MEDIUM SIZE *** EACH 1707.07 -0.60

PURSE LADIES (LEATHER) AVERAGE QUALITY EACH 902.28 -7.09

8. PUBLIC FINANCE

 2012-13 2013-14 2014-15 2015-16 2016-17

1 Meat, fish and their preparations 151.69 253.87 322.60 470.73 762.62

2 Milk, butter, cheese and honey 2235.00 2879.15 5371.62 4577.30 8016.49

3 Fruits, nuts and vegetables 1554.43 2368.46 2830.70 5718.73 7889.02

4 Coffee, nuts and vegetables 3730.56 3713.70 4202.54 6385.82 7350.95

5 Oil-seeds and miscellaneous fruits 146.20 176.67 1117.13 2765.29 4961.77

6 Vegetable plaiting materials 868.55 998.91 828.97 852.59 1002.42

7 Animal and vegetable fats and oil 20247.00 20658.72 21183.29 25910.37 24944.14

8 Sugar and confectionery 291.17 383.73 523.17 818.76 922.40

9 Edible, preparation of cereal & vegetables 3099.12 3991.29 5319.78 6788.91 8131.78

10 Beverages, spirits and vinegars 176.65 179.36 228.65 279.05 345.93

11 Residues on waste from the food industries prepared animal 59.44 141.58 2622.94 4359.11 3098.34

12 Tobacco 144.14 213.57 136.15 164.87 181.10

13 Mineral, fuel, oils and products thereof 20398.80 16760.58 24413.27 37991.81 60920.70

14 Chemicals and chemical products 7327.76 8239.32 10379.73 11883.91 12135.39

15 Pharmaceutical products 1893.71 2111.88 2507.92 3032.98 3734.25

16 Dyes, colours, paints and varnishes 2671.14 3611.13 4077.15 4838.49 5407.91

17 Perfumery, soap and toilet preparations 3778.08 4894.55 6321.37 7740.78 8878.55

18 Albuminodal substances modified stareehes gulesenzymes 215.36 287.14 488.59 626.50 850.27

19 Matches and other explosives 22.61 25.30 18.81 37.11 32.99

20 Photographic and cinematographic goods 1254.43 1583.89 1823.38 2544.33 2484.43

21 Plastic & articles thereof 349.73 11055.67 13198.11 15812.87 17041.90

22 Rubber and articles thereof 8820.77 2395.14 3179.46 6472.21 7999.88

23 Leather articles and footwear 2143.80 2051.86 2459.12 3303.33 4484.34

24 Wood & articles of wood wood charcoal 2010.44 542.99 837.99 1301.24 1662.87

25 Wood, paper and stationery 475.48 6085.09 8503.06 9412.67 10291.25

26 Silk yarn and fabrics 5357.43 139.29 316.29 422.13 333.92

27 Fabrics of wool, flax ramle metal vegetable 136.97 706.41 1039.73 1355.32 1650.64

28 Cotton, Textile fabrics, Paper Yarn 490.74 2065.56 1057.36 2567.15 2076.10

29 Yarn and fabrics of man-made fiber 1422.08 8773.16 11587.37 13433.31 14154.79

30 Carpets & other floor covering 6523.28 285.80 328.81 430.79 442.05

31 Special Woven Fabrics and Variety (58) 274.42 352.95 454.87 552.60 680.96

32 Textile articles including knitted & crocheted goods 1969.33 2627.81 3551.13 5298.75 7337.85

33 Other madeup textile articles, set worm clothing & textile 1093.49 1375.49 1620.10 2501.88 2701.36

34 Glass and earthen-ware 3198.22 4459.56 5938.18 8998.91 9493.64

35 Precious metal, stones, pearls & imitation jewellery 40.01 65.58 90.60 207.56 249.66

36 Iron and steel manufactures 10545.65 9211.16 17154.45 40140.83 44840.32

37 Metals other than gold,silver,iron & steel 1253.23 1866.33 2518.70 4481.37 5437.41

38 Cutlery, tools articles of base metals 1015.61 1324.08 1608.30 2264.13 2565.87

39 Machinery and mechanical appliances 12362.55 13742.20 20289.00 26190.69 35628.20

40 Electric machinery and equipment 10396.39 11325.52 22583.98 21382.12 26093.07

41 Railway and tramway plant and rolling stock 393.05 447.75 1147.92 299.92 910.62

42 Motor and other vehicles 42305.56 36314.43 49408.87 61946.64 78312.99

43 Ships, boats and aircraft's 108.57 79.44 1045.69 3823.94 3315.75

44 Clocks and watches and parts thereof 60.14 66.04 61.53 154.00 170.98

45 Arms and ammunitions 507.58 317.19 336.89 103.86 177.64

46 Toys, games and sports goods 278.43 346.34 488.01 967.27 1415.31

47 Sub-total (1 to 46) 183798.79 191495.64 265523.28 361612.93 441520.82

48 All other articles 66022.29 58234.50 49707.26 56561.39 65628.41

49 Gross Collection (47 to 48) 249821.08 249730.14 315230.54 418174.32 507149.23

50 Refund & Rebates 10362.12 8731.76 9090.69 11993.96 11095.46

51 Net collection (54-55) 239458.96 240998.38 306139.85 406180.36 496053.77

52 Total imports duty … 233783.87 283865.95 377416.18 454814.09

53 1 % Ware House Charges … 1182.93 808.69 648.13 551.69

54 Miscellaneous … 4469.01 5010.68 5613.38 7995.51

55 Export duties … 475.78 495.05 580.79 639.20

56 25% Export Development Charges … 6119.22 5921.88 5365.62 5340.73

57 Regularty Duty … 3699.32 19128.26 28549.96 37771.99

Contd.

173

8.1 Customs Revenue Receipts
 (Million Rupees)

S.

No.
Description

Annual

(Million Rupees)

Apr,2017 May, 2017 Jun,2017 Jul,2017

1 Meat, fish and other preparations 26.20 22.65 27.02 41.65

2 Milk, Butter, Cheese and Honey 579.59 1045.10 787.01 639.59

3 Fruits, nuts and vegetables 706.04 621.81 611.44 769.17

4 Coffee, nuts and vegetables 583.34 544.77 465.85 637.79

5 Oil-seeds & miscellaneous fruits 535.05 491.74 594.55 425.21

6 Vegetable plaiting Materials 94.46 83.99 100.82 167.41

7 Animal and vegetable fats and oil 2092.73 2707.50 2116.18 2675.29

8 Sugar and confectionery 65.00 80.65 75.44 82.33

9 Edible, preparation of cereals and vegetables 794.91 660.29 744.10 996.31

10 Beverages, spirits and vinegars 43.65 37.33 55.12 43.91

11 Residues an Waste from the food industries, Prepared animal fodder 405.10 156.19 180.11 70.71

12 Tobacco 12.36 13.28 5.41 3.96

13 Minerals, fuel, oils and products thereof 5720.77 6413.90 6902.76 2530.73

14 Chemicals and chemicals products 1187.24 1017.90 997.43 1095.64

15 Pharmaceutical products 339.59 349.02 303.26 333.38

16 Dyes, colours, paints and varnishes 527.70 498.77 480.62 486.46

17 Perfumery, soap and toilet preparations 814.73 843.55 686.48 907.42

18 Albuminoidal substances modified stareches, glues,enzymes 71.83 87.78 61.42 70.22

19 Matches and other explosives 0.35 0.09 13.54 2.61

20 Photographic and cinematographic goods 206.76 209.89 228.45 237.96

21 Plastic and articles thereof 1585.15 1535.10 1561.21 1604.93

22 Rubber and articles thereof 704.38 667.06 665.87 746.62

23 Leather articles and footwear 334.94 580.90 439.09 404.63

24 Wood & articles of wood; wood charcoal 153.76 147.37 118.81 149.56

25 Wood, paper and stationery 1001.44 834.69 895.25 1091.49

26 Silk yarn and fabrics 26.72 27.36 24.24 12.12

27 Fabrics of Wool, flax, ramle metal, vegetable 126.41 139.43 152.08 163.21

28 Cotton, textile, fibre & other paper & veg yarn 256.16 194.41 118.32 98.60

29 Yarn and fabrics of man-made fiber 1080.66 1172.99 1140.60 1101.43

30 Carpets & other floor covering 41.13 39.80 30.76 29.53

31 Special Woven Fabrics and Variety 50.91 53.39 58.59 51.29

32 Textile articles including knitted & crocheted goods 596.61 716.88 665.38 481.5

33 Other made up textile articles;set;worn colothing & textile

articles;rugs

159.25 165.09 207.77 237.71

34 Glasses and earthen/ware 619.39 838.91 772.87 1205.65

35 Precious metals,stones,pearls & imitation jewellery 20.18 30.32 36.21 29.88

36 Iron & steel manufactures thereof 4363.98 4737.62 3784.62 4687.55

37 Metals other than gold, silver, iron & steel 516.13 469.71 423.17 533.01

38 Cutlery, tools articles of base metals 215.26 263.72 260.76 259.98

39 Machinery and mechanical appliances 3367.75 3135.63 3256.57 3092.09

40 Electric machinery and equipment 1926.67 1988.39 1801.20 2483.02

41 Railway and tramway plant and rolling stock 240.48 20.13 174.29 185.15

42 Motor and other vehicles 7816.67 8667.45 7609.86 7492.36

43 Ships, boats and Air crafts 434.81 342.58 572.53 130.48

44 Clocks, watches and parts thereof 11.88 26.32 15.04 16.59

45 Arms and ammunitions 0.69 4.63 115.32 1.26

46 Toys, games and sports goods 132.98 170.7 156.61 219.71

47 Sub total (1 to 46) 40591.79 42856.78 40494.03 38727.10

48 All other articles 3630.48 5579.14 21363.61 2740.79

49 Total Import Duty 39785.50 43492.53 56343.36 36609.37

50 Warehouse Charges 63.54 59.60 39.71 54.16

51 Regularty Duty 3116.25 3583.01 3271.47 37762.55

52 Miscellienous 778.20 816.24 1537.21 598.37

53 0.25 % Export Development Charges 434.57 426.76 498.23 415.12

54 Export Duties 44.17 57.66 167.50 28.28

55 Gross 44222.23 48435.80 61857.48 41467.85

56 Refund 42.73 49.25 -2.42 77.11

57 Rebate 981.80 792.19 5.31 1499.94

58 Refund & Rebate 1024.53 841.44 2.89 1577.05

59 Net 43197.70 47594.36 61854.59 39890.80

Contd.

S. No. Description
Monthly

174

8.1 Customs Revenue Receipts

(Million Rupees)

Aug,2017 Sep,2017 Oct,2017 Nov,2017

1 Meat, fish and other preparations 56.67 70.15 109.76 182.30

2 Milk, Butter, Cheese and Honey 616.48 592.18 687.45 768.57

3 Fruits, nuts and vegetables 1065.21 1001.66 1389.46 1653.10

4 Coffee, nuts and vegetables 733.44 583.98 674.77 679.68

5 Oil-seeds & miscellaneous fruits 596.96 486.53 709.39 615.98

6 Vegetable plaiting Materials 179.40 155.55 196.59 254.13

7 Animal and vegetable fats and oil 2546.50 2182.88 2327.23 2473.57

8 Sugar and confectionery 96.92 82.47 88.51 73.89

9 Edible, preparation of cereals and vegetables 872.60 698.82 960.59 978.40

10 Beverages, spirits and vinegars 44.47 35.08 32.36 15.03

11 Residues an Waste from the food industries, Prepared animal fodder 492.39 109.41 82.97 78.88

12 Tobacco 10.36 7.50 10.23 56.63

13 Minerals, fuel, oils and products thereof 4029.83 5356.78 6037.20 5953.73

14 Chemicals and chemicals products 1107.99 1077.79 1075.33 1245.13

15 Pharmaceutical products 327.05 313.07 370.99 425.23

16 Dyes, colours, paints and varnishes 481.13 451.71 485.12 449.97

17 Perfumery, soap and toilet preparations 928.39 753.89 883.85 1258.45

18 Albuminoidal substances modified stareches, glues,enzymes 75.67 68.37 85.80 95.03

19 Matches and other explosives 4.51 0.98 1.58 1.27

20 Photographic and cinematographic goods 283.88 195.06 224.24 228.57

21 Plastic and articles thereof 1601.15 1524.90 1690.88 1602.73

22 Rubber and articles thereof 823.74 744.36 922.08 1301.71

23 Leather articles and footwear 623.67 556.12 489.26 759.04

24 Wood & articles of wood; wood charcoal 133.29 122.26 126.22 135.75

25 Wood, paper and stationery 949.47 936.80 866.33 953.62

26 Silk yarn and fabrics 19.18 22.56 11.83 15.98

27 Fabrics of Wool, flax, ramle metal, vegetable 134.70 138.10 138.65 177.13

28 Cotton, textile, fibre & other paper & veg yarn 78.70 125.61 163.90 139.41

29 Yarn and fabrics of man-made fiber 1271.55 844.13 1120.34 1044.17

30 Carpets & other floor covering 33.03 31.16 32.23 36.44

31 Special Woven Fabrics and Variety 72.06 57.17 57.96 74.00

32 Textile articles including knitted & crocheted goods 685.77 666.19 761.83 878.06

33 Other made up textile articles;set;worn colothing & textile

articles;rugs

204.24 176.58 207.80 282.99

34 Glasses and earthen/ware 1274.38 1023.74 983.27 1361.14

35 Precious metals,stones,pearls & imitation jewellery 37.79 23.57 29.06 40.70

36 Iron & steel manufactures thereof 4764.52 3896.93 4359.86 3718.88

37 Metals other than gold, silver, iron & steel 505.36 313.47 419.92 451.26

38 Cutlery, tools articles of base metals 265.33 248.81 275.15 271.33

39 Machinery and mechanical appliances 2777.86 2343.14 2986.95 2695.47

40 Electric machinery and equipment 2320.86 2197.12 2587.56 2207.07

41 Railway and tramway plant and rolling stock 56.07 20.40 10.94 24.86

42 Motor and other vehicles 9265.24 7748.15 8725.70 8337.13

43 Ships, boats and Air crafts 118.45 166.39 303.70 244.83

44 Clocks, watches and parts thereof 21.21 14.05 23.28 20.11

45 Arms and ammunitions 0.72 3.79 2.67 14.06

46 Toys, games and sports goods 198.73 163.67 185.25 239.18

47 Sub total (1 to 46) 42786.92 38333.03 43916.04 44514.59

48 All other articles 3381.55 6802.27 3989.41 5256.94

49 Total Import Duty 40711.62 39972.62 41335.33 42005.30

50 Warehouse Charges 51.27 38.65 49.82 45.19

51 Regularty Duty 4314.50 4058.24 5146.07 6449.21

52 Miscellienous 507.75 550.99 864.16 726.12

53 0.25 % Export Development Charges 441.32 466.25 476.40 492.44

54 Export Duties 141.98 53.89 33.71 52.72

55 Gross 46168.44 45140.64 47905.49 49770.98

56 Refund 44.81 19.68 38.87 43.27

57 Rebate 1748.63 514.18 1406.90 1128.39

58 Refund & Rebate 1793.44 533.86 1445.77 1171.66

59 Net 44375.00 44606.78 46459.72 48599.32

Contd.

175

8.1 Customs Revenue Receipts

S. No. Description
Monthly

Dec,2017 Jan,2018 Feb,2018 Mar,2018 Apr,2018

1 Meat, fish and other preparations 187.78 50.67 52.52 44.07 18.41

2 Milk, Butter, Cheese and Honey 570.99 903.66 561.51 1016.17 811.86

3 Fruits, nuts and vegetables 1090.25 424.01 140.94 135.29 178.39

4 Coffee, nuts and vegetables 798.14 851.62 854.78 818.45 673.08

5 Oil-seeds & miscellaneous fruits 655.85 591.95 530.56 489.86 579.76

6 Vegetable plaiting Materials 260.01 271.32 258.6 203.96 180.47

7 Animal and vegetable fats and oil 2247.33 2245.40 1819.52 2699.42 2507.74

8 Sugar and confectionery 77.01 94.65 80.62 71.45 65.92

9 Edible, preparation of cereals and vegetables 894.48 1074.46 680.65 1086.75 1112.39

10 Beverages, spirits and vinegars 54.88 44.22 20.07 31.12 61.29

11 Residues an Waste from the food industries, Prepared animal

fodder

156.27 104.22 65.38 71.21 83.69

12 Tobacco 22.20 47.35 33.97 44.50 61.14

13 Minerals, fuel, oils and products thereof 6347.55 5547.45 4864.08 6287.92 6127.17

14 Chemicals and chemicals products 1180.75 1253.69 1165.63 1424.97 1381.55

15 Pharmaceutical products 398.65 346.41 278.22 373.31 377.55

16 Dyes, colours, paints and varnishes 517.24 526.92 527.07 637.29 581.6

17 Perfumery, soap and toilet preparations 1296.46 1320.62 995.28 1171.67 1132.71

18 Albuminoidal substances modified stareches, glues,enzymes 105.15 139.30 93.48 122.32 115.33

19 Matches and other explosives 2.79 1.92 3.79 8.19 7.19

20 Photographic and cinematographic goods 221.05 283.09 262.87 249.25 334.76

21 Plastic and articles thereof 1665.42 2105.79 1795.56 2166.31 1771.93

22 Rubber and articles thereof 1176.30 1204.85 750.49 1061.27 815.59

23 Leather articles and footwear 416.19 661.59 566.4 500.96 414

24 Wood & articles of wood; wood charcoal 147.59 186.38 132.33 142.24 147.14

25 Wood, paper and stationery 978.69 1038.80 1023.08 1212.10 1218.11

26 Silk yarn and fabrics 11.68 20.37 33.71 15.66 10.12

27 Fabrics of Wool, flax, ramle metal, vegetable 172.00 194.04 183.33 133.40 127.24

28 Cotton, textile, fibre & other paper & veg yarn 149.96 170.97 188.95 178.88 135.34

29 Yarn and fabrics of man-made fiber 1138.56 1255.32 1378.77 970.32 999.37

30 Carpets & other floor covering 47.33 45.93 48 51.84 42.43

31 Special Woven Fabrics and Variety 76.95 91.94 81.36 57.46 55.69

32 Textile articles including knitted & crocheted goods 875.31 849.28 794.96 572.19 466.09

33 Other made up textile articles;set;worn colothing & textile

articles;rugs

296.13 324.59 210.75 181.19 164.63

34 Glasses and earthen/ware 1313.33 1526.07 1415.93 1331.60 1046.15

35 Precious metals,stones,pearls & imitation jewellery 46.69 50.95 51.8 48.20 27.95

36 Iron & steel manufactures thereof 4178.12 4838.92 3699.14 4697.64 4487.10

37 Metals other than gold, silver, iron & steel 594.21 525.98 493.32 598.41 611.89

38 Cutlery, tools articles of base metals 269.78 287.52 289.23 274.28 231.67

39 Machinery and mechanical appliances 2885.05 3789.02 3147.07 3697.81 3788.48

40 Electric machinery and equipment 2738.02 2856.49 2420.76 2568.76 2716.88

41 Railway and tramway plant and rolling stock 8.26 25.57 44.24 14.28 32.14

42 Motor and other vehicles 7357.92 6475.24 6709.48 8154.27 7910.52

43 Ships, boats and Air crafts 307.96 537.69 256.88 257.29 240.90

44 Clocks, watches and parts thereof 29.52 10.96 22.02 18.70 25.89

45 Arms and ammunitions 0.83 5.88 5.2 94.74 7.35

46 Toys, games and sports goods 224.57 290.95 226.54 211.91 189.93

47 Sub total (1 to 46) 44191.20 45494.02 39258.84 46198.88 44076.53

48 All other articles 14303.30 4412.13 5788.27 10256.17 5047.53

49 Total Import Duty 49944.76 42256.58 38989.84 49568.86 48509.45

50 Warehouse Charges 59.52 58.76 55.97 60.9 263.41

51 Regularty Duty 5838.39 6088.49 4698.18 5335.63 5001.62

52 Miscellienous 2138.08 905.12 756.93 934.10 849.33

53 0.25 % Export Development Charges 467.49 502.13 513.68 519.45 510.69

54 Export Duties 46.33 95.05 32.48 36.11 101.32

55 Gross 58494.57 49906.13 45047.09 56455.04 49124.04

56 Refund 15.4 45.10 12.61 64.68 41.19

57 Rebate 889.43 1655.21 1386.33 1332.01 1400.49

58 Refund & Rebate 904.83 1700.31 1398.94 1396.69 1441.68

59 Net 57589.74 48205.82 43648.15 55058.35 47682.36

176

8.1 Customs Revenue Receipts

Source: Federal Board of Revenue, Islamabad.

S. No. Description
Monthly

(Million Rupees)

9. SOCIAL

PAKISTAN

2012-13 8988 3884 5104 4719 9710 9876

2013-14 8359 3500 4859 4348 9777 9423

2014-15 7865 3214 4651 3954 9661 8949

2015-16 9100 3591 5509 4448 11544 10636

2016-17 9582 4036 5546 5047 12696 11317

2017 Mar 812 360 452 437 1023 921

Apr 864 356 508 438 1125 1050

May 904 382 522 452 1157 1070

Jun 902 365 537 447 1243 1122

Jul 859 374 485 448 1155 1019

Aug 904 399 505 470 1059 1063

Sep 995 432 563 535 1348 1197

Oct 1022 440 582 515 1352 1224

Nov 930 397 533 510 1294 1092

Dec 931 423 508 544 1182 1088

2018 Jan 815 341 474 405 1022 959

Feb 795 329 466 406 975 930

Mar 921 372 549 459 1281 1096

Note: Data from July,2012 onward includes ICTs. Contd.

 * Included Islamabad

Non - Fatal Killed Injured
Year/Month

Total Number of

Accidents

Accident

177

9.1 Data on Traffic Accidents

Persons
Total Number of

Vehicles InvolvedFatal

ISLAMABAD

2012-13 201 107 94 109 180 212

2013-14 256 120 136 132 206 256

2014-15 216 107 109 118 182 217

2015-16 244 120 124 140 209 244

2016-17 226 127 99 129 124 216

2017 Mar 28 12 16 12 9 28

Apr 16 12 4 13 6 16

May 20 11 9 12 9 20

Jun 22 12 10 12 9 22

Jul 17 10 7 10 10 17

Aug 15 11 4 11 6 15

Sep 30 19 11 20 17 30

Oct 14 8 6 8 4 14

Nov 21 12 9 12 10 21

Dec 26 15 11 15 9 26

2018 Jan 23 8 15 11 8 23

Feb 27 17 10 18 12 27

Mar 19 9 10 11 12 19

PUNJAB

2012-13 4587 2213 2374 2692 4515 4587

2013-14 3696 1717 1979 2145 3941 3696

2014-15 3054 1435 1619 1750 3652 3054

2015-16 3288 1576 1712 2053 4550 3288

2016-17 3819 1989 1830 2494 5231 3819

2017 Mar 396 213 183 266 529 396

Apr 388 199 189 237 528 388

May 378 202 176 250 481 378

Jun 344 167 177 209 479 344

Jul 363 198 165 246 484 363

Aug 410 225 185 271 464 410

Sep 452 243 209 314 688 452

Oct 481 250 231 298 598 481

Nov 426 223 203 297 636 426

Dec 418 241 177 302 560 418

2018 Jan 379 185 194 219 508 379

Feb 341 176 165 215 429 341

Mar 466 224 242 271 675 466

SINDH

2012-13 935 582 353 696 637 960

2013-14 945 613 332 791 893 1103

2014-15 881 583 298 771 863 1029

2015-16 924 634 290 749 754 1144

2016-17 880 608 272 786 970 1009

2017 Mar 61 40 21 53 64 71

Apr 62 44 18 51 49 76

May 68 47 21 55 48 75

Jun 67 43 24 56 51 83

Jul 65 46 19 49 31 71

Aug 66 48 18 63 73 74

Sep 77 47 30 68 57 103

Oct 84 60 24 69 97 94

Nov 64 48 16 74 53 75

Dec 77 50 27 87 117 85

2018 Jan 60 43 17 48 60 66

Feb 62 38 24 63 75 68

Mar 71 50 21 66 65 95

Contd.

Accident Persons Total Number of

Vehicles InvolvedFatal Non - Fatal Killed
Year/Month

Total Number of

Accidents Injured

178

9.1 Data on Traffic Accidents

KHYBER P.K.

2012-13 2968 846 2122 1059 4016 3736

2013-14 3120 877 2243 1033 4257 3934

2014-15 3399 942 2457 1137 4524 4260

2015-16 4287 1083 3204 1299 5527 5490

2016-17 4256 1103 3153 1317 5804 5736

2017 Mar 299 83 216 88 340 387

Apr 364 89 275 124 493 526

May 392 106 286 118 562 537

Jun 420 117 303 140 628 607

Jul 364 94 270 119 572 502

Aug 378 94 284 99 481 512

Sep 393 100 293 103 533 548

Oct 396 101 295 117 602 567

Nov 371 94 277 106 539 503

Dec 376 101 275 117 454 509

2018 Jan 317 84 233 100 407 435

Feb 334 85 249 95 410 451

Mar 333 73 260 90 492 469

BALOCHISTAN

2012-13 297 136 161 163 362 381

2013-14 342 173 169 247 480 434

2014-15 315 147 168 178 440 389

2015-16 357 178 179 207 504 470

2016-17 401 209 192 321 567 537

2017 Mar 28 12 16 18 81 39

Apr 34 12 22 13 49 44

May 46 16 30 17 57 60

Jun 49 26 23 30 76 66

Jul 50 26 24 24 58 66

Aug 35 21 14 26 35 52

Sep 43 23 20 30 53 64

Oct 47 21 26 23 51 68

Nov 48 20 28 21 56 67

Dec 34 16 18 23 42 50

2018 Jan 36 21 15 27 39 56

Feb 31 13 18 15 49 43

Mar 32 16 16 21 37 47

Source: Provincial Police Departments & ICT Police.

Total Number of

Vehicles Involved
Year/Month

Total Number of

Accidents

Accident Persons

Fatal Non - Fatal Killed Injured

9.1 Data on Traffic Accidents

179

Total
PMCL

(Jazz)

CM Pak

(Zong)
PTML (Ufone) Telenor Warid

Jan 145995702 54035798 30534042 19308980 42116882 -

Feb 147536536 54571546 30827833 19595008 42542149 -

Mar 149101917 55117456 31139251 19890781 42954429 -

Apr

May

Jun

Jul

Aug

Sep

Oct

Nov

Dec

 Source : Pakistan Telecommunication Authority, Islamabad.

Note:- Warid merged PMCL (Moblink) with new name Jazz from January-2017.

180

Months

Distribution of Cellular Mobile Subscribers

9.2 Data on Telecommunication 2018

Foreigner National Foreigner National Foreigner National

PAKISTAN
1571 197672 2244 204393 3362 195819

ISLAMABAD
610 105491 623 91255 826 90350

Pakistan Museum of Natural History
18 18976 30 15285 97 15379

Lok Virsa Heritage Museum
321 34523 308 30011 338 28108

Pakistan Monument Museum
233 50369 234 45037 326 45876

Pakistan Railway Heritage Museum
38 1623 51 922 65 987

PUNJAB
724 76828 1242 97693 2180 91897

Lahore Museum Lahore
225 13848 347 19424 410 16879

Allama Iqbal Library & Museum, Sialkot.
10 1350 8 1450 3 1600

 Museum, Taxila, Rawalpindi
234 13561 566 21523 1429 25588

 Museum, Harappa, Sahiwal.
15 8576 19 8382 26 7187

Allama Iqbal Museum, Javaid Manzil, Lahore
1 1316 9 1415 2 1099

PMDC Khewara Mines Museum, Chakwal
239 38177 293 45499 310 39544

SINDH
215 12664 356 11832 273 10641

National Museum of Pakistan, Karachi
51 3695 125 4172 10 2879

Sindh Provincial Museum, Hyderabad.
- 2057 4 2021 * *

 Museum, Banbhore, Thatta.
6 700 18 567 2 1632

 Museum, Moenjodaro, Larkana.
22 3395 73 2930 40 3160

 Museum Umerkot, Tharparkar.
- 1110 1 731 - 815

Quid-e-Azam Birth Place, Karachi.
3 141 2 305 8 517

Quid-e-Azam House Museum, Karachi.
133 1566 133 1106 213 1638

KHYBER PAKHTUNKHWA
22 2570 23 3494 83 2803

Peshawar Museum, Peshawar.
16 1877 20 2259 22 1578

 Museum Saidu Sharif, Swat.
6 455 3 837 61 775

Dir Museum, Chakdara
- 238 - 398 - 450

BALOCHISTAN
- 119 - 119 - 128

 Museum Balochistan, Quetta.
- 119 - 119 - 128

* Museum closed due to maintenance & repairing work Source:-Department of Archaeology and Museum,

 Government of Pakistan & Provincial Government

181

9.3 Visitors at Archaeological Museum in Pakistan

Area/ attraction
February, 2018 March, 2018 April, 2018

Foreigner National Foreigner National Foreigner National

PAKISTAN

852 526357 1706 631533 2402 502359

PUNJAB
752 500344 1547 601608 2246 490331

Jahangir's Tomb, Lahore
45 11273 83 9474 93 7891

Shalimar Garden, Lahore
65 19250 202 47193 225 36665

Royal Fort (Shahi Qila), Lahore
365 418684 652 487536 433 373000

Hiran Minar & Tank, Sheikhupura
28 29000 25 27500 40 40000

Harappa, Sahiwal
15 8576 19 8382 26 7187

Taxila, Rawalpindi
234 13561 566 21523 1429 25588

SINDH
79 8491 111 6595 59 8281

 Banbhore , Thatta.
6 700 18 567 2 1632

Makli Hill Monument, Thatta
51 3286 19 2367 17 2674

 Moenjodaro, Larkana.
22 3395 73 2930 40 3160

 Umerkot Fort, Tharparkar.
- 1110 1 731 - 815

KHYBER PAKHTUNKHWA.
21 17522 48 23330 97 3747

Remains of Takht-i-Bhai, Mardan
- 17000 - 23000 55 3500

Butkara Site Museum, Saidu Sharif, Swat
1 22 3 30 22 27

Julian Site, Haripur
20 500 45 300 20 220

BALOCHISTAN

 Government of Pakistan & Provincial Government.

9.4 Visitors at Heritage Site in Pakistan

182

 Source: Department of Archaeology and Museum.

Area/ attraction

February, 2018 March, 2018 April, 2018

Year / Month Exports Re-Exports Imports Re-Imports Balance of Trade

2012-13 2,366,477.8 9,946.3 4,349,879.5 -- -1,973,455.4

2013-14 2,583,463.2 16,369.1 4,630,520.8 1,855.7 -2,032,544.2

2014-15 2,397,513.0 20,191.2 4,644,151.6 20,961.9 -2,247,409.3

2015-16 2,166,846.4 18,574.8 4,658,748.9 20,748.0 -2,494,075.7

2016-17 * 2,138,185.6 30,564.7 5,539,720.6 22,200.3 -3,393,170.6

2017 Mar 187,921.8 1,585.1 521,302.4 2,324.6 -334,120.1

Apr 188,385.9 196.8 519,814.4 1,733.8 -332,965.5

May 169,710.7 1,769.3 530,620.3 1,835.1 -360,975.4

Jun 199,730.1 12,411.4 472,727.4 1,565.8 -262,151.7

Jul 171,501.3 2,620.1 506,936.3 2,065.0 -334,879.9

Aug 195,912.9 3,286.3 518,438.4 2,154.9 -321,394.1

Sep 175,714.9 1,569.4 467,454.3 2,121.2 -292,291.2

Oct 198,177.3 7,933.6 515,086.1 2,584.8 -311,560.0

Nov 207,301.0 2939.1 501,304.9 2232.0 -293,296.8

Dec 214,351.8 2985.4 530,144.4 2162.7 -314,969.9

2018 Jan 216,948.0 203.7 614,925.2 3109.5 -400,883.0

Feb 209,414.5 3772.2 526,140.8 2238.2 -315,192.3

Mar 249,551.3 3148.4 588,568.5 2511.2 -338,380.0

* : Provisional

183

 (Million Rupees)

10.1 Value of Foreign Trade

10. TRADE

2012-13 14888.1 260237.5 219017.0 197434.3 172724.2 11484.6 48455.7 186623.1 30759.1 62126.8 32375.2

2013-14 21352.5 285130.2 207199.9 235564.7 219961.7 12616.2 56496.4 222906.7 37917.6 66703.9 37259.6

2014-15 14932.7 248430.9 188615.4 243718.7 213017.9 11772.5 49582.8 206266.3 35429.4 67864.3 34293.6

2015-16 7948.1 230757.3 134027.9 246267.3 210543.5 9896.6 37802.9 194249.6 33918.4 66839.6 33861.6

2016-17 * 4559.0 223675.4 131813.2 247242.0 223811.6 8053.9 36182.8 168244.0 41213.9 59241.8 32285.1

2017 Mar 90.6 19762.1 10211.9 19301.1 18907.7 542.7 3251.4 14404.9 3772.7 4108.8 2817.9

Apr 182.9 19917.8 10580.6 19500.8 18538.9 589.1 3176.4 18410.9 4259.3 5286.7 2920.4

May 53.2 16445.2 9653.0 19478.0 16367.4 482.5 3377.9 12239.1 5028.7 4481.2 2466.9

Jun 20.2 18331.9 11469.7 26711.7 22046.8 702.5 3206.6 15036.1 3057.3 3509.5 2952.5

Jul 104.1 16880.9 11502.2 20431.5 18011.7 571.9 2474.6 11374.7 1347.0 3143.6 2452.0

Aug 811.7 19911.0 10684.4 25844.9 22501.5 653.9 3011.0 12234.2 2399.5 4269.0 3045.9

Sep 2204.1 18897.5 11655.3 21862.5 19242.4 736.9 2424.8 10143.1 4229.7 2675.1 2403.1

Oct 1363.4 19641.4 12798.8 23723.5 19812.4 661.0 2946.7 14492.5 4892.3 3713.2 2675.8

Nov 804.4 18201.5 11756.7 23840.3 20239.9 840.7 3087.0 20315.7 4660.2 3951.3 2661.2

Dec 337.3 19458.4 11724.8 25685.4 19243.0 717.9 2970.3 21615.8 3720.1 8190.4 2848.2

2018 Jan 182.7 20141.6 8598.8 23608.4 20004.4 557.7 3223.9 24063.8 3205.4 11602.7 3502.9

Feb 65.2 19469.5 13304.8 21344.1 19005.0 578.3 2588.4 21467.6 3816.9 9191.3 3295.5

Mar 30.9 22939.7 14362.0 25799.1 22007.1 796.2 3147.9 26084.8 5760.0 8994.3 3494.4

Leather
Year/

Month

Fish &

Fish

Prepara-

tions

Fruits &

Vege-

tables

Sports

goods
Rice

10.2 Exports by Commodity/Group

* : Provisional

Woollen

Carpets

& Rugs

184

(Million Rupees)

Raw

Cotton

Cotton

Fabrics

Cotton

Yarn and

Thread

Knitwear Bedwear

185

 (Million Rupees)

Machinery and Manufactured goods Mineral Fuels, Animal or

Year/Month Transport classified mainly Chemicals Lubricants and Vegetable

equipment by material related materials oils & fats

2012-13 783,966.3 444,919.9 190,555.4 621,466.0 1,504,034.0 205,311.0

2013-14 886,479.3 496,850.9 221,052.9 691,397.7 1,570,968.0 213,427.6

2014-15 1,019,546.8 571,607.2 280,008.3 761,241.6 1,274,835.8 193,222.0

2015-16 1,197,306.7 661,908.8 305,420.7 755,705.4 927,237.0 201,551.1

2016-17 1,571,759.2 718,013.5 332,265.7 796,180.6 1,237,043.7 221,074.1

2017 Mar 137,378.9 64,258.8 33,640.3 73,332.2 122,351.7 23,117.7

Apr 144,582.6 64,172.4 30,849.4 72,738.2 117,985.7 19,241.1

May 141,746.4 66,156.3 23,220.2 72,448.7 130,816.1 24,476.3

Jun 127,384.1 60,337.0 19,894.4 68,872.0 116,083.9 18,228.8

Jul 143,689.9 69,056.9 23,109.1 76,835.6 108,458.8 23,748.1

Aug 133,303.6 69,773.2 29,671.5 72,834.1 125,171.1 21,928.6

Sep 114,773.6 57,402.9 23,286.8 71,947.4 128,397.8 18,349.8

Oct 127,826.0 60,174.7 24,315.0 77,093.1 143,437.9 20,265.5

Nov 127,151.2 60,723.1 22,662.3 78,540.0 131,896.4 21,341.7

Dec 144,109.7 67,777.7 25,351.3 76,793.5 133,722.8 19,877.3

2018 Jan 189,136.7 71,674.4 27,148.3 79,008.0 149,510.2 20,295.4

Feb 133,887.8 65,806.9 20,665.6 76,297.8 133,986.1 16,251.6

Mar 140,481.8 75,998.3 23,703.3 88,910.9 154,162.7 23,485.1

186

10.3 Imports by Commodity/Group

* : Provisional

Food and Live

animals

187

Quantity Value Quantity Value Quantity Value Quantity Value

GRAND TOTAL 2226766 17064463 1794146 15097060

A.PRIMARY COMMODITIES 471948 2897281 270088 2359410

01.RICE MT 459181 232756 3125050 1494747 286224 137528 2681253 1170701

(I) RICE BASMATI MT 75178 74694 373737 389669 45491 44611 302339 290897

(II) RICE OTHER VARIETIES MT 384003 158062 2751313 1105078 240733 92917 2378914 879804

02.FISH AND FISH PREPARATIONS KG 24288465 51397 137818587 315614 16007299 36019 105039494 275807

03.FRUITS & VEGETABLES INCL.JUICES KG 249993520 83438 1282298819 529467 105378721 42200 994597236 454242

(I) FRUITS KG 98396308 44835 624002742 339814 48999183 24753 565900473 326116

(II) VEGETABLES KG 148541995 35422 639291178 172623 54417796 14475 417923386 112951

(III) FRUIT & VEGETABLE JUICES KG 3055217 3181 19004899 17029 1961742 2971 10773377 15176

04.WHEAT MT 241522 47133 307344 59710 42 13 3718 981

05.WHEAT FLOUR MT 21205 5485 204316 55581 17162 4725 554011 156858

06.SPICES(INCL. CHILLIES) KG 2132456 9323 15798642 59698 1941674 8451 16187335 60195

07.OIL SEEDS, NUTS AND KERNALS KG 1929273 2685 25674265 31888 4684489 5575 25094071 32527

08.LEGUMINOUS VEGETABLE KG 606000 528

09.FLOWERS KG 75620 168 375241 779 20585 83 353416 990

10.RAW HIDES AND SKINS KG 6440 76 1873 18 4728 61

11.RAW WOOL AND ANIMAL HAIR KG 296953 518 2005884 3205 183153 316 2008136 3590

(I) RAW WOOL KG 62976 137 338788 797 42976 99 408697 910

(II) ANIMAL HAIR KG 233977 381 1667096 2408 140177 217 1599439 2680

12.CRUDE ANIMAL MATERIAL KG 2013193 3030 15197121 20699 1954501 2393 11690344 15177

13.CRUDE FERTILIZER MT 1290 177 7770 1128 1222 148 10652 1558

14.MOLASSES KG 1375843 149 107466427 13717 6300000 791 30648179 3945

15.RAW COTTON MT 165 276 33862 55825 494 865 23970 41120

16.COTTON WASTE MT 5149 7656 39527 49189 3799 5592 27337 32850

17.PETROLEUM CRUDE MT 45753 21908 320682 142494 45241 18218 153022 56266

18.MARBLES AND STONES MT 127502 4763 632937 39721 33522 4738 282525 39466

19.TOBACCO KG 303165 1088 6596606 23745 612260 2417 3231655 12546

(I) UN-MANUFACTURED KG 244955 893 6158578 22020 586173 2295 2921583 10976

(II) MANUFACTURED EXCL.CIGARET KG 58210 195 438028 1725 26087 122 310072 1570

20.COKE MT

B.TEXTILES MANUFACTURES 1166223 9666478 1027033 8994453

01.COTTON YARN KG 47839371 128081 380434135 987797 37252698 97442 339904808 941394

02.COTTON CLOTH SQM 234773222 204693 1666129673 1630278 175053994 188675 1566490311 1614281

03.ARTICLES OF APPAREL & CLOTHI DOZ 3437092 222519 29288838 1918333 3277632 205140 25985986 1704612

ACCESSORIES (EXCL. KNITWEARS)

04.ART SILK AND SYNTHETIC TEXTIL SQM 22235130 30477 222352363 227770 25115192 24121 111692817 133673

05.COTTON THREAD KG 20693 72 219855 896 14039 55 3660337 14967

06.TEXTILE FABRICS WOVEN(OTHER -- 118 3123 285 3476

THAN COTTON & ARTIFICIAL FABRI

07.TULE, LACE, EMBROIDERY ETC -- 1943 13894 1183 10655

08.COTTON BAGS/SACKS MT 651 946 4721 8783 678 1254 4835 9613

09.TENTS & OTHER CANVAS GOODS KG 1882185 5953 22870782 65953 2564629 7890 36483758 107051

10.BED WEAR KG 33135669 196372 279460103 1674096 29439928 180518 265450749 1594019

11.TOWELS KG 17663350 75580 154237018 598845 17244895 70351 142144672 591279

12.TEXTILE MADE UPS (EXCL. TOWE- - 61719 513364 58600 480399

& BED WEAR)

13.KNITWEARS DOZ 8908094 230207 77711832 1971906 8828113 184273 77391273 1734365

14.WASTE MATERIAL OF TEXTILE KG 3212210 2006 16455275 12144 1924770 1414 20513700 14082

FIBRES/FABRICS

15.YARN OTHER THAN COTTON YARN KG 1128489 3188 8234681 23328 1101784 2464 6587923 17756

16.KINTTED OR CROCHATED FABRICS SQM 974082 2352 7464078 15969 1403875 3370 8626216 22830

C.OTHER MANUFACURES 333967 2825536 295831 2404627

01.CIGARETTES THNO 8655 203 1989 57 39621 775

02.LEATHER SQM 2055758 28089 19232406 240416 2793046 31042 15885733 252415

03.CARPETS,RUGS AND TAPESTRIES SQM 154472 7252 1345280 57936 149493 5403 1407341 61198

Contd.

10.4 Exports by Selected Commodities in Dollars

(In Thousand Dollar)

Groups/commodities Unit
March, 2018 Cuml, From July, 2017 March, 2017 Cuml, From July, 2016

188

Quantity Value Quantity Value Quantity Value Quantity Value

10.4 Exports by Selected Commodities in Dollars

(In Thousand Dollar)

Groups/commodities Unit
March, 2018 Cuml, From July, 2017 March, 2017 Cuml, From July, 2016

(I) WOOLLEN CARPETS AND RUGS SQM 142236 7105 1204015 56882 119815 5181 1231783 59994

(II) WOOLLEN CARPET MACHINE M SQM 425 15 748 22 110 3 1321 38

(III) TAPESTRY CLOTH SQM 34 34

(IV) CARPETS KNOTTED & OTHER SQM 11811 132 140517 1032 29534 219 174203 1165

FLOOR COVERING

04.PETROLEUM PRODUCTS MT 16088 10893 275766 155181 12269 5765 185685 82085

05.FEEDING STUFF FOR ANIMALS KG 75331201 14367 417843293 63632 19430877 4888 190469989 38689

06.CHEMICALS AND PHARMACEUTICA -- 97735 794752 95096 623537

PRODUCTS

(I) PLASTIC MATERIALS KG 21256104 27071 172790995 189474 21670081 23218 150306275 164680

(II) PHARMACAUTICAL PRODUCTS. KG 721301 15861 8078890 149114 769575 16412 7763497 158221

(III) FERTILIZER MANUFACTURES MT 8725 2040 233145 51318 4112 873 4114 874

(IV) OTHER CHEMICAL -- 52763 404846 54593 299761

07.RUBBER MANUFACTURES -- 1821 14024 965 10771

08.PAPER AND PAPER BOARD KG 2072823 5237 25580198 59312 2812713 6693 29631348 69134

09.GUAR AND GUAR PRODUCTS KG 2310395 3867 17536885 26346 3648107 4223 16485948 20072

10.CUTLERY -- 7236 66212 7501 60599

11.GOLD GM

12.COPPER AND ARTICLES THEREOF -- 15531 131545 9432 50431

13.MACHINERY & TRANSPORT EQUIPMEN 16595 141931 15527 126325

(INCL.ENGINEERING ELECTRICALS)

(I) ELECTRIC FANS NO 226667 3580 893900 17151 175624 3346 944527 17983

(II) TRANSPORT EQUIPMENT -- 605 6054 495 6692

(III) OTHER ELECTRICAL MACHINE -- 2395 26663 2590 25054

(IV) MACHINERY SPECIALIZED -- 2113 22102 2101 18029

PARTICULARS INDUSTRIES --

(V) AUTO PARTS -- 1762 12353 1072 9442

(VI) OTHER MACHINERY -- 6141 57608 5924 49125

14.FOOTWEARS PAIR 1015046 10741 7284422 80834 1033315 7693 7378944 72336

(I) LEATHER FOOTWEAR AIR 568921 9142 4456342 72073 446708 6365 4135347 62283

(II) CANVAS FOOTWEAR AIR 4660 17 49593 191 7394 53 71330 380

(III) OTHER FOOTWEAR AIR 441465 1582 2778487 8570 579213 1275 3172267 9674

15.LEATHER MANUFACTURES(EXCL. -- 39395 391710 37031 375044

LEATHER FOOTWEARS)

(I) LEATHER GLOVES DOZ 518873 19327 4777719 161004 397586 15516 3615300 139762

(II) APPAREL & CLOTHING DOZ 70037 18907 612155 221455 52022 20565 574621 225740

(III) OTHER LEATHER MANUFACTUR KG 91187 1161 734564 9250 63825 949 755494 9542

16.HOUSE-HOLD EQUIPMENT KG 882581 2972 5841939 19138 766631 2624 6644595 20267

17.SPORTS GOODS -- 31181 244611 26903 228746

(I) FOOT BALLS COMPLETE DOZ 362215 17416 2401058 122056 323855 14099 2142900 111202

(II) GLOVES (SPORTS) DOZ 218483 9425 1898154 83894 174873 8889 1740258 82559

(III) OTHER -- 4339 38661 3916 34985

18.SURGICAL GOODS,MEDICAL NO 19609110 34996 154118005 283797 11535137 29160 135024478 250978

INSTRUMENTS AND APPLIANCES

19.ONYX MANUFACTURED KG 155265 417 1390788 3869 144819 319 1504684 3720

20.HANDICRAFTS -- 4 4009 2855

21.TEXTILE PRODUCT & ARTICLE KG 27972 149 259905 1298 27820 113 190667 910

FOR TECHNICAL USE

22.BOOKS AND PRINTED MATTERS -- 467 3752 771 4222

23.PIG IRON MT 19 12 44 27

24.PRECIOUS/SEMI-PRECIOUS STON GM 899472 605 3505526 3006 248242 221 2623215 2227

25.JEWELLERY -- 209 5054 557 4627

26.ARTICLES OF PLASTIC KG 1551004 3809 12337867 29375 1196059 3124 13485153 38086

27.FURNITURE NO 14928 312 154202 2974 13474 658 191651 3533

28.PARTS OF FOOTWEAR -- 87 610 64 1019

D.OTHERS -- 254628 1675167 201194 1338570

189

Quantity Value Quantity Value Quantity Value Quantity Value

GRAND TOTAL 249551253 1838872910 187921836 1580358971

A.PRIMARY COMMODITIES 52890732 313611151 28289471 246987507

01.RICE MT 459181 26084765 3125050 161792101 286224 14404866 2681253 122557988

(I) RICE BASMATI MT 75178 8370913 373737 42240350 45491 4672609 302339 30452042

(II) RICE OTHER VARIETIES MT 384003 17713851 2751313 119551751 240733 9732257 2378914 92105945

02.FISH AND FISH PREPARATIONS KG 24288465 5760022 137818587 34031159 16007299 3772670 105039494 28868634

03.FRUITS & VEGETABLES INCL.JUICES KG 249993520 9350802 1282298819 57571673 105378721 4420051 994597236 47553105

(I) FRUITS KG 98396308 5024615 624002742 36873881 48999183 2592644 565900473 34139177

(II) VEGETABLES KG 148541995 3969721 639291178 18856973 54417796 1516187 417923386 11825128

(III) FRUIT & VEGETABLE JUICES KG 3055217 356466 19004899 1840819 1961742 311220 10773377 1588800

04.WHEAT MT 241522 5282114 307344 6670809 42 1385 3718 102699

05.WHEAT FLOUR MT 21205 614661 204316 5919149 17162 494878 554011 16417196

06.SPICES(INCL. CHILLIES) KG 2132456 1044810 15798642 6447502 1941674 885149 16187335 6301591

07.OIL SEEDS, NUTS AND KERNALS KG 1929273 300917 25674265 3427423 4684489 583926 25094071 3405010

08.LEGUMINOUS VEGETABLE KG 606000 55303

09.FLOWERS KG 75620 18818 375241 84454 20585 8663 353416 103701

10.RAW HIDES AND SKINS KG 6440 8041 1873 1874 4728 6420

11.RAW WOOL AND ANIMAL HAIR KG 296953 58032 2005884 346507 183153 33085 2008136 375840

(I) RAW WOOL KG 62976 15301 338788 86488 42976 10354 408697 95310

(II) ANIMAL HAIR KG 233977 42731 1667096 260019 140177 22731 1599439 280531

12.CRUDE ANIMAL MATERIAL KG 2013193 339588 15197121 2234961 1954501 250661 11690344 1588724

13.CRUDE FERTILIZER MT 1290 19850 7770 122149 1222 15479 10652 163098

14.MOLASSES KG 1375843 16700 107466427 1467308 6300000 82873 30648179 413181

15.RAW COTTON MT 165 30886 33862 5903818 494 90550 23970 4302663

16.COTTON WASTE MT 5149 857969 39527 5296611 3799 585761 27337 3438642

17.PETROLEUM CRUDE MT 45753 2455149 320682 15465052 45241 1908157 153022 5889080

18.MARBLES AND STONES MT 127502 533739 632937 4281428 33522 496291 282525 4131110

19.TOBACCO KG 303165 121909 6596606 2541004 612260 253152 3231655 1313519

(I) UN-MANUFACTURED KG 244955 100080 6158578 2355063 586173 240374 2921583 1149210

(II) MANUFACTURED EXCL.CIGARET KG 58210 21829 438028 185941 26087 12778 310072 164309

20.COKE MT

B.TEXTILES MANUFACTURES 130697337 1040476370 107573237 941533074

01.COTTON YARN KG 47839371 14353874 380434135 106291924 37252698 10206193 339904808 98543821

02.COTTON CLOTH SQM 234773222 22939699 1666129673 175541491 175053994 19762114 1.566E+09 168980560

03.ARTICLES OF APPAREL & CLOTHI DOZ 3437092 24937438 29288838 206625461 3277632 21486716 25985986 178444077

ACCESSORIES (EXCL. KNITWEARS)

04.ART SILK AND SYNTHETIC TEXTIL SQM 22235130 3415508 222352363 24530111 25115192 2526475 111692817 13990645

05.COTTON THREAD KG 20693 8052 219855 95747 14039 5719 3660337 1566202

06.TEXTILE FABRICS WOVEN(OTHER -- 13270 334496 29901 363801

THAN COTTON & ARTIFICIAL FABRI

07.TULE, LACE, EMBROIDERY ETC -- 217746 1499783 123881 1115309

08.COTTON BAGS/SACKS MT 651 105965 4721 945745 678 131321 4835 1006443

09.TENTS & OTHER CANVAS GOODS KG 1882185 667103 22870782 7088411 2564629 826372 36483758 11206140

10.BED WEAR KG 33135669 22007146 279460103 180067339 29439928 18907734 265450749 166858595

11.TOWELS KG 17663350 8470110 154237018 64506216 17244895 7368709 142144672 61895362

12.TEXTILE MADE UPS (EXCL. TOWE- - 6916739 55265971 6137857 50288115

& BED WEAR)

13.KNITWEARS DOZ 8908094 25799072 77711832 212139656 8828113 19301077 77391273 181551520

14.WASTE MATERIAL OF TEXTILE KG 3212210 224757 16455275 1311106 1924770 148109 20513700 1474108

FIBRES/FABRICS

15.YARN OTHER THAN COTTON YARN KG 1128489 357231 8234681 2513526 1101784 258057 6587923 1858494

16.KINTTED OR CROCHATED FABRICS SQM 974082 263626 7464078 1719385 1403875 353002 8626216 2389884

C.OTHER MANUFACURES 37427281 304128084 30985785 251714432

01.CIGARETTES THNO 8655 21581 1989 5960 39621 81096

02.LEATHER SQM 2055758 3147918 19232406 25874690 2793046 3251428 15885733 26421940

03.CARPETS,RUGS AND TAPESTRIES SQM 154472 812701 1345280 6227438 149493 565966 1407341 6405866

Contd.

10.5 Exports by Selected Commodities in Rupees

(In Thousand Rupees)

Groups/commodities Unit
March, 2018 Cuml, From July, 2017 March, 2017 Cuml, From July, 2016

190

Quantity Value Quantity Value Quantity Value Quantity Value

10.5 Exports by Selected Commodities in Rupees

(In Thousand Rupees)

Groups/commodities Unit
March, 2018 Cuml, From July, 2017 March, 2017 Cuml, From July, 2016

(I) WOOLLEN CARPETS AND RUGS SQM 142236 796211 1204015 6114499 119815 542707 1231783 6279850

(II) WOOLLEN CARPET MACHINE M SQM 425 1645 748 2413 110 328 1321 4017

(III) TAPESTRY CLOTH SQM 34 41 34 41

(IV) CARPETS KNOTTED & OTHER SQM 11811 14846 140517 110526 29534 22890 174203 121959

FLOOR COVERING

04.PETROLEUM PRODUCTS MT 16088 1220785 275766 16726559 12269 603810 185685 8593017

05.FEEDING STUFF FOR ANIMALS KG 75331201 1610112 417843293 6908001 19430877 511941 190469989 4050125

06.CHEMICALS AND PHARMACEUTICA -- 10953004 85458026 9960538 65271464

PRODUCTS

(I) PLASTIC MATERIALS KG 21256104 3033811 172790995 20420567 21670081 2431881 150306275 17239229

(II) PHARMACAUTICAL PRODUCTS. KG 721301 1777543 8078890 16024129 769575 1719050 7763497 16561836

(III) FERTILIZER MANUFACTURES MT 8725 228587 233145 5449006 4112 91458 4114 91561

(IV) OTHER CHEMICAL -- 5913063 43564324 5718150 31378839

07.RUBBER MANUFACTURES -- 204086 1510085 101064 1127355

08.PAPER AND PAPER BOARD KG 2072823 586960 25580198 6358360 2812713 701028 29631348 7236905

09.GUAR AND GUAR PRODUCTS KG 2310395 433323 17536885 2847830 3648107 442298 16485948 2101307

10.CUTLERY -- 810900 7115653 785648 6343539

11.GOLD GM

12.COPPER AND ARTICLES THEREOF -- 1740511 14199781 987969 5280229

13.MACHINERY & TRANSPORT EQUIPMEN' 1859816 15246856 1626358 13223735

(INCL.ENGINEERING ELECTRICALS)

(I) ELECTRIC FANS NO 226667 401195 893900 1858407 175624 350466 944527 1882624

(II) TRANSPORT EQUIPMENT -- 67766 648333 51803 700454

(III) OTHER ELECTRICAL MACHINE -- 268350 2853358 271302 2622561

(IV) MACHINERY SPECIALIZED -- 236790 2372788 220062 1887427

PARTICULARS INDUSTRIES --

(V) AUTO PARTS -- 197511 1329767 112255 988407

(VI) OTHER MACHINERY -- 688204 6184204 620471 5142264

14.FOOTWEARS PAIR 1015046 1203711 7284422 8725489 1033315 805786 7378944 7572555

(I) LEATHER FOOTWEAR AIR 568921 1024582 4456342 7778159 446708 666642 4135347 6520149

(II) CANVAS FOOTWEAR AIR 4660 1854 49593 20653 7394 5570 71330 39733

(III) OTHER FOOTWEAR AIR 441465 177275 2778487 926678 579213 133575 3172267 1012673

15.LEATHER MANUFACTURES(EXCL. -- 4415009 42124954 3878667 39258294

LEATHER FOOTWEARS)

(I) LEATHER GLOVES DOZ 518873 2166001 4777719 17344363 397586 1625172 3615300 14630272

(II) APPAREL & CLOTHING DOZ 70037 2118889 612155 23782111 52022 2154050 574621 23629225

(III) OTHER LEATHER MANUFACTUR KG 91187 130119 734564 998480 63825 99445 755494 998797

16.HOUSE-HOLD EQUIPMENT KG 882581 333064 5841939 2060315 766631 274817 6644595 2121434

17.SPORTS GOODS -- 3494395 26378906 2817912 23945273

(I) FOOT BALLS COMPLETE DOZ 362215 1951844 2401058 13161716 323855 1476772 2142900 11641004

(II) GLOVES (SPORTS) DOZ 218483 1056257 1898154 9048881 174873 931004 1740258 8642080

(III) OTHER -- 486294 4168308 410136 3662189

18.SURGICAL GOODS,MEDICAL NO 19609110 3921924 154118005 30540589 11535137 3054296 135024478 26271906

INSTRUMENTS AND APPLIANCES

19.ONYX MANUFACTURED KG 155265 46721 1390788 415485 144819 33423 1504684 389462

20.HANDICRAFTS -- 416 422268 298883

21.TEXTILE PRODUCT & ARTICLE KG 27972 16651 259905 139064 27820 11811 190667 95283

FOR TECHNICAL USE

22.BOOKS AND PRINTED MATTERS -- 52370 405030 80726 441993

23.PIG IRON MT 19 1237 44 2860

24.PRECIOUS/SEMI-PRECIOUS STON GM 899472 67821 3505526 324807 248242 23168 2623215 233097

25.JEWELLERY -- 23470 545403 58336 484251

26.ARTICLES OF PLASTIC KG 1551004 426835 12337867 3163933 1196059 327164 13485153 3986162

27.FURNITURE NO 14928 34973 154202 320090 13474 68963 191651 369803

28.PARTS OF FOOTWEAR -- 9804 65651 6709 106601

D.OTHERS -- 28535903 180657305 21073343 140123957

191

Quantity Value Quantity Value Quantity Value Quantity Value

GRAND TOTAL 5251842 44280852 4977027 38369194

A. FOOD GROUP 356652 2939463 437161 3018260

1.MILK AND CREAM KG 7439256 18316 53810100 115693 6311551 12756 52027016 112267

2.WHEAT UNMILLED MT -- -- -- -- -- -- -- --

3.PULSES KG 84138260 54495 558568333 407930 166313568 122528 912539257 722658

4.DRY FRUITS KG 1051861 2000 67778125 95608 15099746 17510 104928886 130134

5.SUGAR REFINED MT 605 347 6673 3953 903 552 7104 3944

6.TEA KG 17858334 52867 147920676 450908 18082706 49939 157605061 411231

7.SPICES KG 11722984 15456 99822992 122049 11052484 12987 89967657 102092

8.MILK FOOD FOR BABIES,INFT.,INVLD KG 2703588 11337 15124732 82086 1143816 7563 11312643 73754

9.BEVERAGES LTR 1239513 626 11658735 6788 1723548 1050 8616345 5633

10.PALM OIL KG 295288001 198128 2117611982 1543880 255243051 198011 1930091691 1384074

11.SOYABEAN OIL KG 4241791 3080 125193328 110568 11258801 14265 49593579 72474

B. MACHINERY GROUP 1253529 11643663 1311596 11062749

1.POWER GENERATING MACH. -- 150487 1927678 185190 2370305

2.AGRICULTURE MACHINERY&IMPLEMENTS -- 10545 96623 10795 90929

3.CONSTRUCTION & MINING MACHINERY -- 21840 263397 38420 373181

4.TEXTILE MACHINERY -- 42092 424417 56685 401097

5.METAL WORKING MACHINERY -- 20474 119522 10048 100981

6.GEN INDUSTRIAL MACH & EQU/PARTSNS -- 219130 1871098 221346 1874536

7.OFFICE MACH.INCL.DATA PROS. EQUP. -- 38953 358973 53115 373634

8.TELECOM & SOUND RECORDING EQUP -- 126893 1118007 145640 1026198

9.ELECTRICAL MACHINERY & APPARATUS -- 171498 1599358 231824 1661629

10.ROAD MOTOR VEHICLES -- 234244 2011638 212088 1703769

11.RAILWAY VEHICLES -- 54489 332314 29802 146091

12.AIRCRAFTS,SHIPS AND BOATS -- 36335 757521 51006 329609

13.OTHER MACHINERY -- 126548 763117 65637 610789

C. PETROLEUM GROUP 1209291 10224233 1073071 7756169

1.CRUDE PETROLEUM MT 962137 426353 7759960 2933540 808584 256575 6156788 1840744

2.PETROLEUM PRODUCTS MT 939907 547361 11463662 5459809 1237979 654678 9797556 4848032

3.GAS NATURAL & MANUFACTURED -- 235578 1830884 161818 1067393

D. TEXTILE GROUP 125722 1139627 129480 1063410

1.SYNTHETIC AND REGENERATED FIBRE KG 24454678 51605 185764625 396230 26179217 51129 171085392 346084

2.SYNTHETIC & ARTIFICIAL SILK YARN KG 20603861 46700 235380482 487481 24631996 53594 242845393 486371

3.WORN CLOTHING KG 36278079 12824 322446164 118306 34312627 12274 291583039 109901

4.ARTICLES OF APPAREL & CLOTHING -- 7610 90124 5336 79275

5.BAGS & SACKS OF TEX. MATERIALS MT 168 316 4883 6801 185 277 3496 5102

6.JUTE MT 12151 6668 69197 40685 10983 6870 53074 36677

Contd.

10.6 Imports by Selected Commodities in Dollars

(In Thousand Dollar)

Groups/commodities Unit
March, 2018 Cuml, From July, 2017 March, 2017 Cuml, From July, 2016

192

Quantity Value Quantity Value Quantity Value Quantity Value

10.6 Imports by Selected Commodities in Dollars

(In Thousand Dollar)

Groups/commodities Unit
March, 2018 Cuml, From July, 2017 March, 2017 Cuml, From July, 2016

E. AGRICULTURE/OTH. CHEMICAL GROUP 793326 6487656 700310 5562977

1.ORGANIC CHEMICALS -- 232485 1716555 191340 1431607

2.INORGANIC CHEMICALS -- 39176 355563 45105 340938

3.DYEING TANNING & COLOUR MATERIAL KG 15110942 46892 128402628 366537 14442111 42707 113417716 325848

4.MEDICINAL PRODUCTS KG 1607688 98322 15755416 771366 1913702 103351 14638585 731783

5.ESSENTIAL OIL, PERFUMES TOILT ETC KG 8359179 29107 83904387 264835 9792471 35967 74954930 256942

6.FERTILIZER MANUFACTURED MT 83314 31857 1629770 615186 19276 7446 1275655 478534

7.PLASTIC MATERIALS KG 157246868 243546 1139497001 1748760 129726282 197610 925117725 1406727

8.INSECTICIDES KG 2294055 12176 19332389 119343 1462058 13749 12308379 110907

9.OTHER.CHEMICAL PRODUCTS -- 59766 529511 63035 479690

F. METAL GROUP 514277 3833962 411512 3017049

1.IRON ORES AND CONCENTRATES MT -- -- 78 26 -- -- -- --

2.IRON AND STEEL SCRAP MT 407421 129504 4030769 1164875 414397 117364 2931179 767503

3.NON FERROUS BASE METAL WASTE & SCR MT 26164 10664 180092 75014 15423 6654 114557 55276

4.IRON AND STEEL MT 443679 281172 2808627 1842641 313254 208619 2391336 1530744

5.ALUMINIUM WROUGHT & WORKED -- 18704 168237 22798 143977

6.MANUFACTURES OF METAL NES -- 74233 583169 56076 519550

G. MISCELLANEOUS ITEMS 546732 4709058 484336 3726368

1.FEEDING STUFF FOR ANIMALS KG 11706229 9032 256961556 123284 96589241 47238 518761870 209807

2.HIDES,SKINS AND FURSKINS RAW KG 865897 3176 6962418 27110 737693 2895 5744352 21389

3.OIL SEEDS & OLEAGINOUS FRUITS KG 202781408 100529 1992493982 1025705 65075135 59421 928316597 681268

4.RUBBER CRUDE INCL.SYNTH/RECLAIMED KG 11854120 20780 78446872 154418 9003133 18967 60652670 125141

5.WOOD & CORK -- 12171 98293 13185 90685

6.PULP AND WASTE PAPER KG 36935417 16405 278160228 129100 21806210 12274 181427732 88434

7.FERTILIZER CRUDE MT 6109 2631 80589 32893 12294 4806 102755 40912

8.CRUDE ANIMAL&VEGETABLE MATERIALS KG 5410478 12813 69495924 132164 9545199 14115 77886178 125972

9.COAL, COKE & BRIQUETTES MT 1570639 157412 9378321 979034 846543 89817 4377820 504232

10.ANIMAL OILS AND FATS KG 3791713 2440 28564234 18787 3269765 2136 22374157 14214

11.ANIMAL/VEG, FAT OIL WAX ETC NES KG 955683 1561 12565683 20217 894781 1433 13357142 20326

12.RUBBER TYRES & TUBES NO 410503 22843 5138555 255314 485281 27029 4534983 263292

13.CORK/WOOD MFG.(EXCL FURNITURE) KG 11581015 6809 63929859 60955 8562545 7747 69493440 63169

14.PAPER&PAPER BOARD & MANF. THEREOF KG 57226941 52835 470414159 422992 61785896 52490 430182708 387069

15.CEMENT MT 16765 704 209540 10968 4679 1183 41538 10062

16.PREFABRICATED BUILDGS,SANITRY,PLG -- 12266 127283 11828 136030

17.FOOTWEAR PAIR 1261735 5702 21306152 80318 830880 3904 16328215 79002

18.PROFESSIONAL,SCIENTFIC & CONTROL -- 59246 517687 54759 434575

19.PHOTO EQPT, OPTICAL GOODS N.E.S. -- 5583 50878 4734 48193

20.PRINTED MATTERS -- 6172 54615 6329 51023

21.ARTICLES N.E.S. OF PLASTICS KG 3903693 11957 27487370 117878 2633825 11986 20913881 100908

22.BABY CARRIAGES, TOYS GAMES ETC. -- 6207 71236 5539 63307

23.OFFICE STATIONERY SUPPLY N.E.S -- 5050 40933 4686 33599

24.JEWELLERY OFGOLD/SILVERSMITH WEAR -- 1167 13630 1860 11215

25.MUSICAL INSTRUMENTS AND PARTS -- 8542 116096 21281 98702

26.ARTICLES & MFG. OF CAVING ETC. -- 966 12356 1099 11939

27.GOLD.NON-MENETART NOT ORE/CONCEN GM 41564 1736 367169 14916 41076 1593 318636 11905

ALL OTHER ITEMS -- 452314 3303189 429562 3162213

193

Quantity Value Quantity Value Quantity Value Quantity Value

GRAND TOTAL 588568485 4768998915 521302378 4016558456

A. FOOD GROUP 39969550 316151704 45788973 315969404

1.MILK AND CREAM KG 7439256 2052631 53810100 12477761 6311551 1336097 52027016 11753557

2.WHEAT UNMILLED MT -- -- -- -- -- -- -- --

3.PULSES KG 84138260 6107235 558568333 43951886 166313568 12833795 912539257 75658520

4.DRY FRUITS KG 1051861 224113 67778125 10148027 15099746 1834003 104928886 13622096

5.SUGAR REFINED MT 605 38895 6673 423844 903 57851 7104 412872

6.TEA KG 17858334 5924761 147920676 48616277 18082706 5230670 157605061 43048765

7.SPICES KG 11722984 1732102 99822992 13143884 11052484 1360285 89967657 10686958

8.MILK FOOD FOR BABIES,INFT.,INVLD KG 2703588 1270520 15124732 8833164 1143816 792129 11312643 7720781

9.BEVERAGES LTR 1239513 70155 11658735 729506 1723548 110020 8616345 589635

10.PALM OIL KG 295288001 22203970 2117611982 166117173 255243051 20739988 1930091691 144891647

11.SOYABEAN OIL KG 4241791 345168 125193328 11710182 11258801 1494134 49593579 7584572

B. MACHINERY GROUP 140481757 1254360061 137378916 1158046163

1.POWER GENERATING MACH. -- 16864868 207282946 19397105 248094894

2.AGRICULTURE MACHINERY&IMPLEMENTS -- 1181755 10413442 1130705 9518968

3.CONSTRUCTION & MINING MACHINERY -- 2447605 28229577 4024226 39061424

4.TEXTILE MACHINERY -- 4717253 45611894 5937271 41989730

5.METAL WORKING MACHINERY -- 2294548 12950598 1052460 10571386

6.GEN INDUSTRIAL MACH & EQU/PARTSNS -- 24557695 201569339 23184187 196233061

7.OFFICE MACH.INCL.DATA PROS. EQUP. -- 4365419 38668213 5563310 39107720

8.TELECOM & SOUND RECORDING EQUP -- 14220780 120534617 15254603 107426383

9.ELECTRICAL MACHINERY & APPARATUS -- 19219668 172260428 24281621 173951365

10.ROAD MOTOR VEHICLES -- 26251504 216270722 22214588 178348896

11.RAILWAY VEHICLES -- 6106573 36051402 3121477 15295230

12.AIRCRAFTS,SHIPS AND BOATS -- 4072043 82144988 5342418 34508208

13.OTHER MACHINERY -- 14182046 82371894 6874946 63938898

C. PETROLEUM GROUP 135523960 1100847463 112395261 811928866

1.CRUDE PETROLEUM MT 962137 47780868 7759960 316700635 808584 26874081 6156788 192688667

2.PETROLEUM PRODUCTS MT 939907 61342177 11463662 586161717 1237979 68572116 9797556 507499516

3.GAS NATURAL & MANUFACTURED -- 26400915 197985111 16949064 111740683

D. TEXTILE GROUP 14089574 122705338 13561975 111318309

1.SYNTHETIC AND REGENERATED FIBRE KG 24454678 5783263 185764625 42710756 26179217 5355347 171085392 36228724

2.SYNTHETIC & ARTIFICIAL SILK YARN KG 20603861 5233570 235380482 52464966 24631996 5613553 242845393 50914823

3.WORN CLOTHING KG 36278079 1437210 322446164 12726833 34312627 1285615 291583039 11504046

4.ARTICLES OF APPAREL & CLOTHING -- 852812 9670062 558850 8296769

5.BAGS & SACKS OF TEX. MATERIALS MT 168 35439 4883 727604 185 29052 3496 534029

6.JUTE MT 12151 747280 69197 4405117 10983 719557 53074 3839918

E. AGRICULTURE/OTH. CHEMICAL GROUP 88907174 698307062 73351649 582342913

1.ORGANIC CHEMICALS -- 26054355 185152236 20041234 149869785

2.INORGANIC CHEMICALS -- 4390358 38230900 4724347 35689692

Contd.

10.7 Imports by Selected Commodities in Rupees

(In Thousand Rupees)

Groups/commodities Unit
March, 2018 Cuml, From July, 2017 March, 2017 Cuml, From July, 2016

194

Quantity Value Quantity Value Quantity Value Quantity Value

10.7 Imports by Selected Commodities in Rupees

(In Thousand Rupees)

Groups/commodities Unit
March, 2018 Cuml, From July, 2017 March, 2017 Cuml, From July, 2016

3.DYEING TANNING & COLOUR MATERIAL KG 15110942 5255141 128402628 39483336 14442111 4473247 113417716 34111112

4.MEDICINAL PRODUCTS KG 1607688 11018817 15755416 83041307 1913702 10825150 14638585 76605311

5.ESSENTIAL OIL, PERFUMES TOILT ETC KG 8359179 3261974 83904387 28492299 9792471 3767302 74954930 26897723

6.FERTILIZER MANUFACTURED MT 83314 3570193 1629770 65585790 19276 779855 1275655 50084150

7.PLASTIC MATERIALS KG 157246868 27293890 1139497001 188545258 129726282 20698010 925117725 147259536

8.INSECTICIDES KG 2294055 1364526 19332389 12809716 1462058 1440101 12308379 11609293

9.OTHER.CHEMICAL PRODUCTS -- 6697920 56966219 6602404 50216312

F. METAL GROUP 57634418 413097229 43102440 315837715

1.IRON ORES AND CONCENTRATES MT -- -- 78 2783 -- -- -- --

2.IRON AND STEEL SCRAP MT 407421 14513388 4030769 125303289 414397 12292953 2931179 80350115

3.NON FERROUS BASE METAL WASTE & SCR MT 26164 1195106 180092 8100868 15423 697003 114557 5786748

4.IRON AND STEEL MT 443679 31510626 2808627 198824018 313254 21851097 2391336 160242250

5.ALUMINIUM WROUGHT & WORKED -- 2096127 18134775 2387878 15072241

6.MANUFACTURES OF METAL NES -- 8319171 62731497 5873508 54386362

G. MISCELLANEOUS ITEMS 61271660 506762967 50730166 390089571

1.FEEDING STUFF FOR ANIMALS KG 11706229 1012184 256961556 13183864 96589241 4947796 518761870 21966752

2.HIDES,SKINS AND FURSKINS RAW KG 865897 355933 6962418 2919565 737693 303209 5744352 2239043

3.OIL SEEDS & OLEAGINOUS FRUITS KG 202781408 11266162 1992493982 110258027 65075135 6223806 928316597 71313775

4.RUBBER CRUDE INCL.SYNTH/RECLAIMED KG 11854120 2328811 78446872 16658495 9003133 1986623 60652670 13101002

5.WOOD & CORK -- 1363951 10588369 1381021 9493348

6.PULP AND WASTE PAPER KG 36935417 1838514 278160228 13915866 21806210 1285651 181427732 9257309

7.FERTILIZER CRUDE MT 6109 294801 80589 3528810 12294 503433 102755 4282561

8.CRUDE ANIMAL&VEGETABLE MATERIALS KG 5410478 1435947 69495924 14160551 9545199 1478449 77886178 13184789

9.COAL, COKE & BRIQUETTES MT 1570639 17640955 9378321 105720780 846543 9407598 4377820 52789128

10.ANIMAL OILS AND FATS KG 3791713 273464 28564234 2018837 3269765 223737 22374157 1487964

11.ANIMAL/VEG, FAT OIL WAX ETC NES KG 955683 174894 12565683 2175985 894781 150056 13357142 2127531

12.RUBBER TYRES & TUBES NO 410503 2559974 5138555 27345957 485281 2831102 4534983 27559962

13.CORK/WOOD MFG.(EXCL FURNITURE) KG 11581015 763069 63929859 6567292 8562545 811395 69493440 6612660

14.PAPER&PAPER BOARD & MANF. THEREOF KG 57226941 5921184 470414159 45517474 61785896 5497936 430182708 40519681

15.CEMENT MT 16765 78897 209540 1173438 4679 123884 41538 1053529

16.PREFABRICATED BUILDGS,SANITRY,PLG -- 1374649 13654853 1238919 14241339

17.FOOTWEAR PAIR 1261735 639006 21306152 8598367 830880 408882 16328215 8267916

18.PROFESSIONAL,SCIENTFIC & CONTROL -- 6639580 55709035 5735590 45492286

19.PHOTO EQPT, OPTICAL GOODS N.E.S. -- 625639 5473914 495876 5044898

20.PRINTED MATTERS -- 691664 5902840 662930 5341695

21.ARTICLES N.E.S. OF PLASTICS KG 3903693 1339971 27487370 12679947 2633825 1255406 20913881 10563578

22.BABY CARRIAGES, TOYS GAMES ETC. -- 695568 7645180 580210 6627447

23.OFFICE STATIONERY SUPPLY N.E.S -- 565893 4414539 490857 3517317

24.JEWELLERY OFGOLD/SILVERSMITH WEAR -- 130824 1460599 194826 1174018

25.MUSICAL INSTRUMENTS AND PARTS -- 957314 12561494 2228993 10333929

26.ARTICLES & MFG. OF CAVING ETC. -- 108287 1328429 115143 1249886

27.GOLD.NON-MENETART NOT ORE/CONCEN GM 41564 194526 367169 1600461 41076 166835 318636 1246227

ALL OTHER ITEMS -- 50690392 356767092 44992999 331025514

 (Million Rupees)

Total Primary Commodities Semi-manufactured Goods Manufactured Goods

2012-13 2,366,477.8 364,127.0 391,151.3 1,611,199.5

2013-14 2,583,463.2 420,496.3 369,066.1 1,793,900.8

2014-15 2,397,513.0 402,750.3 352,073.7 1,642,689.0

2015-16 2,166,846.4 356,583.9 254,329.3 1,555,933.1

2016-17 2,138,185.6 331,040.1 246,319.2 1,560,826.3

2017 Mar 187,921.8 29,712.2 23,889.2 134,320.4

Apr 188,385.9 32,962.5 22,217.9 133,205.5

May 169,710.7 28,095.7 23,763.8 117,851.2

Jun 199,730.1 25,910.2 20,058.5 153,761.4

Jul 171,501.3 20,226.2 21,637.5 129,637.6

Aug 195,912.9 24,217.8 19,692.9 152,002.2

Sep 175,714.9 25,300.3 18,363.8 132,050.8

Oct 198,177.3 29,150.5 23,475.6 145,551.2

Nov 207,301.0 36,991.0 26,291.7 144,018.3

Dec 214,351.8 41,727.4 24,560.3 148,064.1

2018 Jan 216,948.0 46,095.6 21,281.4 149,571.0

Feb 209,414.5 43,336.9 25,868.8 140,208.8

Mar 249,551.3 53,868.8 34,276.6 161,405.8

* : Provisional

Note: Total may not tally due to rounding of figures.

195

Year/Month

10.8 Exports by Economic Categories (Summary)

Commodities March, 2018 Cuml. From July,2017 March, 2017 Cuml. From July, 2016

GRAND TOTAL 249,551,253 1,838,872,910 187,921,836 1,580,358,971

A. PRIMARY COMMODITIES: 53,868,806 320,914,333 29,712,175 244,071,640

RAW COTTON (INCLUDING LINTER & WASTE) 279,541 7,491,212 258,289 5,380,966

RAW WOOL (INCLUDING ANIMAL HAIR) 58,032 346,507 33,085 375,840

FISH 5,758,993 33,842,343 3,749,120 28,437,823

RICE 26,084,765 161,792,101 14,404,866 122,557,988

HIDES & SKINS (INCLUDING FUR SKINS) 5,817 104,695 2,743 156,571

FRUITS & VEGETABLES 8,638,400 53,488,410 3,808,023 43,580,891

SPICES 1,044,810 6,447,502 885,149 6,301,591

TOBACCO UN-MANUFACTURED 100,080 2,355,063 240,374 1,149,210

OTHER PRIMARY COMMODITIES 11,898,368 55,046,498 6,330,525 36,130,761

B. SEMI-MANUFACTURES: 34,276,634 215,448,641 23,889,166 180,279,035

COTTON YARN 14,353,874 106,291,924 10,206,193 98,543,821

LEATHER 3,147,261 25,872,679 3,251,428 26,421,772

MOLASSES 16,700 1,467,308 82,873 413,181

OIL CAKES 582,109 1,113,782 24,263 446,541

AGAR, AGAR DUST & WOOD 840 1,411

HENNA LEAVES & POWDER 74,947 231,093 6,841 154,264

OTHER SEMI MANUFACTURES 16,101,744 80,471,853 10,316,728 54,298,045

C. MANUFACTURED GOODS: 161,405,813 1,302,509,936 134,320,495 1,156,008,296

COTTON THREAD 8,052 95,747 5,719 1,566,202

COTTON FABRICS WOVEN 22,869,919 175,014,186 19,693,976 168,459,070

TEXTILE FABRICS (OTHER THAN COTTON FABS) 3,468,109 25,297,595 2,599,332 14,719,335

WOOLLEN CARPETS 798,927 6,116,371 544,064 6,288,373

TAPESTRIES 786 972 779

MANUFACTURE OF LEATHER 5,450,694 50,897,293 4,781,901 47,972,439

FOOTWEAR 1,203,711 8,725,489 805,786 7,572,555

SPORTS GOODS (EXCLUDING INDOOR GAMES) 2,218,044 15,232,565 1,706,192 13,318,246

TOBACCO MANUFACTURED 21,829 207,522 18,738 245,405

MEDICAL INSTRUMENT N.E.S. 60,770 635,669 55,651 1,398,172

FRUIT & VEGETABLE PREPARATIONS 709,505 4,066,221 611,414 3,942,663

FISH PREPARATIONS 1,029 188,816 23,549 430,811

CEREAL PREPARATIONS 430,587 3,067,751 328,063 2,698,818

GUAR PRODUCTS 433,323 2,847,830 442,298 2,101,307

FLOUR & MEAL OF OIL SEEDS 1,331 6,648 188 17,816

FISH MEAL & MEAT MEAL 527,645 2,212,232 239,092 1,067,637

PETROLEUM PRODUCTS 1,178,421 16,325,977 603,810 8,391,147

CHEMICAL & CHEMICAL PREPARATIONS 11,000,732 85,759,605 9,955,805 65,503,612

MACHINERY & TRANSPORT EQUIPMENT 1,853,787 15,194,801 1,601,449 13,237,840

ARTICLES OF APPAREL AND CLOTHING

ACCESSORIES (INCLUDING HOSIERY) 50,761,142 418,856,552 40,790,666 360,053,961

OTHER MANUFACTURED GOODS 58,407,469 471,760,092 49,512,802 437,022,108

196

10.9 Export by Economic Categories (Details)

(In Thousand Rupees)

2012-13 4,349,879.5 652,553.3 2,353,818.1 293,733.6 1,049,774.5

2013-14 4,630,520.8 780,192.2 2,462,189.2 306,810.4 1,081,329.0

2014-15 4,644,151.6 807,979.7 2,214,663.6 388,166.9 1,233,341.4

2015-16 4,658,748.9 870,976.8 1,887,884.5 417,209.9 1,482,677.7

2016-17 5,539,720.6 981,732.9 2,199,168.9 470,890.9 1,887,927.9

2017 Mar 521,302.4 92,992.1 213,905.6 47,790.6 166,614.1

Apr 519,814.4 92,105.4 209,892.6 45,754.5 172,062.0

May 530,620.3 85,069.8 223,989.1 51,003.8 170,557.6

Jun 472,727.4 69,097.5 204,368.9 45,066.4 154,194.6

Jul 506,936.3 79,039.4 201,239.1 52,142.2 174,515.6

Aug 518,438.4 89,537.9 207,307.0 54,393.5 167,200.0

Sep 467,454.3 91,151.9 192,914.1 43,030.5 140,357.8

Oct 515,086.1 91,160.4 222,775.7 48,057.6 153,092.4

Nov 501,304.9 85,017.8 215,099.5 53,756.5 147,431.1

Dec 530,144.4 94,213.1 215,276.6 51,501.2 169,153.5

2018 Jan 614,925.2 95,441.3 239,943.6 57,597.6 221,942.7

Feb 526,140.8 80,427.2 235,531.0 44,934.4 165,248.3

Mar 588,568.5 92,213.3 253,911.9 60,912.7 181,530.6

197

10.10 Imports by Economic Categories (Summary)
 (Million rupees)

Year/Month Total Consumer goods
Raw material

Capital goods

* : Provisional

Consumer goods Capital goods

Note: Total may not tally due to rouding of figures.

198

March, 2018 From July, 2017 March, 2017 From July, 2016

GRAND TOTAL 588568485 4768998915 521302378*** 4016558456

1. CONSUMER GOODS TOTAL 92213278 798202355 92992028* 735460159

010121 PURE BRED BREEDING HORSES 5824 78449 19319

010190 OTHER LIVE ANIMALS 1041

010221 PURE BRED BREEDING BULLS 460495 1080077 261829 1105601

010229 OTHER LIVE BULLS 48666 90717

010290 OTHER LIVE BOVINE ANIMALS 319 70

010511 FOWLS (CHICKEN) WT UPTO 185G 35388 1131420 64241 1206557

010594 OTH FOWLS OF THE SPE (CHICKEN) 39 39 481

010599 OTH LIVE POULTRY 185

010613 CAMELS&OTH CAMELIDS(CAMELIDAE) 449

020120 OTH CUT WITH BONE BOVIN ANIMAL 552

020130 MEAT OF BOV ANIM F/CH BON LESS 204 799 69 991

020220 OTH CUTS WITH BONE IN,BOV FROZ 2185 12041 2186

020230 MEAT BOV ANIMAL FROZE BONELESS 20013 208016 12447 167211

020422 O,CUTS OF SHEEP,FR/CHI BONE IN 252

020423 OTH BONELESS MEAT OF SHEEP F/C 1 28

020430 CARCASSES OF LAMB,FROZEN 431

020442 OTH CUTS OF SHEEP FROZ BONE IN 169

020450 MEAT OF GOATS FRESH/CHILL/FROZ 567912

020610 EDIBLE OFFAL OF BOV ANIMAL F/C 61267 308880 19222 133815

020622 LIVERS OF BOV ANIMALS FROZEN 10885 63965 23087 181519

020629 O, EDIBLE OFFAL BOV ANI FROZEN 1154 41407 4416 17084

020680 OTH EDIBLE OFFAL OF ANIM FR/CH 42

020690 OTH EDIBLE OFFAL OF ANIM FROZN 6119

020712 MEAT OF FOWL OF SPE GALLU FROZ 53

020713 CUTS&OFFAL OF FOWL FR/CHILL 5

020714 CUTS & OFFAL OF FOWLS FROZEN 1126 17710 5553

020725 MEAT OF TURKEY FROZEN NOT CUT 88

020754 OTH GEESE MEAT FRESH/CHILLED 1797

020755 OTH GEESE MEAT FROZEN 229

020890 OTH MEAT/OFFL EDIBL FR/CH/FRZ 20

021020 OTH MEAT BOV ANIM DRIED/SMOKED 42

021099 OTH EDI FLOUR/MEAL OF MEAT/OFL 7304 2066 28614

030111 ORNAMENTAL FISH RFRESHWATER 3231 25995 6173 36768

030119 OTHER ORNAMENTAL FISH 420 83

030192 EELS. LIVE(ANGUILLA SPP) 292 247

030199 OTHER LIVE FISH 3395 12588 1555 2948

030219 OTH SALMO FISH,EXCL LIVER F/CH 34 2388 91 287

030229 O.FLAT FISH,EX.LIVER&ROES.F/CH 153 927 179 804

030239 OTH TUNAS EXCL LVR/ROES FR/CHL 10 10

030299 OTH EDIBLE FISH OFFAL FR/CHILL 1

030319 O.SALMONIDAE FROZ,EX.LIVER&ROE 184 9 214

030324 CATFISH EXCL.LIVER/ROES FROZEN 100

030329 O.TILAPIAS.EX.LIVERS&ROES FROZ 24 12 9236

030339 OTH FLAT FISH,EXCL LIVERS FROZ 55716 76933

030363 COD FISH EXCL LVR/ROES FROZEN 258 51 564

030389 OTH FISH FROZEN EXC.LIVER&ROES 910

030432 CATFISH F.FILLET&MEAT.FRE/CHI 29

030441 FR/CH FILLET OF PACIFIC SALMON 745 6581 594 3860

030442 FRE/CHILL FILLET OF TROUT FISH 7 54

030449 FRESH/CHI FILLET OF OTHER FISH 642

030451 OTH FILLETS OF TILAPIAS.FRE/CH 30504 765387 61507 931243

030461 FROZEN FILLET/MEAT OF TILAPIAS 10

030462 FROZE FILLET/MEAT.CATFISH FISH 50171 748119 46192 940187

030469 FROZEN FILLET OF OTH TILAPIAS 9

030487 FROZEN FILLETS/MEAT OF TUNAS 161 33 212

030489 FROZEN FILLET/MEAT OF OTH FISH 66

030493 OTH FROZ FILLET/MEAT.TILAPIAS 7 7

Contd.

10.11 Imports by Economic Categories (Detail)

(In Thousand Rupees)

I t e m s

199

March, 2018 From July, 2017 March, 2017 From July, 2016

10.11 Imports by Economic Categories (Detail)

(In Thousand Rupees)

I t e m s

030499 OT FISH FILET/MEAT FRE/CH/FROZ 11 2465 155 1833

030510 FLOUR,MEAL&PELTS FOR FOR HUMAN 74 3 24

030520 LIVERS&ROES,DRIED,SMOKED,SALT 597 30 98

030539 OTH FISH FILLE/D/S/BR.NOT SMOK 58 58

030549 OTH SMOKED FISH&FILLET NOT EDI 38 84

030559 OTH DRIED FISH SALT NOT SMOKED 47

030569 OTH FISH SALT,NOT DRIED/SMOKED 2

030611 ROCK LOBSTER&SEA CRAWFISH FROZ 269 1803 141 585

030614 CRABS FROZEN FIT FOR HUMAN CON 809 4 65

030616 COLD WATER SHRIMPS&PRAWNS FROZ 1688

030617 OTHER SHRIMPS & PRAWNS FROZEN 87

030635 LI/FR/CH COLDWATER SHRIMP PRAW 5

030636 OTH LI/FR/CH SHRIMPS&PRAWNS 89

030711 OYSTERS LIVE RESH OR CHILLED 76

030729 OTH,SCALLOPS,CHLAMYS,FROZ,DRY 70 15 261

030731 MUSSELSCS LIVE,FRESH/CHILLED 61

030742 CUTTLE FISH & SQUID LIVE FRESH 1232 1803

030743 CUTTLE FISH & SQUID FROZEN 1645

030799 OTH FLOURS MEAL&PEL FOR HUMAN 5 19

030830 JELLYFISH 30

030890 OTHER AQUATIC INVERTEBRATES 710

040110 MILK&CREAM OF A FAT UPTO 1% 2035 14954 1300 10187

040120 MILK & CREAM OF A FAT 1% TO 6% 8589 59261 2928 9856

040140 MILK & CREAM.FAT-6% TO 10% 2

040150 MILK & CREAM.FAT-EXCEEDING-10% 9904 5663

040210 MILK IN POWDER FAT 1.5% 1758026 9744507 925407 8976206

040221 MILK IN POWDER>1.5% FAT 563754 105754 286029

040229 OTH,MILK IN POWDER>1.5% FAT 4272 19650 11637 20414

040291 OTH MILK/CREAM NOT SOLID/SWEET 1759 36457 51 36050

040299 OTH MILK/CREAM SOLID,SWEETEND 17043 97645 6792 85287

040310 YOGURT 428 14490 284 6691

040390 BUTTER MILK,CURDLED MILK/CREAM 58 6832 125 4524

040410 WHEY POWDER 231132 1575074 276631 2084810

040490 OTH PRODUCT CONSIST NATUR MILK 15845 252234 5188 204250

040510 BUTTER 11594 148586 10640 153839

040520 DAIRY SPREADS 6 21

040590 OTH FATS&OIL DERIVED FR MILK 19085 64634 3783 165211

040610 FRESH CHEESE 30700 251006 15261 150599

040620 GRATED OR POWDER CHEESE 52347 444880 63664 329407

040630 PROCESSED CHEESE NOT GRATED 57547 382020 68646 378310

040640 BLUE-VEINED CHEESE 545

040690 OTHER CHEESE 19544 1712

040711 FERTILIZED CHICKEN EGGS(FOWLS) 1237 425

040719 FERTILIZED EGGS OF OTHER BIRDS 1504 22122

040721 O.FRESH EGGS OF CHICKEN(FOWLS) 466 7680 211 1403

040729 OTH FRESH EGGS OF OTHER BIRDS 544

040790 OTH BIRD EGG IN SHELL FR/COKED 532 574 12 74

040811 EGG YOLKS,DRIED 581 15839 976 5372

040819 EGG YOLKS,OTHER THAN DRIED 33772 8282 8419

040891 OTH BIRDS,EGG,NOT IN SHELL DRY 48649 241193 72633

040899 OTH BIRDS,EGG OTH THAN DRY 24 6

040900 NATURAL HONEY 8606 222402 11408 184334

041000 EDIBLE PRODUCT OF ANIMAL ORIGN 276 2508 2975

070110 POTATO SEEDS 675410 510875

070190 POTATOES,FRESH OR CHILLED 2260 6063

070200 TOMATOES,FRESH OR CHILLED 3016263 24917 11356616

070310 ONIONS AND SHALLOTS 1454329 2949 921131

070320 GARLIC 687543 6645271 425430 10094097

070390 LEEK,OTH ALLIACEOUS VEGETABLES 1 3889

070410 CAULIFLOWERS & HEADED BROCCOLI 427 19 502

070490 OTH;EDIBLE BRASSICAS,FRESH/CHI 4781 11

Contd.

200

March, 2018 From July, 2017 March, 2017 From July, 2016

10.11 Imports by Economic Categories (Detail)

(In Thousand Rupees)

I t e m s

070511 CABBAGE LETTUCE(H-LETUC)SALAD 44226 5459

070519 OTHER; LETTUCE 193 8793 613 4895

070610 CARROTS AND TURNIPS 10 11502 186604

070690 OTH SALAD.BEETROOT,RADISH ETC 1701 301 2778

070700 CUCUMBERS&GHERKINS,FRESH/CHL 629575 5 234478

070810 PEAS FRESH OR CHILLED 189 13 220

070820 BEANS (SAME),FRESH OR CHILLED 6 3122

070920 ASPARAGUS,FRESH OR CHILLED 575 112 915

070930 AUBERGINES FRESH OR CHILLED 967 11 60

070940 CELERY OTH THAN CELERIAC,F/CHL 161 24 340

070951 MUSHROOMS,FRESH OR CHILLED 2633 320 3073

070959 GLOBE ARTICHOKES,FRESH/CHILLED 223 85 347

070960 FRUIT OF GENUS CAPSICUM F/CHLL 113 5085 510 6025

070970 SPINACH NEWZEALAND SPINACH FRE 16

070992 OTHER OLIVES FRESH OR CHILLED 26 124

070999 OTH VEGETABLES FRESH/CHILLED 1907 225 2140

071010 POTATO, FROZEN. 309 2737

071021 PEAS(PISUM SATIVUM),FROZEN 1774 7181 3068 20992

071022 BEANS FROZEN 86 886

071029 OTH LEGUMINOUS VEGETABLES FROZ 234 1160 182

071030 SPINACH,NEWEALAND SPINACH FROZ 84 388 453 668

071040 SWEET CORN, FROZEN 5191 25808 1088 25931

071080 OTHER VEGETABLES,FROZEN 1807 8689 506 2794

071090 MIXTURE OF VEGETABLES,FROZEN 12 39955 13233

071120 OLIVES PROVISIONALLY PRESERVED 1339 1907 587 608

071140 CUCUMBERS & GHERKINS PRESERVED 508 339

071159 OTH MUSHROOMS & TRUFFLES 17 17 1557

071190 OTH VEGETABLES, PRESERVED 2482 725

071220 ONION; WHOLE DRIED,CUT 4330 103637 17537 95281

071231 MUSHROOM GENUS AGARICUS DRIED 1305 2298

071233 JELY FUNGI DRY CUT WHOLE SLIC 507

071239 OTH TRUFFLE DRYCUT WHOLE SLIC 5776 57166 8713 82150

071290 OTH VEGETABLE MIXTURE DRIED 5987 198154 22966 229295

071310 PEAS DRIED SHELLED 417364 4810781 811765 16929453

071320 GRAM DRY WHOLE 3550647 22717325 8722695 34474964

071331 BEANS OF SPECIES VIGNA MUNGO 18279 305635 54406

071332 SMALL RED (ADZUKI) BEANS 16307 305

071333 KIDNEY BEANS,INCL WHITE BENAS 690639 6276404 747643 4764306

071339 GREEN BEANS,DRY WHOLE 116937 1321137 131883 1098378

071340 LENTILES, DRY WHOLE 651330 2230815 2114261 12653679

071350 BROAD BEANS & HORSE BEAN 30962 1966 52765

071360 PIGEON PEAS 3531

071390 BLACK METPE DRY WHOLE 662038 6238989 303583 5630265

071430 YAMS FRESH,CHILLED,FROZEN/DRIE 5239 14410 157 41683

071490 OTHER ROOTS AND TUBERS 21492

080111 DESICCATED, COCONUTS 84262 733810 63709 748227

080112 COCONUT IN THE INNER SHELL 1518

080119 COCONUT SEED 35961 120241 31544 380054

080121 BRAZIL NUT IN SHELL 704

080122 BRAZIL NUT SHELLED 2 4 1

080131 CASHEW NUT IN SHELL 197

080132 CASHEW NUT SHELLED 2805 542938 18030 474289

080211 ALMOND IN SHELL 96148 920767 128094 757222

080212 ALMOND,SHELLED (GIRI). 9857 1545785 235165 1788336

080221 HAZEL NUTS,IN SHELL 30 1824 13 121

080222 HAZEL NUTS,SHELLED 169 170 6

080231 WALNUTS IN SHELL(AKHROTE) 4387 322188 26168 180884

080232 WAL NUTS SHELLED(AKHROTE) 54 1854 1183 10417

080241 CHESTNUTS IN SHELL 9581

080242 CHESTNUTS SHELLED 5

080251 PISTACHIO IN SHELL 17878 445680 13600 380620

Contd.

201

March, 2018 From July, 2017 March, 2017 From July, 2016

10.11 Imports by Economic Categories (Detail)

(In Thousand Rupees)

I t e m s

080252 PISTACHIO SHELLED 1571 106024 8 43421

080262 MACADAMIA NUTS SHELLED 1

080280 ARECA(BETAL NUTS) 5275742 1269391 8881869

080290 OTHER EDIBLE NUTS 3587 5555

080310 PLANTAINS,FRESH OR DRIED 2093

080390 OTHER BANANS FRESH OR DRIED 1 162

080410 DATES FRESH 77186 832519 23361 507747

080420 FIGS 585 31201 31209

080430 PINEAPPLES 460 1600

080440 AVOCADOS 320 1638 200 1589

080450 GUAVAS 68 84 1288

080510 ORANGES 4263 107 9550

080529 KINO FRESH 1262

080540 GRAPE FRUIT,FRESH OR DRIED 110 1279

080550 LEMONS AND LIMES 14 1 665

080590 OTH CITRUS FRUITS FRESH/DRIED. 48 150

080610 GRAPES, FRESH 6125464 28111 7855261

080620 GRAPES, DRIED 14885 237511 6989 300146

080711 WATERMELONS 419432 1702 286840

080719 OTHER MELONS 77183 321721

080720 PAPAWS;(PAPAYAS/PAPITA) 406 707

080810 APPLE, FRESH 3568459 404448 2888202

080830 PEARS FRESH 38539 11849 60493

080910 APRICORTS;FRESH(KHUBANI) 1038176 224 65462

080930 PEACHES,(INCLNECTR)ARROO FRESH 130 80

080940 PLUMS AND SLOES 12038 1721

081020 RASBERRY,BLACKBERRY,ETC FRESH 63 48

081030 BLACK,WHITE/RED CURRANTS&GOOSE 3096

081050 KIWIFRUIT, FRESH 4437 1727 17037

081090 POMEGRANATA,FRESH 1764886 32737 1895849

081110 STRAWBERRIES,FROZEN 1572 3693

081120 RASBERRY,BL.BERRY MULBERRY FRZ 474 13026 590 20900

081190 OTHER FRUITS AND NUTS,FROZEN 1833 381 4920

081290 OTH FRUIT/NUTS PRESERVED PROVI 34740 1205

081310 APRICOTS DRIED 2347 133898 60839

081320 PRUNES DRIED 5608 47620 3383 79236

081330 APPLES DRIED 5350 9915 8732

081340 TAMARIND 62329 519474 131932 594994

081350 MIXTURE OF NUTS,DRIED FRUITS 309 3842 60 12289

090111 COFFEE NOT ROAST,NOT DECAFEINE 3952 2

090112 COFEE NOT ROAST,DECAFFEINATED 3 4 5

090121 COFFEE,ROAST,NOT DECAFFEINATED 4725 34701 2043 24501

090122 COFFEE ROASTED,DECAFFEINATED 1944 132

090190 OTH COFFEE HUSKS/SKIN/COFE SUB 11019 71319 3997 53258

090210 GREEN TEA PACK < 3 KG 13112 45043 365 1022

090220 OTHER GREEN TEA(NOT FERMENTED) 91426 1002241 78454 930186

090230 BLACK TEA & PARTLY FERMENT TEA 43195 246256 466 7093

090240 TEA DUST 5777028 47322737 5151385 42110464

090300 MATE 21 9

090411 PEPPER,BLACK,CRUSH NOT GROUND 403139 2851814 305728 2664947

090412 PEPPER CRUSHED OR GROUND 3233 4536

090421 RED CHILLIES (WHOLE) 260 35062 12667 37135

090422 RED CHILLIES (POWDER) 317 17964 3872 31066

090520 VANILLA CRUSHED OR GROUND 21 69

090611 CINNAMON NOT CRUSHED OR GROUND 4206 42279 7132 50037

090619 OTHER CINNAMON 53934 605970 61982 497919

090620 CINNAMON & TREE FLOWER,CRUSHED 30 183 1014

090710 CLOVES NEITHER CRUSHED/GROUND 53704 467137 140241 712641

090720 CLOVES CRUSHED & GROUND 1369 2260

090811 NUTMEG NEITHER CRUSHED/GROUND 11879 144154 13562 121609

090812 NUTMEG CRUSHED & GROUND 9 322

Contd.

202

March, 2018 From July, 2017 March, 2017 From July, 2016

10.11 Imports by Economic Categories (Detail)

(In Thousand Rupees)

I t e m s

090821 MACE NEITHER CRUSHED/GROUND 25505 127561 19482 106176

090822 MACE CRUSHED OR GROUND 607

090831 LARGE CARDAMOMS NITHER-CRU/GRO 221058 1252236 130885 1139850

090832 CARDAMOMS CRUSHED & GROUND 2874 5661 738

090921 SEEDS-CORIANDER NITHER CRU/GRO 41305 371577 52590 299483

090922 SEEDS-CORIANDER CRUSHED/GROUND 458 4874 620 793

090931 SEEDS CUMIN.N-CRU/GRO(W.ZEERA) 143356 603850 35015 504725

090932 SEEDS CUMIN.CRUSH/GRO(W.ZEERA) 224 955

090961 CARAWAY,ANISE,FENL,JUNI.N-CR/G 28419 200382 24419 89829

090962 CARAWAY,ANISE,FENEL,JUNI.CR/GR 2

091011 GINGER NEITHE CRUSHED/GROUND 682091 6123609 528051 4277128

091012 GINGER. CRUSHED OR GROUND 3253 726 1535

091020 SAFFRON, (ZAFRAN) 5 923 370

091030 TURMERIC (CURCUMA) 7977 43521 2225 10301

091091 MIXTU OF PROD H-09.04 TO 09.10 46151 175704 17833 107662

091099 THYME BAY LEAVES 5465 60860 3071 23854

100111 DURUM WHEAT SEED 34 495

100290 OTHER RYE 602 1178 1088

100390 OTHER BARLEY 18988 195149 2378 670580

100490 OTHER OATS 576940 4244 333605

100510 SEED, MAIZE 56234 4684396 464756 4111830

100590 OTHER MAIZE (CORN) 15476 127619 1072 72020

100610 RICE SEED FOR SOWING 280682 963992 314840 575496

100620 HUSKED (BROWN) RICE 9587 712

100630 RICE BASMATI 946 29609 1207 59640

100640 BROKEN RICE 47550 235

100710 SEED GRAIN SORGHUM(JAWAR) 28393

100790 OTHER GRAIN SORGHUM(JAWAR) 951014 206411

100821 SEED MILLET (BAJRA) 27499 38503 105 10288

100829 OTHER MILLET (BAJRA) 14001 312838 33938 310261

100830 CANARY SEED 58037 2944 21705

100850 QUINOA 29 297 50 197

100890 OTHER CEREALS 34 91 24 104

110100 WHEAT FLOUR 6268 12139 920 1490

110220 MAIZE (CORN) FLOUR 5317 23 5434

110290 OTHER CEREAL FLOUR 1368 29 1242

110311 GROATS AND MEAL OF WHEAT 99 91

110313 GROATS&MEAL OF MAIZE (CORN) 1848 17791 1958 16846

110319 GROATS AND MEAL OF OTH CEREAL 150 379 1295

110320 PELLETS OF OTHER CEREALS 67768 363

110412 ROLLED OR FLAKED, OATS. 5288 19760 96 1152

110419 ROLLED/FLAKED GRAIN/OTH CEREAL 4 158

110422 OTHER WORKED GRAIN OF OATS 7892 64244 2024 26015

110423 OTH WORK GRAIN OF MAIZE (CORN) 1635 9681 731 1601

110429 OTH WORK GRAIN OF OTH CEREALS 103 160 10

110430 GERM OF CEREALS,WHOLE,ROL,FLAK 244 629 54

110510 FLOUR,MEAL&POWDER OF POTATOES 36527 377203 57383 383937

110520 FLAKE,GRANULE/PELLETS POTATOES 3301 41482 9449 30716

110610 FLOUR,MEAL,POWDER,DRY LEGU VEG 79 146 146

110620 FLOUR,MEAL POWDER OF SAGO/ROOT 234 7 302

110630 FLOUR,MEAL POWDER PRD CHAPT-8 780 3726 128 2145

110710 MALT NOT ROASTED 47282 12360 48852

110720 MALT ROASTED 7 1054 1122

121020 HOP CONES,GROUND POWDER PELLET 34447 34447 3230

121120 GINSENG ROOTS 34 34 193

121229 OTHER SEAWEDS& OTHER ALGAE 4094 7065

121291 SUGAR BEET 24

121292 LOCUST BEANS (CAROB) 23 21

121299 OTHER FRUIT STONE&KERNELS/VEG 2181 7 3655

121300 CEREAL STRAW & HUSKS,IN PELLET 1632

121410 LUCERNE (ALFALFA) MEAL&PELLETS 28181

Contd.

203

March, 2018 From July, 2017 March, 2017 From July, 2016

10.11 Imports by Economic Categories (Detail)

(In Thousand Rupees)

I t e m s

121490 OTH SWEDES,MANGOLDS,FODDER,HEY 1404

130120 GUM ARABIC 197 77283 10243 80131

160210 HOMOGENISED PREP MEAT/EDB MEAT 24

160231 OTH PREP/PRESV MEAT OF TURKEY 523 1772 827

160232 OTH PREP/PRESV MEAT OF FOWLS 20031 376132 73173 579223

160239 OTH PREP/PRESV,MEAT OTH POLTRY 1150 89983 4793 58992

160250 OTH PREP/PRES MEAT BOVIN ANIML 2573 9598 1728 5097

160290 OTH PREP MEA OFL,BLOOD ANIMAL 87 59

160300 EXTRACT/JUICE OF MEAT,FISH ETC 73

160411 SALMON,FISH,WHOLE/PIE NOT MICE 787 3712 24 285

160413 SARDINE,BRISL/SPRAT W/P N-MINC 1262 124

160414 TUNAS,SKIPJACK,BONITO,WHOLE/PC 723 3418 244 2896

160416 ANCHOVIES,WHOLE/PIECE NOT MINC 5 7

160419 OTH FISH,WHOLE/PIECE NOT MINCE 715 38603 2818 37251

160420 FISH MAWS 11566 1781 12832

160432 CAVIAR SUBSTITUTES 128

160510 CRAB,PREPARED OR PRESERVED. 6 409 76 453

160529 OTH SHRIMPS&PRAWN PREPARED/PRE 249

160552 SCALLOPS,INCL QUEEN SCALLOPS 134

160556 CLAMS,COCKLES/ARKSHELLS.PRE/PR 3 3

170112 BEET SUGAR RAW NOT CONT FLAVOR 220 42 585

170113 GUR (JAGGERY)N-CON FLAVOUR/COL 537

170114 OTH CANE SUGAR RAW.N-CON FL/CO 59 208

170191 O.CANE/BEET SUGAR CON.FLAV/COL 2659 1099 3632

170199 WHITE CRYSTALINE CANE SUGAR 38895 421185 56752 409279

170211 LACTOSE CONT BY WT>,99%LACTOSE 120012 1205206 87570 791650

170219 OTH,LACTOSE AND LACTOSE SYRUP 12 21 3786

170220 MAPLE SUGAR 258 2

170230 GLUS SYP,DRY STAT FRVCT <20% 70228 625142 81421 509582

170240 GLUCOSE/GLUCOSE SYRUP<20% FRUC 9 12 5095

170250 CHEMICALLY PURE FRUCTOSE 6595 161 4296

170260 OTH FRUCTOS SYP,50% WT OF FRAC 2464 534 6641

170290 MALTOSE 97080 523096 116190 543265

170390 OTH MOLASSES,FROM REFINING SUG 263

170410 CHEWING GUM,WH/NOT SUGA COATED 8780 149653 21544 216356

170490 WHITE CHOCOLATE 59908 733848 72244 744943

180100 COCOA BEANS,WHOLE,BROKEN,ROAST 1753 11

180310 COCOA PASTE,NOT DEFATTED(LICOR 8463 124218 17811 208874

180320 COCA WHOLLY OR PARTLY DEFATTED 508

180400 COCOA,BUTTER,FAT AND OIL 23224 363290 40863 558539

180500 COCOA POWDER,NOT CON ADDED SUG 231350 1349919 142685 1162623

180610 COCOA POWDER,CON ADDED SUGAR 3413 12738 127 10350

180620 OVALTINE 77299 555274 45585 520431

180631 OTH FOOD PREP COCOA BARS FILD 47799 292067 7743 183306

180632 OTH FOOD PREP COC BAR NOT FILD 1138 7968 200 2997

180690 OTH,FOOD PREP CONT COCOA LIQUD 19609 467597 27750 268513

190110 FOOD PREP FOR INFANT USE 1270520 8833164 792129 7720781

190120 MIXES&DOUGHS FOR PREP BAKER 17342 107610 8090 75499

190190 MALT EXTRACT 398522 2944690 263364 2461902

190211 UNCOOK PASTA,NUT STUFD CON EGG 431 98 5452

190219 MACARONI RAW 3907 42814 1538 30701

190220 STUFFED PASTA,WHETH/NOT COOKED 113 720

190230 OTHER PASTA 2727 21159 3463 35479

190240 COUSCOUS WHETER OR NOT PREPARE 56 125 176

190300 SAGO 15644 57445 1515 41040

190410 CORNFLAKES 49018 405337 29265 324045

190420 PREP FOOD UNROAST CEREAL FLAKE 1100 2 1009

190430 BULGUR WHEAT 7

190490 OTH PREP FOOD OBTAIN BY CEREAL 24423 157888 15953 122156

190510 CRISPBREAD AND BUNS 974 2803 1003

190531 SWEET BISCUTS 17731 180227 8537 98718

Contd.

204

March, 2018 From July, 2017 March, 2017 From July, 2016

10.11 Imports by Economic Categories (Detail)

(In Thousand Rupees)

I t e m s

190532 WAFFELS AND WAFERS 32513 241386 12045 215239

190540 RUSK,TOASTED BREAD & PRODUCTS 4649 27357 6423 34382

190590 OTHER BACKERY PRODUCTS 40254 469406 38249 293880

200110 CUCUMBER,GHERKINS PREP/PRESERV 13 1851 1668

200190 PICKLES 3791 33559 3496 29665

200210 TOMATOES,WHOLE/PIECE,PREP/PRSV 94 835 28 715

200290 TOMATOES PASTE 66005 416637 46061 319477

200310 MUSHROOM,PREP/PRSV O/TH VINHER 9595 86796 18096 97528

200390 OTH MUSHROOM&TRUFFLE PREPARED 340 1425 146 1981

200410 POTATO,PREP/PRSV,O/TH VINGERS 108616 893294 77360 775560

200490 OTH VEG MIX/VEG PREP O/TH VING 407 12170 1006 14932

200510 HOMOGENIZED VEGETABLES 124 711

200520 POTATO PREP O/TH VING NOT FROZ 1042 14788 875 13445

200540 PEAS PREP O/TH VINGER NOT FROZ 1067 5152 1095 7681

200551 BEAN SHELD PREP O/TH VING N/FZ 234 5212 741 4359

200559 OTH BEAN PREP O/TH VING NOT FZ 999 7206 579 4250

200560 ASPARAGUS,PREP O/TH VING N-FZ 215 41

200570 OLIVES PREP O/TH VING NOT FROZ 21201 195960 8533 151660

200580 SWEET CORN,PREP/PRESV NOT FROZ 9086 72387 2593 48176

200591 BAMBOO SHOOTS 12 272 375 1088

200599 OTH VEGE PREPARED OR PRESERVED 7285 31517 4349 27818

200600 VEG,FRUIT,NUTS,PEEL PRE BY SUG 485 2108 99 2246

200710 HOMOGENENISED PREPARATIONS 1188 6371 103 1830

200791 OTH,CITRUS FRUIT COOKED PREP 696 524

200799 OTH JAM,FRUIT,JELLY,MARMALADE 9227 93218 5821 64155

200811 GROUND NUTS,PREP/PRESERVED 40 29894 16587 58672

200819 OTH NUTS/SEED INCL MIXTURES 13450 286914 37201 229949

200820 PINEAPPLES,PREPARED/PRESERVED 53843 389484 84619 408669

200830 CITRUS FRUIT,PREPARE/PRESERVED 1003 48256 1501 55751

200840 PEARS,PREPARED OR PRESERVED 1796 12130 1391 4617

200850 APRICOTS,PREPARED OR PRESERVED 1587 71

200860 CHERRIES,PREPARED OR PRESERVED 3548 11423 541 12527

200870 PEACHES,PRPARED OR PRESERVED 1970 10046 1143 27865

200880 STRAWBERRIES,PREPARE/PRESERVED 2024 11089 2340 12887

200893 CRANBERRIES 17 153

200897 MIXTURES OF FRUITS,NUTS&PLANTS 54250 437027 64735 351748

200899 OTH FRUITS,NUT/EDIBLE PLANTS 10541 79631 8162 77402

200911 ORANGE JUICE,FROZEN 4545 23001 4042 25799

200912 ORANGE JUICE,NOT FROZEN 850 850

200919 OTHER ORANG JUICE 9149 58836 37038 182293

200929 OTHER GRAPE FRUIT,JUICE 2534 60 2511

200939 OTH JUICE OF ANY CITRUS FRUIT 2837 14426 7764

200941 PINEAPPLE JUICE ,BRIX VAL=20 1419 64 4735

200949 OTHER PINEAPPLE JUICE 1747 136045 12620 219285

200950 TOMATO JUICE 32 33

200961 GRAPE JUICE INCL GRAPE MUST 2309

200969 OTHER GRAPE JUICE 241 294170 5132 340170

200979 OTHER APPLE JUICE 8152 51971 6870 71549

200981 CRANBERRY JUICE 403 883 737 737

200989 OTHER JUICE OF FRUIT/VEGETABLE 88550 359196 26534 221159

200990 MIXTURES OF JUICES 1618 32659 1926 40614

210111 INSTANT COFFEE IN BULK 17600 566440 15186 285238

210112 PREP WITH A BASIS OF EXTRA/COF 188 2213 840 1912

210120 EXTACT,ESSENCE ETC OF TEA MATE 1215 54897 2769 39496

210130 ROASTED CHICORY/OTH COFEE/SUB 13

210210 ACTIVE YEASTS 80781 659717 64797 533974

210220 INACTIVE YEASTS,OTH SINGL CELL 2219 776 5461

210230 PREPARED BAKING POWDERS 817 22734 395 25251

210310 SOYA SAUCE 20324 131458 19217 145342

210320 TOMATO KETCHUP/OTH TOMATOSAUCE 1778 69561 1612 94654

210330 MUSTARD FLOUR/MEAL/PREP MUSTAR 6702 74697 12991 44235

Contd.

205

March, 2018 From July, 2017 March, 2017 From July, 2016

10.11 Imports by Economic Categories (Detail)

(In Thousand Rupees)

I t e m s

210390 OTH SAUCES PREP/MIX SEASONING 31278 313093 28210 324064

210410 SOUPS/BROTHS & PREP THEREOF 137 5385 129 3892

210420 HOMOGENISE COMPOSITE FOOD PREP 26 1328 34 478

210500 ICE CREAM,OTH EDIBLE ICE 13443 82999 23590

210610 PROTEIN HYDROLYSATES 4140 11634 313 29687

210690 FLAVOURING POWDER FOR PRE FOOD 652965 5743630 541800 4031456

220110 MINERAL WATERS 5332 30478 875 18888

220190 OTH,NATURAL/ARTIFICIAL WATERS 672 10917 3036 8881

220210 AERATED WATERS CONT SUGAR 22208 470856 59547 373969

220291 NON-ALCOHOLIC BEER 5538 41976

220299 OTH WATER CONT. SWEETENING MAT 35203 144150 36438 157807

220300 BEER MADE FROM MALT 95 6073 9701

220410 SPARKLING WINE 12 9145 4742 7015

220421 OTH WINE OF FRESH GRAPES<2LT 2

220429 OTH WINE OF FRESH GRAPES>2LT 162 2897 863

220510 VERMOUTH/OTH WINE F/GRAPE<2LTR 210 699 63 1023

220600 OTH FERMENTED BEVERAGES/MXTURE 570

220820 SPIRIT OBT BY DISTIL GRAPEWINE 21 5

220830 WHISKIES 66 1555 2137

220840 RUM&OTH SPIRITS DISTILL SUGAR 4 23

220850 GIN AND GENEVA 10

220860 VODKA 15 277 230 1313

220870 LIQUEURS AND CORDIALS 243 9281 5088 7137

220890 OTH SPIRIT/SPIRITOUS BEVERAGES 398 1167 302

220900 VINEGAR&SUBSTITUTE,ACTIC ACID 3103 24752 3575 20727

230110 FLOURS,MEALS,PELLETS,OF MEAT 22393 119372

230120 SHRIMP MEAL 359 225 248

230210 BRAN SHARP & RESIDUES OF MAIZE 4

230230 BRAN SHARP & RESIDUES OF WHEAT 6365 3639

230250 BRAN SHARP RESIDUE LEGUM PLANT 177834 31982 236892

230310 RESID.STARCH MANUF&SIM RESIDUE 639 107 65385

230330 BREWING/DISTILLING DREGS/WASTE 2981 586040 41752 289207

230400 OIL-CAKE/OTH S/RESID SOYABEAN 9448 3221870 3071592 12283912

230610 OIL-CAKE/OTH RES.COTTON SEED 180 120

230630 OIL CAKE/OTH SUNFLOWER SEEDS 502553 768116 2340932

230650 OIL CAKE/OTH RESIDUES,COCONUT 3110

230660 OIL CAKE/OTH RESIDUE,PALM NUTS 409076 3055523 392858 2242076

230690 OIL CAKE/OTH SOLID RESIDUE,VEG 606 212669

230800 VEG MATL & VEG WASTE,VEG RESID 13450 68076 22735 139841

230910 DOG/CAT FOOD,PUTUP RETAILSALE 25019 262321 42313 178490

230990 PREPARATIO FOR FEED SUPPLEMENT 552210 5296983 553724 3824150

240110 TOBACCO,NOT STEMMED/STRIPPED 7989

240210 CIGAR,CHEROOTS CONTAIN TOBACCO 764 3084 77 1316

240220 CIGARETTES CONTAINING TOBACCO 10475 94566

240290 CIGAR,CHEROOTS/TOBACCO SUBST 206 70

240319 OTHER SMOKING TOBACCO 476 5291

240391 HOMOGENISE/RECONSTITUTE TOBACO 154 8988 4118

240399 TOBACCO,CHEWING 2945 53319 19264 184200

271012 MOTOR SPIRIT 33841862 261523929 27631827 198301434

271019 KEROSENE 1574357 13004789 790545 5679518

293510 N-METHYLPERFLUROCT SULPH 292 1455

293520 N-ETHYLPERFLUOROCTAN SULPH 355

293550 OTH PERFLUROCTANE SULPHONAMIDE 3162

293590 O-TOLUENE-SULPHONAMIDE 197670 1449759 185636 1319997

293621 VITAMIN A ITS DERIVATIVE UNMIX 14224 272217 44212 265524

293622 VITAMIN B1/ITS DERIV UNMIXED 34767 312410 51690 289237

293623 VITAMIN B2/ITS DERIV UNMIXED 12919 166344 42778 168530

293624 D-,DL-PANTOTHENIC ACID(VITB3B5 33720 430131 32656 254319

293625 VITAMIN B6/ITS DERIV UNMIXED 21912 378166 34533 262986

293626 VITAMIN B12/ITS DERIV UNMIXED 29741 581129 27561 417756

293627 VITAMIN E/ITS DERIVATIVE UNMIX 154887 807248 36670 282811

Contd.

206

March, 2018 From July, 2017 March, 2017 From July, 2016

10.11 Imports by Economic Categories (Detail)

(In Thousand Rupees)

I t e m s

293628 VITAMIN D/ITS DERIVATIVE UNMIX 37410 462409 75175 414013

293629 OTH VITAMIN/ITS DERIV UNMIXED 100572 974801 65970 722706

293690 OTH INTER-MIXTURE PROVITAMINS 120982 373471 55461 200063

293712 INSULINE AND ITS SALTS 61457 61509 45670 200929

293719 OTHER POLYPETIDE HARMONES 25080 104078 13891 100309

293721 CORTISONE/HYDRO/PREDNISONE ETC 31204 336590 70402 432274

293722 HALOGENATE DERIV ADERNAL HORMN 47429 708835 93914 671701

293723 OESTROGENS AND PROGESTOGENS 58740 840990 104632 765590

293729 OTH,STEROIDAL HARMONES,DERIVAT 49971 277236 38991 204817

293750 PROSTAGLANDINS,THROMBOXANES&DR 16035 129461 26894 124466

293790 OTH HORMONES/ITS DERIVATIVES 19559 146919 57071 156285

293810 RUTOSIDE(RUTIN)/ITS DERIVATIVE 1238 9 2752

293890 GLYCOSIDES BASE PESTICIDES 170191 550007 472025 1567011

293911 CONCENTRATES OF POPPY STRAW 30133 39019

293919 OTH ALKALOIDS OF OPIUM/DERVATI 24058 173002 8591 180783

293920 QUININE SULPHATE 341 2657 4495

293930 CAFFEINE AND ITS SALTS 64728 237058 44511 510444

293942 PSEUDEOPHEDRINE(INN)/ITS SALT 62 43

293949 OTHER,EPHEDRINE AND ITS SALTS 41791 187789 180366

293959 OTH THEOPHYLLINE/AMINOPHLLINE 18295 204657 22666 212696

293962 ERGOTAMINE (INN) AND ITS SALTS 771 2257

293969 OTH ALKALOID OF RYE ERGOT/SALT 3923 497452 23995

293971 COCAINE ECGONINE,SALTS,ESTERS 1713

294000 SUGARD O/T SUCROSE/LACTOSE ETC 86770 677206 90220 449498

294110 PENCILLINE/DERV/ACID/SALT ETC 10463 393461 85477 344966

294120 STREPTROMYCIN/DERIV/SALT THROF 107269 5799 78659

294130 TETRACYCLINE/DERIV/SALT THROF 49317 671062 64049 601505

294140 CHLORAMPHENICAL/DERIV/SALT 13982 240301 18558 208307

294150 ERYTHROMYCIN/DERIV/SALT THROF 101286 1455940 105303 1266516

294200 OTHER ORGANIC COMPOUNDS. 21961 292877 76473 336829

300190 OTH GLAND ORGAN,EXTRACT,HAPRIN 12 62

300211 MALARIA DIAGNOSTIC TEST KITS 39 60

300212 ANTISERA/OTH BLOOD FRAC MODIFY 51 4048 2582 29814

300213 IMMUNOLOGICAL PROD.,UNMIX,UNPK 596

300215 IMUNOLOGICAL PROD IN DOSE/PACK 34 1009

300219 OTH IMMUNOLOGICAL PRODUCTS 310 7161

300220 TATNUS TOXIDE 3064505 16665798 1530941 18382959

300230 VACCINE VETERINARY MEDICINE 444853 5043517 462285 3589082

300290 HUMAN BLOOD 78979 643869 10018 446442

300310 MEDICAMENT PENCILLIN DERV/ACID 1546

300320 MEDICAMENT OTH ANTIBIOTICS 105308 401385 24905 184463

300339 OTH,MEDICEMENT HARMONE ANTIBTC 14024 215768 2617 96672

300390 UNANI,AYURVEDIC/OTH ORIENT MED 37868 592015 57837 944359

300410 AMPICILLIN,AMOXCILLIN-CAP/CYRU 34715 320598 53434 129775

300420 MEDICAMENT OTH ANTIBIOTICS 270350 2770652 221087 2344867

300431 MEDICAMENT INSULIN NOT ANTIBTC 519703 3548865 199572 2692463

300432 MEDICIMENT ADERN CORTC HARMONE 42511 295212 53758 349728

300439 OTH MEDICIMENTHARMONE NOT ANT 97667 1292768 115835 1176007

300449 MEDICAMENT ALKALOID DERV ANTI 11103 15961

300450 COD LIVER OIL MEDICINAL 11560 157636 23056 891487

300460 OT ANTIMALARIAL ACTI PRINCIPLE 63654

300490 UNANI AYURVEDIC,OTH ORIENT MED 3938667 29783215 5153408 25886822

300510 SURGICAL TAP IN JAMBO ROLLS 46263 365714 37749 366423

300590 ACRYNOL PAD 20271 294248 18918 112209

300610 VASCULAR GRAFTS 48488 1107902 168023 1360476

300620 BLOOD-GROUPING REAGENTS 509 6611 142 1644

300630 OPACIFY X-RAY EXAM DIAGNOSTIC 2000 7375 6013

300640 DENTAL CEMENT/DENTAL FILLING 18701 105205 10819 75373

300650 FIRST AID BOXES AND KITS. 604 2084 416 3406

300660 CHEMICAL CONTRACEPTIVE HORMONE 26356 77945 104422

300670 GEL PREP HUMAN/VETERNARY USE 820 41044 55611 89227

Contd.

207

March, 2018 From July, 2017 March, 2017 From July, 2016

10.11 Imports by Economic Categories (Detail)

(In Thousand Rupees)

I t e m s

300691 APPL IDENTIFIABLE, OSTOMY USE 8856 54531 2654 53657

321519 FLOURESCENT INK 487410 2232759 226037 1746473

321590 BALL POINT/FINE LINER INK 73258 622239 67181 302341

330112 ESSENTIAL OIL OF ORANGE 12557 105231 23262 128179

330113 ESSENTIAL OIL OF LEMON 53647 220682 57992 159788

330119 OTH ESSENTIAL OIL/CITRUS FRUIT 36974 460180 140321 496235

330124 ESSENTIAL OIL OF PEPRAMINT 318 12289 17771

330125 ESSENTIAL OIL OF OTHER MINTS 9788 19477 867 23527

330129 ESSENTIAL OIL OF CITRONELLA 5300 103172 6851 90842

330130 RESINOIDS 429 6850 5076

330190 CONCENTRATES OF ESSENTIAL OILS 17021 101547 8578 94802

330210 FLOUROURS/CONC FOR BEVERAGES 531625 3804975 708494 3305597

330290 MIXTURE FOR COSMETICS INDUSTRY 587492 4700270 568364 4001924

330300 EAU-DE-COLOGNE 52453 476877 41871 460331

330410 LIP MAKE-UP PREPARATIONS 24589 198809 13397 150105

330420 EYE MAKE-UP PREPARATIONS 21264 157476 10290 121455

330430 NAIL POLISH 7226 91583 5087 74908

330491 FACE POWDER 76067 483260 32092 340024

330499 FACE AND SKIN CREAM AND LOTION 138013 1693616 92437 1509161

330510 SHAMPOOS 132869 1196893 428775 2625034

330520 PREP PERMANENT WAVING/STRAIGHT 15541 126402 11496 82747

330530 HAIR LACQUERS 256 16349 91 5376

330590 CREAM HAIR 101253 986007 100042 860003

330610 TOOTH PASTE 46307 314842 21388 307745

330620 YARN,CLEAN TEETH(DENTAL FLOSS) 199 2518 18 812

330690 OTH,PREP ORAL/DENTAL HYGIENE 1759 23491 2955 27577

330710 PRE/AFTER SHAVE PREPARATION 21944 133632 5842 79085

330720 PERSONEL DEDORANT&ANTIP RSPRNT 85271 535846 71141 496260

330730 PERFUMED BATH SALT/OTH PREP 4264 17372 2500 20191

330741 AGARBATTI/OTH ODORIFEROUS PREP 52 5421 1526 2382

330749 OTH PREP PERFUMING ROOM/RELIGS 26554 214592 19622 178140

330790 CONTACT LENSE SOLUTION 5586 69138 7480 55871

340111 SOAP&ORGANIC SURFAC-ACTIV PROD 105408 1186436 138595 1296578

340119 OTH,SOAP ORG-SURFAC-ACT PROD 11611 125821 11119 214096

340120 SOAP IN OTHER FORMS 38889 626800 90032 690677

340130 ORGANIC SURFACE ACTIVE PRODUCT 54365 431862 33590 298251

340211 SULPHONIC ACID (SOFT) 301675 3710695 476977 3584949

340212 CATIONIC PHARMACEUTICAL GRADE 57460 229190 14537 145274

340213 ORG SURFACE ACTIVE NON-IONIC 417018 3393146 403267 2796628

340219 C A P B 25562 252466 24863 243151

340220 ORG SURF PREP PUTUP FOR R-SALE 34624 304005 37438 250145

340490 PREP WAXES INCL SCALING WAXES 136909 979560 104846 807831

340510 PO/CREAM/PREP FOR FOOTWEAR 23752 209617 12613 122500

340520 POL/CREAM/PREP, WOOD FURNITURE 708 10967 1653 14019

340530 POL/CREAM/PREP,COACHWORK/METAL 1136 10923 716 13879

340540 SCOURING/PASTE/POWDER/OTH PREP 73 1375 451 4015

340590 OTH POL/CREAM/PREP,F-WEAR/LETH 24770 178854 14948 137534

350190 OTH CASEINATE DERIV CASEN GLUE 5389 10870 1877 14979

350211 EGG ALBUMIN DRIED 19893 3918

360300 SAFETY FUSES DETONATING FUSES 92479 181341 4720 106681

360410 FIREWORKS 3687 20910 4781 4781

360490 OTHER,PYROTECHNIC ARTICLES 497 497 101

360610 LIQUID/LIQUEFIE GAS FUEL 1409 10794 1494 17837

391740 FITING FOR TUBE ETC OF PLASTIC 59201 525710 37120 366644

391810 FLOOR COVERING OF POLYMERS V-C 30479 374781 41720 344638

392190 PL/SHEET POLYTHYLENE GR.03-.04 100118 1331582 126946 1056428

392210 BATH,SHOWER WASH BASIN OF PLAS 6992 67508 9152 74664

392220 LAVATORY SEAT/COVER OF PLASTIC 3080 20843 3186 25851

392290 OTH FLASH/SIM SANITARY PLASTIC 6909 65842 3623 44282

392310 BOXES,CASES,CRATES PLASTIC 42208 446398 47873 405489

392321 SACK&BAG OF POLYMER OF ETHYL 155304 2143208 240239 1436473

Contd.

208

March, 2018 From July, 2017 March, 2017 From July, 2016

10.11 Imports by Economic Categories (Detail)

(In Thousand Rupees)

I t e m s

392329 SACKS & BAG OF OTHER PLASTICS 44766 353717 34130 248197

392330 BOTTLES 72167 669039 40670 514207

392340 SPOOLS,COPES,BOBINS ETC PLASTC 32656 207969 15572 255245

392350 STOPPERS,LIDS,CAPS ETC OF PLAS 235100 1347391 136790 1159281

392390 OTH PERFORMS MADE FROM POLYE 43086 245231 47908 229920

392410 TABLEWARE KITCHENWARE OF PLAST 31094 328427 24351 329592

392490 OTH,HOUSEHOLD/TOILET ARTICLES 27023 260881 62619 281726

392510 RESERVOIRS,TANKS,VATS>300 LTRS 2 7905 630 2552

392520 DOOR,WINDOWS FRAME&H-HOLD PLAS 1300 65015 3609 42588

392530 SHUTTERS,BLINDS&PARTS OF PLAST 1862 19392 1290 11380

392590 OTH,BUILDER-WARE OF PLASTIC,NS 67112 748300 78141 828716

392610 OFFICE/SCHOOL SUPPLY PLASTIC 19868 221581 10661 166174

392620 PLASTIC BELTS 15107 127274 6473 82831

392630 FITTING FOR FURNITUR/COACH PLA 1320 14413 55 10603

392640 ORANMENTAL ARTICLES OF PLASTIC 89595 685337 35180 445777

400942 TUBE,PIPERUB WITH OTH.METL.FIT 2853 49028 6230 49273

401011 CONVEYOR BELTS WITH METALS 3134 2253 17513

401012 CONVEYOR BELTS WITH TEX-METACS 42130 632191 13822 359761

401019 OTH CONVEYON BELT OR BELTING 38241 334771 44361 320248

401031 V-BELT RIBBED VEHICLE 60-180CM 39152 421061 28805 321750

401032 V-BELTS O/THEN V-RIBBED VEHICL 35166 281682 19567 231228

401033 V-BELTS 180-240CM VEHICLES 475 7755 1942 9276

401034 V-BELTS OTH THEN V-RIBBED240CM 93 3193 389 6330

401035 TIMING BELT VH-87 CIR.60-150CM 369 9311 1644 6915

401036 TIMING BELT VH-87 CIR150-198CM 269 10816 1083 1897

401390 INNER TUBES OF AGRICUL TRACTOR 25091 133182 11109 107575

401410 SHEATH CONTRACEPTIVES 30792 897666 31998 261575

401490 OTH HYG/PHARMACEUTICAL ARTL 11614 65703 4401 39840

401511 GLOVES,RUBBER,SURGICAL 36608 323089 53473 402889

401519 OTHER GLOVES,RUBBER 84982 577928 38160 325285

401590 OTH ARTI APPRL/CLOTH ALL PURPS 3778 51712 1547 20201

401610 STOPPER, RUBBER 27139 265944 13436 142502

401691 FLOOR COVERING & MATS, RUBBER 5110 48887 2028 43414

401692 TIP ERASER OF CELLUAR RUBBER 82671 785639 81988 733778

401693 GASKETS OF RUBBER 150532 1554932 126950 1187141

401694 BOAT/DOCK FENDERS,OF RUBBERS 38 217048 10468 25928

401695 OTH INFLATABLE ARTICLE OF RUBB 843 11002 1187 6974

401699 PRINTING BLANKETS,RUBBER 239786 1879495 242684 1645822

420100 SADDLERY&HARNESS FOR ANIMALS 29 1704 246 984

420211 SUITCASES,LEATHER/COMP-LEATHER 80736 215920 6251 43454

420212 TRAVEL BAGS OF PLASTIC TEX MAT 132013 856439 94260 821116

420219 OTH TRUNK,SUITCASE,VANITY-CASE 2472 18175 3472 18905

420221 HANDBAG,COMP/PATENT LEATHER 38357 548415 70618 653915

420222 HANDBAGS,PLASTIC/TAXT MATERIAL 19434 149749 10873 92661

420229 OTH HANDBAGS,WITHOUT HANDLES 50688 484652 31785 280406

420231 ARTI.CARIED.IN POCKET. LEA/COM 7198 34994 5963 30047

420232 ARTIC CARIED IN POCK TAXT MATE 491 11429 176 3254

420239 OTH,ARTI CRRIED IN HAND/POCKET 20086 175533 4117 71745

420291 OTH CONTAINER O/S OF LEA/COMPS 7298 41860 127 7394

420292 OTH CONTAINER O/S PLAS/TEXTILE 3830 39691 1181 24256

420299 OTH CASES VULCANISED FIB/PBOA 1690 55408 24487 70466

420310 JACKETS, LEATHER/COMP-LEATHER 5615 223062 1573 104472

420321 GLOVES/MITTENS LEATHER SPORTS 2994 64 157

420329 GLOVES LEATHER FANCY 11814 51476 244 27204

420330 BELTS AND BANDOLIERS 7989 117165 12953 162015

420500 BELTING CONVEYOR LEATHER/COMP 2407 10690 86 6364

430230 WHOLE SKINS&CUTTINGS ASSEMBLED 9 17

430310 ARTI APPAR CLOTH ACCE FURSKIN 11

430390 OTHER, ARTICLES OF FURSKINS 1118 2661 27 322

430400 ARTICLE OF FUR&ARTICLE THEREOF 148 14307 151 16652

440131 WOOD PELLETS 2237 9102 8035

Contd.

209

March, 2018 From July, 2017 March, 2017 From July, 2016

10.11 Imports by Economic Categories (Detail)

(In Thousand Rupees)

I t e m s

440139 SAW DUST & WOOD WASTE & SCRAP 2301 6343 3 8215

440210 WOOD CHARCOAL OF BAMBOO NOT AG 780 7155 4453

441300 DENSIFIED WOOD,BLOCK,PLATE,ETC 57 57030 6333 41560

441600 CASK,BARREL,VAT,TUB&OTH PRODCT 4252 3513

441891 OTH PANEL OF BAMBOO 238

441899 FLOURING PANELS 59333 445865 67498 415622

441911 BREAD,CHOPPING BOARD OF BAMBOO 1194 11043

441912 CHOPSTICKS OF BAMBOO 196 12274

441919 OTH TABLE/KITCHENWARE OF BAMBO 3420 11328

441990 TABLE&KITCHENWARE OF OTH WOOD 3160 32577 4407 42130

442010 STATUETTES/OTH ORNAMENT WOOD 18 2543 47 2555

442090 JEWELLERY BOXES, WOODEN 10503 97754 2527 53507

442110 CLOTHES HANGERS OF WOOD 3243 36804 1338 19464

450490 OTH, ARTICLES AGLOMERATED CORK 129 302 686

460121 MATS,MATTING&SCREEN OF BAMBOO 4597 103 8103

460129 OTH MATS,MATTING&SCREN VEG MAT 48 68

460192 OTH MATTING&SCREEN OF BAMBOO 493

460193 OTH MATTING & SCREEN OF RATTAN 20

460199 OTH PLATING MATERIAL N.E.S 1068 4191 365

460211 BASKETWORK&OTH ARTICL OF BAMBO 1172 3222 1223 2549

460212 BASKETWORK&OTH ARTIC OF RATTAN 3 3

460219 BASKETWORK&OTH ART OF VEG MATE 1001 6923 294 2613

481200 FILTER BLOCK,SLAB OF PAPERPULP 233 4247 157 3276

481310 CIGRETTE PAPER IN BOOKLET FORM 150

481490 OTHER WALLPAPER & COVERINGS. 1203 5193 164 3119

481620 SELF-COPY PAPER 46 1221 106

481690 OTHER COYING PAPER, C/T SIZE. 145 4056 767 6119

481710 ENVELOPES 1105 9893 1209 12672

481720 LETTER CARDS, PLAIN POSTCARDS 9 655 51 887

481730 BOXES,POUCHES,PAPER STATIONERY 270 5310 399 4472

481810 TOILET PAPER 3150 32085 3230 25181

481820 HANDKERCHIEFS,TISSUES&TOWELS 27009 142958 21452 86585

481830 TABLE CLOTHS & SERVIETTES 1095 12703 5412 34995

481850 ARTICLES OF APPAREL&CLOTHING 1166 1226

481890 OTH ARTI LINEN,P&P GARMET/ASSE 31381 161354 9461 64063

481910 CARTON,BOXE&CASES CORRU PAPE 46105 319383 17073 199915

481920 FOLD/CARTO/BOXE&CASE,NON-CURRU 28681 193154 7732 113460

481930 SACKS&BAGS WITH BASE 40CM/MORE 5 6322 20329 190392

481940 OTH SACKS&BAGS,INCLUDING CONES 31397 101092 739 56358

481950 OTH PACKING CONTAINERS/RE-SLEE 2241 19848 2361 12979

481960 BOX FILES,LETTER TRAYS,BOX,OFF 3258 57039 5064 46879

482010 NOTE BOOK ORDER BOOK/RECEIPTS 9658 119449 11802 98807

482020 EXERCISE BOOKS 1110 10577 295 11703

482030 BINDERS,FOLDERS&FILE COVERS 5792 82803 3227 65600

482040 MANIFOLD BUSINESS FORMS/CARBON 238 1276 96 964

482050 ALBUMS FOR SAMPLES/COLLECTIONS 273 4942 141 3555

482090 OTH BOOK COVER,BLOTING PAD,NES 5221 121433 39510 354408

482110 PAPER DECORATION OF VEH H-8711 48582 297617 33309 286806

482190 OTH,P&P/BOARD LABLES NOT PRINT 10423 290246 46004 363896

482210 BOBBINS, SPOOLS, CAPS , PULP. 14809 47786 2149 16390

482290 OTHER,BOBINS,SPOOL,CAPS ETC.PA 4115 81630 5013 121007

482320 FILTER PAPER AND PAPERBOARD 13564 92573 17451 141360

482340 ROLLS,SHEETS AND DIALS,PRINTED 122 10822 1458 9790

482361 TRAY,DISH,PLATE,CUP OF BAMBOO 7 234

482369 OTH TRAY,DISH,PLATE,CUP,P&BORD 17147 189679 26912 147861

482370 MOULDED/PRESSED ARTICL P-PULP 2691 16596 2160 19567

482390 CARDS FOR JACQUARD MACHINES 37259 335764 28074 236692

490110 PRINTED BOOKS IN SINGLE SHEETS 3811 20140 1241 12737

490191 DICTIONARIES AND ENCYCLOPAEDIA 202 9613 57 15746

490199 HOLY QURAN 479275 3013933 484475 2538747

490210 NEWSPAPERS,JOURNAL 4-TIME/WEEK 36 151

Contd.

210

March, 2018 From July, 2017 March, 2017 From July, 2016

10.11 Imports by Economic Categories (Detail)

(In Thousand Rupees)

I t e m s

490290 OTHER NEWSPAPER,JOURNALS PERIO 6430 36467 10944 52809

490300 CHILDREN DRAWING/COLOUR BOOKS 3124 22753 3020 18152

490400 MUSIC, PRINTED IN MANUSCRIPT. 20 1

490510 GLOBES 104 1255 58 1462

490591 OTH PRNTD MATER BOOK FORM/ATLS 262 4 71

490599 OTH MAPS AND HYDROGRAPHIC/W-PA 409 6920 389 4532

490600 PLANS/DRAWINGS FOR ARCHITECTS 64489 1345928 20952 69866

490700 UNUSED POST,REV,SIMILAR STAMP 37 214478 2623 1469232

490810 TRANSFERS ,VITRIFIABLE. 2561 37790 925 14531

490890 OTH,TRANSFERS(DECALCOMANIAS) 17925 59424 8193 63353

490900 PRINTED/ILLUSTRATED POSTCARDS 126 1329 62 4372

491000 CALENDAR OF ANY KIND PRINTED. 314 23151 392 22799

491110 TRADE ADVERTISING MATERIAL. 20499 156662 19084 139365

491191 PICTURES,DESIGNS&PHOTOGRAPHS 537 7716 102 4588

500600 SILK YARN/ YARN SPUN WASTE NRS 170 1667

500710 FABRICS OF NOIL SILK 20255 31809

500720 OTH FAB CON>80% WT OF SILK 15256 287800 31983 638814

511111 WOVEN FABRICS CARDED WOOL,85% 51351 74718

511119 OTH WOVEN FABRICS CARDED WOOL 271 244821 9565 334161

511120 OTH MIXED MAN-MADE FILAMENTS 632 7940

511130 OTH MIXED MAINLY/SOLELY M-MADE 458 14585

511190 OTH WOVEN FAB CARDED WOL/HAIR 6345 433275 2159 163178

511211 WOVEN FAB.COMBED WOOL 85%/HAIR 11208 2058 38397

511219 OTH WOVEN FAB COMBED WOOL 85%> 110783 127339

511220 OTH WOVEN FAB.COM.WOLL MIX.MMF 13032 255

511230 OTH WOV.FAB.COM.WOOL MIX.M/MSF 70645 19904

511290 OTH WOV.FAB.CARDE WOOL/FA-HAIR 198 24302 674 205565

520790 OTHER,COTTON YARN PUT UP SALE 1367 117 5353

520811 WOV FAB COT WT<100G/SQM UNBLEA 115 19061

520812 WOV FAB COT WT>100G/SQM UNBLEA 12226 207075 38549 285844

520819 OTHER WOVEN COTTON FAB UN-BLH 4913 37925 5080 45019

520821 WOV FAB COT WT<100G/SQM BLEACH 1573 11509 311 23498

520822 WOV FAB COT WT>100G/SQM BLEACH 314 985 1281

520823 WOV FAB COT 3/4 THRD TWIL BLEC 221 265

520829 OTH WOVEN FAB OF COTTON BLEACH 555 28 3028

520831 WOV FAB COT WT 100G/SQM DYED 3143 34 13543

520832 WOV FAB COT WT>100G/SQM DYED 4352 15626 1952 18892

520839 OTH COTON WOV FAB<2000/SQM DYE 1409 54978 11180 83052

520841 WOV FAB COT WT 100G/SQM COLOUR 41 7734 3898 11245

520842 COTON WOV FAB WT>100G/SQM COLO 10435 117057 4628 159125

520843 COTTON WOV FAB 3/4 THREAD TWIL 80 71 73

520849 OTH WOV FAB WT 200G/SQM 3731 24646 9678 34825

520851 COTON WOV FAB 100G/SQM PRINTED 285091 1053572 193354 938609

520852 COTON WOV FAB>100G/SQM PRINTED 4032 19737 5828 47299

520859 OTH COT WOV FAB 200G/SQM PRINT 7220 36745 4553 61600

520911 WOV FAB COT WT>200G/SQM UNBLAC 79

520912 COTTON WOV FAB 3-4THREAD UN-BL 4303 129

520919 OTH COT WOV FAB>200G/SQM UNBLE 726 427 1100

520921 COTTON WOV FAB BLEACH>200G/SQM 354 1131 53 341

520922 COT WOV FAB 3/4THRD W>200G/SQM 73

520929 OTH COT WOV FAB BLE W>200G/SQM 8193 1166

520931 COTTON WOV FAB DYED>200G/SQM 7866

520932 COTTON WOV FAB DYED 3-4 THREAD 1738 2535

520939 OTH COT WOV FAB DYED>200G/SQM 70 3961 28 22216

520941 COT WOV FAB>200G/SQM 85% COT 8188

520942 COTTON WOV FAB DENIM>200G/SQM 32650 174457 5573 186017

520943 WOV FAB 3-4-THREAD TWILL>200G 117 119

520949 OTH WOV FAB CONT 85% COT/YARN 19191 19 6918

520951 COTTON WOV FAB PRINTED>200GSQM 1015

520952 WOV FAB 3-4-THREAD TWILL PRINT 240 306 515

520959 OTH WOV FAB PRINTED>200G/SQM 261 6778 3546 16568

Contd.

211

March, 2018 From July, 2017 March, 2017 From July, 2016

10.11 Imports by Economic Categories (Detail)

(In Thousand Rupees)

I t e m s

521011 COT W-FAB MIX MMF W200G/SQMUNB 19223 2664

521019 OTH W-FAB COT MIX MF200GSQM UB 2531 478

521021 W-FAB COT MIX-MMF WT 200G/SQM 7035 569

521029 OTH W-FAB COT 85%,MMF 200G-BL 1594 13 13

521031 COT WOV FAB MX-MMF200G/SQM DYE 30021 10214

521032 W-FAB3/4THR MX-MMW 200G/MW DYE 26 400

521039 OTH W-FAD COTMX MF W200G/SQMDY 14264 1621 5050

521041 W-FAB COT MX-MMF 200G/SQM 175 7123 2905 8525

521049 OTH W-FAB COT MX-MMF W200G/SQM 40082 69028 16187 30279

521051 W-FAB COT MIX,MF W200G/SQM PRI 1111

521059 OTH W-FAB COT,MMF W 200G PRINT 19463 175635 34206 113840

521111 COT W-FAB,MX MF W>200G/SQM UNB 33

521112 COT FAB 3-4THREAD MIX>200G UNB 1246 1246

521119 OTH W-FABCOT,MF W>200G/SQM UNB 34053 162447 36581 90205

521120 W-FAB COT WT<85% MIX MMF-BLEA 815 5282 1731

521131 WW-FAB COT,MMF W>200G/SQM DYED 321 418 3724

521132 WOV FAB 3-4THREAD MIX>200GDYED 1155 16534

521139 OTH W-FAB COT,MMF W>200G DYED 24612 11489 104634

521141 COT W-FAB CLO YRN,MF W>200GSQM 2163

521142 W-FAB COT DENM,MX MFW>200G/SQM 31 157429 10335 162575

521149 OTH W-FB COT CLO YRN MMF>200G 10 42092

521151 COT WOV FAB,MF,W>200G/SQM PRNT 63

521152 WOV FAB 3-4THRD MMF-W>200GPRNT 850

521159 OTH W-FAB COT,MF,W>200G/SQM PR 3508 126956 8472 84659

521211 OTH COT W-FAB UN-BL W 200G/SQM 95 95 168 168

521212 OTH COT W-FAB BLECH W 200G/SQM 60 5332 5389

521213 OTH COT W-FAB DYED W 200G/SQM 1595 3167 329 4278

521214 OTH W-FAB,COLOR YRN W 200G/SQM 886 1951 80 689

521215 OTH W-FAB COT PRNTD W 200G/SQM 3038 45 45

521222 OTH COT WOV FAB BLEAC>200G/SQM 525

521223 OTH COT WOV FAB DYED>200G/SQM 4448 20431 312 12653

521224 OTH W-FAB COT COLYARN>200G/SQM 728

530890 OTH, YARN OF OTH VEG TEX FIBRE 2152 172 2198

530911 UN-BLE/BLE FAB CON>85%WT FLX 28

530919 OTH WOV FAB OF FLAX 85%OR MORE 5519 883 22811

530921 UN-BLE/BLE FAB 85% OR > W FLX 49 41 41

530929 OTH WOV FAB OF FLAX<85% BY WT 26828 5193 17168

531010 UN-BLEACH, WOV FAB OF JUTE/FIB 46 9

531090 JUTE, HESSIAN CLOTH 306

540600 M-MADE FILAMENT YARN RETAIL-SL 53 298

540710 WOV FAB HI-TENACI YRN NYLON PO 56124 362740 4252 175883

540720 WOV FAB OBTAIN FROM STRIP,LIKE 24017 158416 17079 258844

540730 FAB PARALLEL SYNTH FILAMENT 1197 487

540741 FAB 85% OR MORE NYLON FILMENT 284 4482 4362 21334

540742 OTH FAB 85% OR MORE DYED 62816 508679 251070 2618413

540743 OTH W.FAB NYL FLAMT WT>85% DYE 437 135 566

540744 OTH W.FAB FILA DIF COL NYL>85% 6131 54033 6409 71888

540751 OTH W.FAB TEXTURED POLY U-BLEA 51077 884337 317678 1429370

540752 OTH W.FAB TEXTUR POLY DYED 85% 618682 6274697 502707 6665961

540753 OTH W.FAB DIF COL TEXTUR POLYS 1110 5414 39757

540754 OTH FAB TEXT POLY FIL PRINTED 315388 3793889 70978 673703

540761 OTH FAB,NON-TEXT POLY FILAMENT 32583 580861 48786 737327

540769 OTH FAB POLY FIL TEXTILE MAT 22750 153068 24647 313912

540771 OTH WOV FAB SYNTH FIL BL/UN-BL 5839 131252

540772 OTH WOV FAB SYNTH FIL DYED 85% 705 3587 1039

540773 OTH W.FAB DIF COL SYN FILA PRI 4745 424

540774 OTH WOV FAB SYNTH FIL PRINTED 6120 6120 4825

540782 OTH WOV FAB MIXED COTTON DYED 66855 8483 28875

540783 OTH FAB SYN TEXMAT COLOR DYED 9103 4138

540784 OTH FAB SYN TEX SQM MATERUAK 13586 67302 9966 96326

540791 OTH WOV FAB SYN F/L UN-BLECHED 580

Contd.

212

March, 2018 From July, 2017 March, 2017 From July, 2016

10.11 Imports by Economic Categories (Detail)

(In Thousand Rupees)

I t e m s

540792 OTH WOV FAB SYN F/L NS DYED 817 18826 123 16489

540793 OTH WOV FAB SYN F/L NES COLOUR 136 1894 192

540794 OTH WOV FAB SYN FIL NES PRINT 15394 229053 14539 99319

540810 W.FAB HIGH TENCITY YRN VIS,RAY 3743 5460 1217 7686

540821 OTH WOV FAB ART. FIL BL/UN-BL 23132 135899 21644 275875

540822 OTH WOV FAB ART. FIL DYED 501 42667 587 693

540823 OTH WOV FAB DIFFERENT COLOUR 3715 2614

540824 OTH WOV FAB ART. FIL PRINTED 37842 207402 1494 16547

540831 OTH WOV FAB ART. FIL UN-BLECHE 186

540832 OTH WOV FAB ART. FIL YARN DYED 9506 9797 5422 5422

540833 OTH WOV FAB ART.FIL YARN COLOR 38 38

551211 WOV FAB-SYN STAPLE FIBR.UN-BLE 18129

551219 OTH WOV FAB OF SYN STAPLE FIB 276 141024 16165 154765

551229 O/W-FEB ACR STA FIB>85%WT ACRY 6590 1208 9860

551291 WOV FAB SYN STAP FIB UN-BLECH 507 171

551299 FAB>85%W DIS SYN FAB UN-BLECHE 962 8210 40 9312

551311 W.FAB SYN.S.FIB COT.170G.UN-BL 1432 1596 2720

551312 3/4-TH.TWIL-COT<170G.P.S.F.U-B 2015 2429 2914

551319 O/W-FAB-S.S.F-COT-170G.UN-BLE 403

551321 W-FAB SYN STA FIB MX COT DYED 51 5619 10195 18579

551323 POLYS,COT,STAP FIB<170G DYED 4891 38260 9324 16146

551329 OTH FAB SYN STAP FINRE DYED 5703 187 3334

551331 WOV FAB SYN STAP FIB COLOUR YR 4985 156 6795

551339 OTH WOV FAB STAP FIB<170G/SQM 1494 283

551341 WOV FAB POLY STAP FIB PRINTED 568

551349 O/W-FAB SYN STAP FIB MIX COTON 1578 5005 15 6869

551411 WOV.FAB P.S.F<85%.C>170G.UN-BL 16 9070

551412 3/4-TH.TWIL-COT>170G.P.S.F.U-B 470 470

551419 O/W-FAB-S.S.F-COT>170G.UN-BLE 1825

551421 W-F POLY STAP FIB<85% DYED 2619 33046 7656 29240

551422 W-F POLY STAP FIB 3/4THRD DYED 10266 43863 1706 31719

551423 OTH FAB POLY FIB MIX COT DYED 7803 11531

551429 OTH FAB<85% MIX COT SYN FIB 13486 1519 3909

551430 3-4THREAD TWILL DIF COLOUR-PSF 9292 17 5061

551441 W-F SYN FIB<85% MIX COT PRINT 13960

551442 W-F POL FIB MIX COT 3-4T PRINT 492 18179 23

551443 O/W-FAB POL FIB MIX COT PRINT 2519

551449 O/W-FAB SYN MIX COT>170G PRINT 1084 105004 2392 17769

551511 O/W.FAB.P.S.F-MIX-VISC.UN-BLEC 1640 254613 4779 89583

551512 O/W.FAB.P.F- MIX-M.M.F.UN-BLEC 240 36572 1362

551513 O/W FAB P.S.F.MIX WOL/F-HAI.BL 166332 23799 188405

551519 O/W FAB POLY STAP FIB UN-BLECH 783

551521 WOV FAB ARCYL FIB MIX.M.M.F.BL 321 229

551529 O.WOV FAB- ARCYLIC FIB UN-BLEC 736 10596 6106 39697

551591 O/W FAB SY.FI. M-M.FILA.UN-BLE 1841 2976

551599 O.WOV FAB OF M.M.FILA.UN-BLECH 1401 532

551611 W-FAB ARTI FIB 85%>BL/UN-BLEA 36 12159 13768 90645

551612 W-FAB ARTI >85% BY WEIGH,DEYED 28081 1185349 277399 3512228

551613 W-FAB ARTI FIB>85% WT DIFF-COL 6994 6546

551614 W-FAB ARTI FIB>85% WT PRINTED 56220 1817054 252968 5245019

551621 W-FAB ART FIB<85%WT MM.FILAM 4082 4433 39

551622 W-FAB ART FIB<85% WT MM-F DYED 412 101 2333

551623 W-FAB ART FIB<85%WT D-COL,MM-F 276 1534

551624 W-FAB ART FIB<85%WT MM-F PRINT 7181

551632 W-FAB ART FIB<85%WT,WOL/HAI DY 13635 25156

551634 W-FAB ART FIB<85% WT,WOL/HA PR 53

551641 W-FAB ART FIB<85%WT COT UNBL/B 1165

551642 W-FAB ART FIB<85%WT MX COT DYE 2618 53 2907

551643 W-FAB ART FIB<85%WT MIX COTTON 1864 979

551644 W-FAB ART FIB<85% WT MIC PRINT 9723

551691 W-FAB ART FIB<85%WT UN-BLE/BLE 519 3688 3829

Contd.

213

March, 2018 From July, 2017 March, 2017 From July, 2016

10.11 Imports by Economic Categories (Detail)

(In Thousand Rupees)

I t e m s

551692 W-FAB ART FIB<85%WT MIX O/F DY 1014 7200 1850 18286

551693 W-FAB ART FIB<85%WT D-COL,O/FI 3 682 211 211

560130 TEXTILE FLOCK,DUST & MILL NEPS 4063 19588 3329 20847

560210 NEEDLELOOM FELT STICH-BOND FIB 9715 117690 15779 78855

560221 FELTS OF WOOL/HAIR,NOT COATED 78 1760 11 754

560229 FELTS OTH TEXT MATE, NOT COATD 1671 1818

560500 METALLISED YARN,TEXTILE YARN 236053 3080893 150495 2726961

560900 ARTICLES OF YARN,STRIP ROPE 1117 7458 342 11099

570110 CARPETS OF WOOL, HAND KNOTTED 8697 229690 10343 89269

570190 CARPETS,KNOT OF OTH TEX MATERL 691 110 973

570210 KECEM,SCHUMACKS,KARAMAE.ETC. 3217 25410 13 14424

570220 FLOOR COVERING COCONUT FIBRES 413 718 475

570231 CARPETS F/COV.PILE CONS,M/MADE 4136

570232 SYNTHETIC TURF SPORTS FIELDS 9686 24 7368

570239 CARPETS ECT.AOT.MADE O/TEX MAT 2224

570241 CARPETS, (MACHINE MADE) 2678 80 5794

570242 SYNTHETIC TURF SPORTS FIELDS 72539 520545 33007 398269

570249 CARPETS ETC.MADE OTH.TEX MATEL 107

570299 RUGS OF COTTON 2199 3319 56 1909

570310 CARPET ETC WOOL/FINE ANIM HAIR 6952

570320 SYNTHETIC TURF SPORTS FIELDS. 22370 169517 24529 145830

570330 SYNTHETIC TURF SPORTS FIELDS. 134058 682031 85822 533760

570390 CARPET/TUFT CARS/VEH O-TEX MAT 1007 3299 2019

570410 TILES, < 0.3 SQM AREA. 8080 3150 6597

570490 OTH CARPETS ETC.FELT N/TUFTED 43038 364876 96201 546736

570500 OTH CARPETS&OTH FLOOR COVERING 9312 20 27207

580110 WOV.PILE FAB.CHENILLE FAB.WOOL 2991 351

580121 UNCUT WEFT PILE FAB.OF COTTON. 690

580122 CUT CORDUROY, OF COTTON 4469 46493 17367

580123 OTH WEFT PILE FAB.OF COTTON. 176

580126 CHENILLE FABRICS, OF COTTON 6914 25858

580131 UNCUT WEFT PILE FAB.M-MADE FIB 27483

580132 CUT CORDUROY, MAN-MADE FIBRES. 12262 18421

580133 OTH WEFT PILE FAB.M/MADE FIBRE 1879 3334

580136 CHENILLE FAB. MAN-MADE FIBRES. 9603 63896 3911 134916

580137 WARP PILE FABRICS OF COTTON 51325 4311 11841

580190 OTH PILE&CHENILLE FAB.TEX.MAT 23300 784851 11219 728539

580219 OTH TERRY TOWEL/FABRICS,OF COT 198 52 1073

580220 TERRY TOWEL/FABRICS, TEX.MAT 35 422

580230 OTH TUFTED TEXTILE FABRIC

580300 GAUZE,OTHER THAN NARROW FABRIC 71 109

580410 TULLES AND OTHER NET FABRICS 92358 363672 28806 69865

580421 LACE MACHINE MADE,M-MADE FIBRE 2023 26458 681 10665

580429 OTH,LACE MACHINE MADE,OTH MAT. 60276 619401 41209 493964

580430 LACE HAND MADE 3246 1240

580610 WOV.PILE FAB.& CHENILLE FABRIC 7870 2701

580620 OTH WOV. FAB. ELASTOMERIC YARN 4347 124728 2312 100598

580631 OTH NARROW WOV FAB, OF COTTON. 230 2979 1942 6964

580632 OTH NARROW WOV FAB,M/MADE FIB. 18179 423075 39376 305563

580639 OTH,NARROW WOV.FAB,TEX.MAT 215 9376 17344 78324

580640 OTH FABRICS,WARP W/OUT WEFTASM 375 125

580710 BADGES, WOVEN 87101 860341 66723 699984

580790 OTH,LABELS,BADGES&ART.TEX/MAT 4386 162566 14307 207992

580810 BRAIDS IN THE PIECE 106 700 17 1292

580890 OTH,ORNAMENTAL TRIM,TASSEL ETC 1068 16673 654 8787

580900 WOV FAB.OF METAL TAREAD/YARN. 1568 29 46

581010 EMBROIDERY W/OUT VISIBLE GROND 517 8

581091 OTHER EMBROIDERY,OF COTTON 2916 10319 2478 17066

581092 OTH EMBROIDERY,M-MADE FIBRES 13253 33392 5499 14518

590190 BUCKRAM 82608 712495 55228 567342

590210 TYRE CORD FAB HIT.YARN NYLPLMD 181108 1479673 158188 1293144

Contd.

214

March, 2018 From July, 2017 March, 2017 From July, 2016

10.11 Imports by Economic Categories (Detail)

(In Thousand Rupees)

I t e m s

590220 TYRE CORD FAB H/T YARN POLYSTR 26165 186370 34093 217629

590390 OTH,TEX FAB IMP,LAM, PLASTIC. 367749 2735544 145352 2727755

590410 LINOLEUM 863 929 540 1496

590800 TEX WICKS,WOVEN,LAMP,LIGHTERS 108 44 1098

590900 TEX HOUSE PIPING/TEX TUBING. 12935 110491 11674 57249

591190 O-DRYER SCREEN, PAPER MAKING 41672 393075 21280 285196

600110 LONG PILE FAB,KNIT/CROC.UN-BLE 7644 26848 5 9159

600121 LOOPED PILE FAB,COTTON.UN-BLEC 912

600122 LOOPED PILE FAB,M.M.FIB.UN-BLE 111 5557 49379

600129 LOPED PILE FAB,O-TEX MAT.UN-BL 3449 40020 2989 38419

600191 PILE FAB,KNIT/CRO OF COT.UN-BL 3816 521

600192 PILE FAB,KNIT/CRO,M-M-F.UN-BLE 577063 11379024 214180 8549849

600199 PILE FAB,KNIT/CROCH,O-T.M.UNBL 7169 204317 1157 65941

600240 KNIT CROCH FAB<30CM,ELASTOME5% 29822

600290 OTH,KNIT/CROC FAB<30CM,ELAST5% 6122 13714 16134

600310 KNIT/CRO FAB WOL/H W-30CM.UNBL 2128 2

600330 KNIT/CRO SYN-FIB W-30CM.UN-BLE 1167

600340 KNIT/CRO ART-FIB W-30CM.UN-BLE 24

600390 O.KNIT/CRO FAB W-30CM.UN-BLE 209 785 1058

600410 KNIT/CRO FAB WD>30CM ELASTYR5% 29602 173998 26740 102602

600490 OTH KNIT/CRO FAB WD>30CM ELAST 35514 28861

600521 WRAP KNIT FAB OF COT UN-BLECHE 710 11584 780

600522 WRAP KNIT FAB OF COTTON DYED 545 59492 1226 11293

600523 WRAP KNIT FAB OF DIFFCLUR YRN 153

600524 WRAP KNIT FAB PRINTED 741 7348

600535 WRAP KNIT FAB SYNTHETIC FIBRE 19499 131945

600536 WRAP KNIT FAB SYN.FIB UN-BLE 44261 141097 22148 131669

600537 WRAP KNIT FAB SYN.FIBRE DYED 15291 445201 283393 3318231

600538 WRAP KNIT FAB SYN.FIB DIF COLO 875

600539 WRAP KNIT FAB SYN.FIB PRINTED 199061 83200

600541 WRAP KNIT FAB ART FIB UN-BLEAC 1653 64792 102418

600542 WRAP KNIT FAB ART FIB DYED 35260 116285 20904

600544 WRAP KNIT FAB PRINTED 66157 179107 13129

600590 WR KN FAB O/TH H6001,6004.UNBL 14415 247749 43123 150760

600621 OTH KNIT/CRO FAB COTTON UN-BLE 1150 6098 15 1654

600622 OTH KNIT/CRO FAB COTTON DYED 2511 28 596

600623 OTH KNIT/CRO FAB COTON COLOR 50 50

600624 OTH KNIT/CRO FAB COTON PRINTED 2341 21 8933

600631 O-KNIT/CRO FAB SYN.FIB UN-BLEA 7907 159218 71 3824

600632 OTH KNIT/CRO FAB SYN.FIB DYED 453215 5264588 172739 2246745

600633 OTH KNIT/CRO FAB SYN.FIB COLOR 560 29220 15660

600634 OTH KNIT/CRO FAB SYN.FIB PRINT 24424 205455 427 25389

600641 OTH KNIT/CRO FAB ART FIB UN-BL 991

600642 OTH KNIT/CRO FAB ART FIB DYED 2390 6911 9999

600643 OTH KNIT/CRO FAB ART FIB COLOR 858 1185 1019

600644 OTH KNIT/CRO FAB ART FIB PRINT 7191

600690 OTH KNITTED CROACHE FAB.UN-BLE 38251 151403 7609 155720

610120 MEN/BOYS OVERCOAT/SIM ARTICLE 3409 45 6892

610130 MEN/BOYS WIND JACKET/SIM ART. 2818 19 1049

610190 OVERCOAT ETC.MEN OTH TEX KNIT. 14 15413 132 14294

610210 APPAREL/CLOTH/ACCESSORIES,WOOL 231

610220 APPAREL/CLOTH ACCES,OF COTTON, 1134 704

610230 APPAREL/CLOTH ACCES,M-MADE FIB 317 7261 11555 231073

610290 APPAREL/CLOTH OF TEX MATEL, 9 1401 26 11774

610310 SUITS MEN'S/ BOYS KNITTED/CROC 41722 8424 71733

610322 MEN/BOYS,ENSEMBLE,COTTON,KN/CR 3801 215 1139

610323 MEN/BOYS,ENSEMBLE SYN/FIB,KNIT 162 13

610329 MEN/BOYS,ENSEMBLE OTH TEX MAT, 994 6856 762 14456

610331 JACKET/BLAZER MEN/BOY,WOOL F/H 1094 161

610332 JACKET/BLAZER MEN/BOY COT/KNIY 2314 102515 1840 59569

610333 JACKET/BLAZER MEN/BOYS SYN FIB 4876 15334

Contd.

215

March, 2018 From July, 2017 March, 2017 From July, 2016

10.11 Imports by Economic Categories (Detail)

(In Thousand Rupees)

I t e m s

610339 JACKET/BLAZER MEN/BOYS OTH TEX 1347 270579 575 358294

610341 TROUSERS,ETC.MEN/BOYS WOOL F/H 768

610342 TROUSERS,ETC.MEN/BOYS COT/KNIT 5799 33415 1150 18858

610343 TROUSERS, ETC.MEN/BOYS SYN FIB 34 800 1587

610349 TROUSERS,ETC.MEN/BOYS TEX MAT 3636 128972 29749 288223

610413 WOMEN/GIRLS,SUITS SYN FIBLE. 175

610419 WOMEN/GIRLS,SUITS OTH TEX MAT 75 12817 814 21946

610422 WOMEN/GIRLS,ENSUMBLE,COTT/KNIT 281 162

610429 WOMEN/GIRLS ENSEMBLE,TEX MAT 2678 633

610431 JACKETS/BLAZER W/GIRL WOL K/CR 1097 3

610432 JACKET/BLAZER W/GIRL COT KN/CR 146 6934 174 3733

610433 JACKE/BLAZER W/GIRL SYN KN/CR 9 19431 6145

610439 JACKE/BLAZ W/GIRL OTH TEX K/CR 404 95165 42 25324

610441 DRESSES W/GIRL WOOL/HAIR KN/CR 7

610442 SHISHA EMBROIDERED DRESS COTTO 876 24518 1286 8396

610443 DRESSES W/GIRL SYN FIB KNIT/CR 102 2097 159

610444 DRESSES W/GIRL ARTFIB KNIT/CR 367 698 59

610449 DRES W/GIRL OTH TEX MAT KNT/CR 1708 4208 515 3845

610452 SKIRTS/D-S W/GIRL COT KNIT/CRO 16 445 88 118

610453 SKIRTS/D-S W/GIRL SYN KNIT/CRO 100 361 27

610459 SKIRTS/D-S W/GIRL OTH TEX K/CR 266 910 318 1450

610461 TROUSERS ETC OF WOOL/HAIR KNIT 20

610462 TROUSERS ETC OF COTTON KNI/CRO 2374 14761 1041 8394

610463 TROUSES ETC OF SYN FIB KNITED 10048 15926 504 3544

610469 TROUSERS ETC OF OTH TEX MAT KN 1624 33471 4056 10754

610510 SHIRTS MEN/BOYS COTT KNIT/CRO 6115 67208 10191 48528

610520 MEN/BOYS SHIRTS M-MAD FIB K/CR 20893 419091 448 5514

610590 MEN/BOYS SHIRTS O/TEXTILE K/CR 40613 395328 21030 450493

610610 W/GIRL SHIR/BLOUSES COT KN/CRO 406 15334 2859 13816

610620 W/GIRL SHIR/BLO M/MADE FIB K/C 1634 3583 1002 41712

610690 W/GIRL SHIR/BLOU OTH TEXMATK/C 753 14501 4771 13410

610711 UNDERPANTS ETC M/BOY COT KN/CR 1068 14273 2279 13840

610712 UNDERPANT ETC M/BOYS M/MAD FIB 11 3137 849

610719 UNDERPANT ETC M/BOYS OTH T/MAT 26 1564 6 1542

610721 NIGHTSHIRTS OF COTTON, 433 3260 73 1649

610722 NIGHTSHIRT OF MAN-MADE FIB KNT 124 147

610729 NIGHTSHIRT/PYJAMAS OTH TEX MAT 3122 23824 1129 7915

610791 BATHROBES ETC OF COTTON M/BOYS 37 555 1890

610799 BATHROBE ETC OF OTH TEX KN/CRO 168 2027 529 3299

610811 WO/GIRL SLIP,PETTICOAT KNIT/CR 13

610819 SLIP PETTICOAT OTH TEX MATERIA 27

610821 W/GIRL BRIE/PANTIES COT KN/CR 1479 2605 794

610822 W/GIRL BRIEF/PANTIES M/MAD FIB 670 2562 1384

610829 W/GIRL BRIEF/PANTIES OTH T/MAT 140 3817 136 4171

610831 W/GIRL N-DRES/PAJAMA COT KN/CR 892 9699 1235 2617

610832 W/GIRL N-DRESS/PAYJAMS M/M FIB 701 1150 467 467

610839 W/GIRL N-DRESS/PAJAMAS TEX MAT 2575 12564 379 5892

610891 BATHROBE W/GRL COTTON KNIT/CRO 21 181 18 37

610892 BATHROBE W/GRL MAN-MADE KN/CRO 4 283 437

610899 BATHROBE W/GRL OTH TEX KNI/CRO 75 4739 92 804

610910 T-SHIRT,SINGLETS,WAISTCOT K/CR 17462 105314 17019 82874

610990 BALUCHI/PESHAW VEST O/TEX KN/C 9602 74600 16318 78473

611011 JERSEY,PULOVER,CARDIGAN,WOLLEN 13376 17631

611012 JERSEY,ETC. WOOL, KASHMIR GOAT 6 3

611019 OTH JERSEY PULOVER ETC.WOOLEN 15 137133 128146

611020 JERSEY, PULOVER ETC.OF COT K/C 281 76314 1908 50701

611030 JERSEY, PULOVER M/MADE FIB K/C 928 35428 79 23832

611090 JERSEY,ETC. OTH TEXT. MATERIAL 214 65831 6548 378533

611120 BABY GARMENT OF COTTON KNIT/CR 10459 125990 5504 51698

611130 BABY GARMENT OF SYN FIB KNI/CR 63 12080 3943 42513

611190 BABY GARMENT OF OTH TEX KNI/CR 96026 1176491 58083 1172668

Contd.

216

March, 2018 From July, 2017 March, 2017 From July, 2016

10.11 Imports by Economic Categories (Detail)

(In Thousand Rupees)

I t e m s

611211 TRACK SUITS COTTON KNIT/CROCH 5 776 3158

611212 TRACK SUITS SYB FIB KNIT/CROCH 12 4100 180 1046

611219 TRACK SUITS OTH TEX MAT KNI/CR 654 6366 597 4405

611220 SKI SUITS OF WIMEN KNIT/CROCHD 37 26

611231 MEN/BOYS SWIMWEAR SYN FIB K/CR 17 825 242

611239 MEN/BOYS SWIMWEAR OTH TEX K/CR 62 865 882

611241 WOM/GIRL SWIMWEAR SYN FIB K/CR 152 938 256 868

611249 WOM/GIRL SWIMWEAR OTH TEX K/CR 324 135 692

611300 GARMENT MADE UP KNIT/CROCH FAB 6 20 83

611420 OTH GARMENT COTTON KNIT/CROCH 1063 1543 706 7515

611430 OTH GARMENT MAN-MADE FIB KN/CR 2139 8448 263 1158

611490 OTH GARMENT,OTH TEX MAT KN/CRO 4456 26315 2362 28510

611510 SOCKS 10020 277302 7698 324876

611521 O-PANTY HOSE&TIGHTS S-FIB<67DX 27 5782 229 2572

611522 O-PANTY HOSE&TIGHTS S-FIB>67DX 194 129 396

611529 O-PANTY HOSE OTH-TEXTILE MATE 20121 202025 8423 135352

611530 OTH W-MEN SOCKS DECITEX< 67/SY 2884 64676 1278 100934

611594 OTH HOSIERY WOOL/FINE ANI HAIR 67 1

611595 OTH HOSIERY OF COTTON 561 47916 1061 10615

611596 OTH HOSIERY OF SYNTHETIC FIBRE 200 2936 48 168

611599 OTH HOSIERY OF OTH TEX MATERIL 1578 12479 922 13138

611610 GLOV,MITTEN,ETC PCAS/RUBER K/C 6 10169 3614 9285

611691 GLOVE,MITTN,MIT KN/CR WOL/HAIR 46 27 115

611692 GLOVE,MITTENS ETC KN/CROC COTT 135 2202 91 3180

611693 GLOVE,MITTENS ETC KNIT SYN FIB 1014 18368 441 12670

611699 GLOVE,MITTENS ETC KNIT TEX MAT 1614 16612 351 19580

611710 SHAWLS, KNITTED OR CROCHETED 2390 69357 1151 51460

611780 OTH MADE UP CLOTHING ACCESRIES 1013 5574 523 2804

611790 PARTS OF GARMENT OR CLOTH ACSS 539 6050 25 3454

620111 MEN/BOYS OVERCOAT WOOL NOTKNIT 963 30

620112 MEN/BOYS OVERCOAT COT NOT KN/C 6 2999 116

620113 OVERCOAT MAN-MADE FIB NOT KNIT 5 1158 804

620119 OVERCOAT SIM ART OTH TEX MATER 343 15984 136 10082

620191 OTH OUTER GARMENT WOOL MEN/BOY 232 1114

620192 OTH OUTER GARMENT COT MEN/BOYS 9771 101 9262

620193 OTH OUTER GAR M/MADE FIB M/BOY 193 10096 44 4620

620199 OTH OUTER GAR OTH TEX MAT M/BY 451 10474 716 9282

620211 OVERCOAT ETC W/GRL WOOL N/KNIT 990 112

620212 OVERCOAT ETC W/GRL COT N/KNIT 5 680 4 833

620213 OVERCOAT ETC W/GRL M/MAD N/KNT 22 4427 1859

620219 OVERCOAT ETC W/GRL O/TEX N/KNT 472 25933 445 5055

620291 SKI/JACKET W/GRL WOOL NOT KNIT 16 250 71

620292 SKI/JACKET W/GRL COT NOT KNIT 58 44

620293 SKI/JACKET W/GRL M/MADE N/KNIT 1942 471

620299 SKI/JACKET W/GRL TEX MAT N/KNT 409 2355 159 6018

620311 SUIT MEN/BOYS OF WOOD NOT KNIT 8597 2106 6265

620312 SUIT MEN/BOYS SYN FIB NOT KNIT 308 88199 3025

620319 SUIT MEN/BOYS COTTON NOT KNIT 2338 125248 939 108948

620322 ENSEMBLE MEN/BOY COT NOT KNIT 20528 545 12511

620323 ENSEMBLE MEN/BOY SYN FIB N/KNT 2925 1087

620329 ENSEMBLE MEN/BOY OTH TEX N/KNT 3860 38447 1853 21707

620331 JACKET ETC MEN/BOY WOOL N/KNIT 5963 10366 285 7659

620332 JACKET ETC MEN/BOY COT N/KNIT 314 17550 613 8812

620333 JACKET ETC MEN/BOY SYN FIB N/K 773 40865 1179 9742

620339 JACKET ETC MEN/BOY OTH TEX N/K 7193 202752 12124 203641

620341 TROUSER (INCLUDING SHALWAR) 25569 119741 6716 22578

620342 OTH TROU BIB M/BOY COTT N/KNIT 35757 177139 16408 152505

620343 OTH TROU BIB M/BOY SYN N/KNIT 478 52382 10407

620349 OTH TROU BIB M/BOY TEXT N/KNIT 25006 172679 12713 99103

620411 SUIT WOMEN/GRL OF WOOL N/KNT 121 37

620412 SUIT WOMEN/GRL OF COT N/KNIT 38 2196 58 162

Contd.

217

March, 2018 From July, 2017 March, 2017 From July, 2016

10.11 Imports by Economic Categories (Detail)

(In Thousand Rupees)

I t e m s

620413 SUIT WOMEN/GRL OF SYN N/K 1663 14 662

620419 SUIT WOMEN/GRL OF TEX MAT N/K 31 20521 1506 49630

620421 ENSEMBLE WOMEN OF WOOL N/KNIT 111

620422 ENSEMBLE WOMEN OF COT N/KNIT 327 4

620423 ENSEMBLE WOMEN OF SYN FIB N/K 61 312

620429 ENSEMBLE WOMEN OF TEX FIB N/K 923 542

620431 JACKET W/GRL OF WOOL NOT/KNIT 198 169

620432 JACKET W/GRL OF COT N/KNIT 1200 3 4487

620433 JACKET W/GRL OF SYN FIB N/KNIT 706 10857 161 8643

620439 JACKET W/GRL OF TEX MAT N/KNIT 238 18219 285 3783

620441 DRESSES W/GRL WOOL NOT KNITTED 2

620442 SHISHA EMBROIDERED DRESS COTTO 2245 25365 1828 19244

620443 DRESSES W/GRL SYN FIB NOT KNIT 1209 5141 1299

620444 DRESSES W/GRL ART FIB NOT KNIT 334 1659 5454

620449 DRESSES W/GRL TEX FIB NOT KNIT 5239 8892 1179 5313

620451 SKIRTS W/GRL WOOL NOT KNITTED 66

620452 SKIRTS W/GRL COTTON NOT KNIT 40 1124 94 718

620453 SKIRTS W/GRL SYN FIB NOT KNIT 468 692 21

620459 SKIRTS W/GRL TEX FIB NOT/KN/CR 1158 18019 647 931

620461 TROUSER W/GRL WOOL NOT KNIT/CR 14 28

620462 GHAGRA OF COTTON 4006 38722 2013 13802

620463 GHAGRA OF SYNTHETIC FIBRES 2891 15582 503 2118

620469 GHAGRA OF OTH TEXTILE MATERIAL 7852 77607 7320 91363

620520 BALUCHI KAMEEZ OF COT MEN/BOY 21465 168086 25186 95605

620530 SHIRTS MEN/BOYS OF M/MAD N/KNT 2101 4241 128 769

620590 SHIRTS MEN/BOYS OF WOOL/H N/K 30467 127300 5042 41903

620610 BLOUSES W/GRL SILK NOT KNITTED 16 3625

620620 BLOUSES W/GRL WOOL NOT KNITTED 714

620630 MULTANI CHOLI OF COTTON W/GRL 2278 31806 1658 11507

620640 MULTANI CHOLI M-MADE FIB W/GRL 3587 25299 6 5213

620690 MULTANI CHILI OTH TEX MATERIAL 1972 9799 2879 12359

620711 UNEDERPANT ETC M/BOR COTTON 30 100 5375

620719 BALUCHI/PESHAW VEST O-TEX N-K 2 1323 26 327

620721 NIGHTSHIRT/PYJAMA MEN COT N/K 67 359 43 312

620722 NIGHTSHIRT/PYJAMA MEN M/MAD NK 109 3

620729 NIGHTSHIRT/PYJAMA MEN T/MAT NK 1970 2116 128 1264

620791 BATHROB ETC MEN COTTON N/KNIT 14 131 26

620799 BATHROB ETC MEN TEX MAT N/KNIT 273 2830 2212 11586

620811 SLIPS/PETTICOAT W/GRL COT N/NK 3 438

620819 SLIPS/PETTICOAT W/GRL T/MAT NK 16 57 2607

620821 NIGHTDRESS/PYJAMA WOMEN COT NK 79 1578 25 587

620822 NIGHTDRESS/PYJAMA WOMEN M/M NK 609 3611 114 362

620829 NIGHTDRESS/PYJAMA WOMEN T/M NK 5036 15566 770 19154

620891 BATHROB ETC W/GRL COTTON N/NK 853 3150 336 1231

620892 BATHROB ETC W/GRL M/MAD FIB NK 119 720 54

620899 BATHROB ETC W/GRL TEX MAT N/NK 363 2229 2593

620920 BABIES GARMENT COTTON N/KNIT 1886 16758 1828 14168

620930 BABIE GAR&CLOTH SYN FIB N/KNIT 1559 4 12876

620990 BABIES GARME OF OTH TEXTI MATE 16071 69792 1396 56770

621010 GAR MADE UP FAB H-56.02/56.03 4349 8872 209 7445

621020 OTH GAR MEN/BOY H-6201-11,19 330 78

621030 OTH GAR WOM/GRL 6202.11 TO 19 11 40

621040 OTH MEN/BOYS MADE UP FAB 172 7434 69 1343

621050 OTH MEN WOMEN/GIRL FAB N/KNIT 3966 480

621111 SWIMWEAR MEN/BOYS NOT KNITTED 159 1916 146 1682

621112 SWIMWEAR WOM/GIRL NOT KNITTED 257 133

621120 SKI SUITS NOT KNIT/CROCHETED 26 20

621132 OTH GAR MEN/BOYS OF COTTON 370 4940 9 2449

621133 OTH GAR MEN/BOYS OF M/MADE FIB 164 3762 209 10267

621139 OTH GAR MEN/BOYS OF TEX MATERI 1031 12130 1424 9819

621142 OTH GAR WOM/GIRL OF COTTON 517 1457 85 475

Contd.

218

March, 2018 From July, 2017 March, 2017 From July, 2016

10.11 Imports by Economic Categories (Detail)

(In Thousand Rupees)

I t e m s

621143 OTH GAR WOM/GIRL OF M/MADE FIB 529 6875 1022 2874

621149 OTH GAR WOM/GIRL OF TEX MATERI 241 16163 1214 21607

621210 BRASSIERES 79473 531327 18328 273264

621220 GIRDLES AND PANTY-GIRDLES 1756 11317 658 18602

621230 CORSELETTES 13

621290 BRACES,SUSPENDERS,GARTER&PARTS 3082 73242 2684 105663

621320 HANDKERCHIEFS OF COTTON 1827 10685 13 8066

621390 HANDKERCHIEFS OF OTH TEX MAT 4280 46217 5954 48734

621410 SHAWLS,SCARVES ETC & LIKE SILK 384 210

621420 SHAWLS,SCARVES ETC & LIKE WOOL 2113 446

621430 SHAWL,SCARVE ETC&LIKE SYN FIB 140 31228 96 12367

621440 SHAWL,SCARVE ETC&LIKE ART MAT 124 995 227 1135

621490 SHAWLS OF OTH TEXTILE MATERIAL 21463 284058 4315 150716

621510 TIES,BOW TIES&CRAVATS OF SILK 85 6297 478 4479

621520 TIES,BOW TIES&CRAVATS M/M FIB 21 1524 358 2030

621590 TIES,BOW TIES&CRAVATS TEX MAT 2832 20143 864 23743

621600 GLOVES OF TEXTILE FABRICS 5614 45609 1822 67943

621710 MADE UP CLOTHING ACCESSORIES 3151 42555 1592 21714

630110 ELECTRIC BLANKETS 6 1104 471

630120 BLANKET/TRAVEL RUGS OF WOOL/H 816 1594

630130 BLANKET/TRAVEL RUGS OF COTTON 169 1328 32 759

630140 BLANKET/TRAVEL RUGS OF SYN FIB 262956 3946438 303917 4612888

630190 BLANKET/TRAVEL RUGS OF TEX MAT 883 53277 1020 69934

630210 BED SHEETS,KNITTED/CROCHETED 8405 128631 6920 132669

630221 OTH BED LINEN,PRINTED,N/KNIT 292 17597 15460

630222 OTH BED LINEN,PRINTED M/MADE 755 6255

630229 OTH BED LINEN,PRINTED MILL-MAD 24 436 761

630231 BED SHEETS OF COTTON MILL-MADE 56 11736 36 10396

630232 OTH BED LINEN OF MAN-MADE FIB 21

630239 BED SHEETS OTH TEX MAT HANDLOM 16390 24130 673 304291

630240 TABLE LINEN KNITTED/CROCHETED 113

630251 TABLE COVER OF COTTON MILLMADE 31 695 308

630253 TABLE LINEN OF MAN-MADE FIBRES 46

630259 TABLE LINEN OF OTH TEX MATERIA 81 448 7

630260 TOWELS OF COTTON MILL-MADE 1541 30661 1059 11566

630291 OTH COT TOIL\KIT LIN MILL MADE 36 795 480 906

630293 TOILET/KITCHEN LINEN M/MAD FIB 16 486 265

630299 TOILET/KITCHEN LINEN TEX MAT 115 543 3220

630312 CURTAINS/BLINDS/VALANCE SYNFIB 34 2701 717

630319 CURTAINS/BLINDS/VALANCE TEXMAT 67 683 309 2020

630391 CURTAINS OF COTTON MILL-MADE 22 4615 298 605

630392 CURTAINS OF SYN FIB MILL-MADE 2030 77542 1192 28110

630399 OTH CURTAINS/VALANCE OF TEXMAT 1510 18952 1739 5109

630411 BED-SPREADS KNITTED/CROCHETED 48

630419 BED-SPREADS, OTHERS 352 5308 198 3279

630491 OTH KNIT/CROCH F-ART O/TH94.04 1755 11232 3055 16852

630492 OTH FURNISHING ARTICLE COT KNT 1281 3567 56 1665

630493 OTH FURNISHING ARTICLE SYN FIB 252 787 1983

630499 OTH FURNISHING ARTICLES TEXMAT 1757 106 1404

630510 SACK/BAGS OF JUTE OTH TEX FIB 4355 369621 14271 263006

630520 SACKS AND BAGS OF COTTON 247 449 886

630532 FLEX INTER BULK CONT OF>1000KG 286 17607 1696 11592

630533 SACK/BAGS OF POLYETHYLENE/PROP 6519 28136 1734 72048

630539 OTH SACK/BAGS MAN-MADE TEX MAT 20880 290820 9560 177106

630590 SACKS/BAGS OTH TEX MATERIAL 3153 20970 1792 9390

630612 TARPAULINS,OF SYNTHETIC FIBRES 8957 184560 51074 332009

630619 TARPULINS OF OTH TEX MATERIAL 197 5582 278 27001

630622 TENTS OF SYNTHETIC FIBRES 695 13090 1588 19794

630629 TENTS OF COTTON 8729 22661 999 16013

630630 SAILS OF OTH TEXTILE MATERIAL 285

630640 PNEUMATIC MATTRESSES OTH TEX-M 232

Contd.

219

March, 2018 From July, 2017 March, 2017 From July, 2016

10.11 Imports by Economic Categories (Detail)

(In Thousand Rupees)

I t e m s

630690 OTH CAMPING GOODS OTH TEX NAT 34 2036 487

630710 DISH-CLOTH 6142 107738 3744 44433

630720 LIFE-JACKETS AND LIFE-BELTS 2249 42285 8132 51635

630790 SHOPPING BAGS, KNITTED 105456 745736 47040 412536

631090 USED&NEW RAGS,SCRAP ETC TEXMAT 5985 77027 6150 48458

640110 FOOTWEAR INCORPORATPROTE M-TOE 1245 4655 97

640192 OTH FOOTWEAR COVERING ANKLE 318 7147 401 456

640199 OTH FOOTWEAR NES UPPER NOT FXD 207 5149 356 3617

640212 SKI,SNOWBOARD BOOT SOLE RUB/PL 544 1219

640219 OTH SPORTS F-WEAR SOLES RUB/PL 7149 32473 311 98413

640220 F-WEAR WITH UPPER STRAP ASSEMB 24618 143706 7182 32767

640291 F/WEAR COV ANKLE SOLE/UPPERS 4483 7952 668 2817

640299 OTH F/WEAR SOLE/UPPER RUB/PLAS 24339 294498 28244 546890

640312 SPORTS FOOTWEAR SKI/SNOWBOARD 10 14

640319 OTHER; SPORTS FOOTWEAR 22928 218564 56817 393339

640320 FOOTWEAR OUTER SOLE OF LEATHER 3289 50593 124 12674

640340 OTH FOOTWEAR WITH METLTOE CAP 13163 88689 7692 83846

640351 OTH FOOTWEAR SOLE COV ANKLE 8192 1904 2289

640359 OTH FOOTWEAR OUTERSOLE LEATHE 3179 26590 20 2821

640391 OTH F-WEAR OUTERSOLE COMP LEA 1002 12973 1280

640399 OTH F-WEAR O/S RUB, PLAS, LEA 15680 295846 25318 421703

640411 SPORTS FOOTWAR SHOES RUB/PLAS 13496 268423 52239 438862

640419 OTH FOOTWEAR OUTER SOLE RUB/PL 355289 4805044 149066 4099715

640420 FOOTWEAR OUTERSOLE COMP LEATHR 515 13450 1791 10911

640510 FOOTWEAR UPPER/COMP LEATHER 62909 1655033 27426 1382545

640520 FOOTWEARS UPPER TEX MATERIAL 3743 18350 4648 196639

650200 HAT-SHAPE,PLAITE LINED N/TRIM 106

650400 STRAW HATS 3044 5633 73 1088

650500 OTH HATS AND HEADGEAR KNITTED 7311 122765 5794 53833

650610 SAFETY HEADGEAR 15152 351212 10710 358140

650691 OTH HEADGEAR RUBBER/PLASTICS 489 12548 509 3818

650699 OTH HEADGEAR OF OTH MATIRIALS 505 8192 12209 24538

650700 HEADBAND LINING COVERHAT FOUN 1129 18408 338 10143

660110 GARDEN OR SIMILAR UMBRELLAS 1680 18940 692 43711

660191 OTH UMB WITH TELESCOPIC SHAFT 4 871 726

660199 OTH UMBRELA/SUN UMBRELLAS 4047 139806 9383 117541

660200 WALKING STICKS AND SEAT STICKS 1840 14111 1305 11876

660320 UMBRELLA FRAMES INCL F/MOUNTED 32 66

660390 OTH PATS/FITTING UMBRELLAS 229 1069

670100 SKINS AND OTH PARTS OF BIRDS 801

670210 ART FLOWER, FRUIT OF PLASTIC 3952 86331 2065 64607

670290 ARTIFICIAL FLOWER,FOLIAG O/MAT 21717 262732 10626 217418

670300 HUMAN HAIR DRESSED THINNED BLE 149 43

670411 COMPLETE WIG OF SYN.TEXT MAT. 181 1608 421

670419 OTH BEARD, EYE BROW SYN.TEX MA 95 1853 496 5774

670420 WIGS,BEARDS OF HUMAN HAIR 59 51

691090 OTH CERAMIC SINKS WASHBASIN PE 537 19053 1084 7023

691110 DINNER STES OF PORCELAIN/CHINA 170587 1646004 120130 1562431

691190 OTH HOUSEHOLD ARTICLES OF PORN 15715 413084 14985 386869

691200 TABLE/ KITCHENWARE O/TH CHINA 10899 137984 662 106999

691310 STATUT ORNAMENT PORCELAIN CHI 879 18606 400 7573

700992 FRAMED GLASS MIRRORS 5462 110051 4687 85550

701010 AMPOULES 10613 72509 1151 43288

701020 STOPPERS,LIDS AND OTH CLOSURES 16411 113399 5907 43821

701190 OTHER, GLASS ENVELOPES 157 2101

701310 INDOOR DECOR OF GLASS CERAMICS 6243 148932 7356 70749

701322 STEMWARE DRIN GLA LEAD CRYSTAL 14 122 77

701328 OTH STEMWARE DRINKING GLASS 3951 56768 5820 28556

701333 O-DRINKING GLASS LEAD CRYSTAL 230 68

701337 OTH DRINKING GLASS O/T GL-CEMI 17319 152175 12284 83760

701341 G-WARE TABLE,KICH LEAD CRYSTAL 154 256

Contd.

220

March, 2018 From July, 2017 March, 2017 From July, 2016

10.11 Imports by Economic Categories (Detail)

(In Thousand Rupees)

I t e m s

701342 G-WARE LINEAR C-EXPENSION-5x10 5633 87

701349 O-GL-WARE L-C-EX=5x10 T,0-300C 201425 2442332 183946 1983240

701391 OTH GLASS-WARE OF LEAD CRYSTAL 133 2733 59

701590 OTH CLOCK/WATCH/NON-CORRETVE 25 575 208 964

701690 OTH PAVING BLOCKS/SLABS/BRICKS 819 5015 165 3939

701710 QUART REACTOR TUBE & HOLDERS 2621 110565 5974 41279

701720 LAB HYG/PHAR GLASSWARE L/C=10K 350 3711 569 3403

701790 OTH LAB GLASSWARE ETC N.S. 10802 87263 6555 72497

701810 GLASS BEADS, S/PERAL/PRE-STON 62706 692774 44325 963090

701820 GLASS MICROSPHERRES=1MM DIA 14501 82428 11776 86741

701939 OTH WEBS,MATTRESSES,BOARD ETC 103291 762752 65999 699625

701940 WOVEN FABRICS OF ROVINGS 21 17533 5865 78503

701951 TYRE CORD FABRICS WIDTH>30 CM 216 7348 404 3580

701952 OTH WOV FAB WID<30CM WT<250G/M 18 46

701990 INSULATING SLEEVES 49666 457421 50312 316923

711299 OTH WASTE/SCRAP PRECIOUS METAL 3361 16518 1020 11220

711311 ARTICLE OF JEWELLERY OF SILVER 7221

711319 JEWELLERY OF GOLD 2886 164 21899

711320 ART(JEWELRY)BASE MTL-CLD P-MTL 39 2 22

711411 ART OF SILVER WARES W/N PLATED 45 313

711419 ART OF PRE METALS W/N PLAT 114 162

711420 OTH WARES/PARTS OF BASE METALS 89

711510 CATALYST INFORM WIRE/GRIL PLAT 125415 109482 161103

711590 OTH ART PREMET/MET CLAD P/MTL 41001 369636 20431 62073

711620 ART PRECIOUS/SEMI-PRE STONES 73 151 3 75

711711 CUFF-LINKS/STUDS-BASE METAL 392 7120 225 6036

711719 OTH IMITATION JEWELLERY B/METL 69782 749375 40704 738040

711790 OTH IMITATION JEWEL B/METL,N.S 19575 198641 23770 184205

731829 OTH COACH SCREW,BOLTS,NUT I/S 14204 143639 16321 111678

731940 SAFETY PINS & OTHER PINS 7376 40698 2335 26252

732090 SPRING,LEAVES UN-MNF VIDO CASS 50331 373684 41195 291721

732111 COOKING RANGES 29456 321742 6862 262660

732112 COOK APPLI/PLAT WARMER LIQ FUL 36 111 739

732119 O-COKING APPLI INCL SOLID FUEL 6682 71570 2162 47294

732181 OTH APPLI FOR GAS & OTH FUELS 22263 580 17003

732182 OTH APPLI FOR LIQUID FUEL 22 4997 444 3666

732189 OTH APPL INCL APPLI SOLID FUEL 70 2691 181 5009

732290 AIR HEATER&HOT AIR DISTRIBUTER 23696 239790 918 99312

732310 IRON/STEEL WOOL,POT SCROEL ETC 21373 209642 12574 199234

732391 OTH BUCKETS OF CAST IRON ENAMA 1551 2953 518

732392 OTH H-HOLD ART CAST\IRON ENAMA 147 1541 1515

732393 OTH DOMESTIC UTEMSILS STA-STEL 5220 68783 6090 30053

732394 OTH DOMESTIC UTENSIL IRON/STEL 16095 233561 33948 317994

732399 OTH H-HOLD ARTCL, PART THEREOF 35636 447635 81604 597819

732410 SINKS OF STAINLESS STEEL 13493 94564 6531 67533

732421 BATH TUBS CAST\IRON W/N ENAMEL 1539 11170 625 21301

732429 OTH BATH,SINK,W-BASIN ENA IRON 18932 152895 7389 108517

741539 OTH THREAD ARTICLES OF COPPER 1502 30114 640 12586

741810 TABLE,KITCH/OTH HOUSEHOLD ARTI 50 321 10 550

741820 OTH SANITARY WARE,PARTS COPPER 281 2482 1483

741910 CHAIN,PARTS THEREOF OF COPPER 113 622

741991 CAST,MOULDED,STAM,FORGED,COPPE 87 2467 32 2518

750720 TUBE OR PIPE FITTING NICKEL 1176 2372 3607

750810 CLOTH,GRIL NETING OF NICK WIRE 2447 2447

761490 OTH STRAN WIR,ROP,CABL,PL ALUM 305381 2955373 9623 2643490

761510 TABLE,KITCH,POT POLISHPAD ALUM 15465 138105 8935 66399

761520 SANITARY WARE&PATS OFALUMINIU 729 3928 13 120

761610 NAILS,BOLT,NUT,SCREW ETC ALUMI 1388 7462 80 3995

761691 CLOTH,GRIL,FENCING OF ALUM WIR 794 8227 8229

780420 LEAD, POWDERS AND FLAKES 342 342

790500 ZINC PLAT SHEET, STRIP & FOIL 396 34

Contd.

221

March, 2018 From July, 2017 March, 2017 From July, 2016

10.11 Imports by Economic Categories (Detail)

(In Thousand Rupees)

I t e m s

800300 TIN BAR, ROD, PROFILE AND WIRE 851 1368 102 4701

810194 OTH UN-WROUGHT TUNGSTEN,BAR RD 111 111 271

810430 RASPINGS,TUMINGS,ETC MAGNESIUM 15 17

820900 PLATE STICK,TIPS TOOL CERMET 6176 90771 11708 68235

821000 HAND-OPERATE MECHANICAL APPL 9804 71663 3602 48234

821110 SETS OF ASSORTED ARTICLES 908 128 838

821191 TABLE KNIVES HAVING FIX BLADE. 998 19203 1406 18343

821192 OTH KNIVES HAVE FIXED BLADES. 1853 37531 624 30963

821193 KNIVE OTH THAN FIXE BLADES. 295 6056 407 4292

821194 BLADES 1267 9673 313 4252

821195 HANDLES OF BASE METAL 126 320 470

821210 RAZORS 86008 672660 107275 612402

821220 SAFETY RAZOR BLADES, 35820 368841 20173 337142

821290 OTHER PARTS 6192 41591 869 23136

821300 SCISSORS,TAILORS,SHEARS BLADE 5366 55893 2429 34993

821410 PAPER KNIVES,LETTER OPENER,ETC 25519 213931 10692 149130

821420 MANICURE OR PEDICURE SETS. 1620 17066 1885 24886

821490 OTH ARTICLES OF CUTLERY . 7416 93000 2280 53445

821510 SET OF ASORTED ARTICLE-PRECMTL 36 47 1245

821520 OTH SETS OF ASSORTED ARTICLE. 2242 70908 377 13852

821591 OTH ARTICLE,NOT INSETS,PLATED 46 153

821599 SPOONS 8032 94636 1753 51887

830110 PADLOCKS 127403 992276 31222 1036023

830120 DOOR LOCKS VEH-H-8704.3190,11 6165 52537 11164 75788

830130 LOCKS FOR FURNITURE 63831 653536 15155 484828

830140 OTHER LOCKS 86043 879369 32482 569066

830150 CLASPS AND FRAMES WITH CLASPS. 1377 16043 105 1877

830160 PARTS OF LOCKS 20070 164203 2872 38660

830170 KEYS PRESENTED SEPARATELY 1927 16179 1452 11894

830210 HINGES,VEH-H-8704.2299,8703 60892 418829 24686 276261

830220 CASTORS 32326 252103 20216 173562

830230 LATCH ASS-DOORS CARS-H-8703,04 1839 17732 1423 5844

830241 OTH MOUNTING,FITING BUILDING 3783 39218 554 15862

830242 OTH MOUNTING,FITING FURNITURES 75407 768115 68076 576435

830249 OTH FITINGS OF BASE METAL N.S. 50710 439348 23942 279970

830250 HAT-RACKS,HAT-PEGS,BRACKET&FIX 4217 64858 1030 24181

830300 ARMOURED/REINFORCED SAF B-MTL. 1916 52974 5998 40202

830400 FILING CARD-INDEX CABINET/TRAY 764 9853 629 11126

830510 FITTING FOR LOOSE-LEAF BINDERS 8368 8029

830520 STAPLES IN STRIPS 12329 152392 14464 142217

830590 OTH, INCLUDING PARTS 4577 121197 4347 79331

830610 BELLS,GONGS ETC.ELECTRIC METAL 1036 15641 163 7679

830621 STATUETT OTH ORNAMENT BASE MTL 1 22 30

830629 OTH STATUETT OTH ORNAMENT 5146 61368 2200 30472

830630 PHOTOGRAPH,PICTURE FRAME MIROR 68 2187 118 1382

830710 FLEXIBLE TUBING OF IRON/STEEL 23282 201924 22580 127304

830790 FLEXIBLE TUBING OF BASE METAL 30565 232601 20838 214978

830810 HOOKS OF BASE METAL 19404 264150 12936 154303

830820 TUBULAR OR BIFURCATED RIVET 2539 221335 33022 257831

830890 CLASPS OF BASE METAL 31319 298424 18951 212484

830910 CROWN CORKS OF BASE METAL 3011 7566

830990 ALUM LID CAN OF CARBONAT DRINK 61663 541207 63811 368408

831000 NUMB PLATE ASSEMBLY,AGRI-TRACT 1694 53699 1718 17106

831110 COATED ELECTRODE OF BASE METAL 92294 856038 62218 756495

831120 CORED WIRE OF BASE METAL, 18337 111305 7916 96665

831130 COATED RODS&CORED WIRE,B/METAL 19783 186041 2602 163082

851290 PARTS OF PRODUCT H-85124011,12 21493 215360 22139 66155

852290 OTH T/COM EQ/AC HD 85.19-85.21 100711 790513 71695 452547

852321 CARDS INCORPORTAING MAG STRIPE 49288 221097 17506 154425

852329 MAGNETIC DISCS 3743 11698 257 18197

852341 COMPACT DISC (CD)UN-RECORDED 10417 108826 34212 140823

Contd.

222

March, 2018 From July, 2017 March, 2017 From July, 2016

10.11 Imports by Economic Categories (Detail)

(In Thousand Rupees)

I t e m s

852349 OPTICAL MEDIA CONTAIN SOFTWARE 526848 7490921 384938 1906011

852351 MULTIMEDIA MEMORY/SD CARDS 15619 1363346 21544 179395

852352 SIM CARDS 252210 2360791 1451314 3621165

852359 PROXIMITY CARDS AND TAGS 69586 282998 52599 230209

870990 PARTS,H-NO.87.09 OF WORK TRUCK 7 10447 524 100273

871499 OTHER,PARTS AND ACCESSORIES 19150 223473 19528 180030

880390 OTH PARTS OF H-88.01 OR 88.02 309004 3923694 253665 2611367

902000 GAS MASKS 21553 244112 22203 162700

902110 ORTHOPAEDIC/FRACTURE APPLIANCE 4318 67717 5754 64299

902121 ARTIFICIAL TEETH 102 1700 42 1056

902129 OTHER; DENTAL FITTINGS 551 27835 359 6218

902131 ARTIFICAL JOINTS 87329 547165 75759 452252

902139 OTH ARTIFICAL PARTS OF BODY 155532 1472761 131712 1113746

902140 HEARING AIDS,EXCL PART/ACCESSO 57857 178470 3302 51110

902150 PACEMAKER STIMULAT HEART MUSCL 30305 607352 4682 277150

903300 PARTS& ACCE OF HEARING AIDS 29257 527553 26368 284461

910111 WRIST WATCH,ELE OPE,MECH DISPL 3387 340

910119 O-W-WATCH ELECTRICALY OPERATED 472 240335 994 24436

910121 O-WRIS-WATCH,AUTOMATIC WINDING 55

910129 O-W-WATCH,W/N INCO.STOP WATCH 3227 3350

910191 OTH. POCKET-WATCH ELE OPERATED 43 6

910199 O-WATCHES INCL STOP WATCHES 698 2940 595 5024

910211 W-WATCH,MACH DISPL O/TH H-9101 23433 97945 1767 21924

910212 W-WATCH,OPTO ELECTRONIC DISPLY 87

910219 O-W-WATCH W/N INCOR STOP WATCH 21860 271780 16906 133503

910221 W-WATCH,AUTO-WIND O/T H-9101 13991 1816

910229 O-W-WATCH O/THAN H-9101 17438 321311 81642 1137601

910291 OTH, POCKET-WATCH ELE OPERATED 4 22

910299 O-POCKET/STOP WATCH O/T H-9101 475 7292 1260 36214

910310 CLOCK WATCH MOVE ELECT OPERATD 138 9 178

910390 OTH,CLOCKS WATCH MOV EX.91.04 6333 62 1838

910400 INS PANEL CLOCK-AIR&SPACECRAFT 363 85

910511 ALARAM CLOCK,ELECTRICALLY OPE. 1584 10909 419 5942

910519 OTHER, ALARAM CLOCK 1110 14950 247 6596

910521 WALL CLOCK,ELECTRICALLY OPERAT 1645 25833 2115 44517

910529 OTHER WALL CLOCKS 6757 89336 4086 66237

910591 OTH,CLOCK ELECTRICALLY OPERATD 2050 11372 4014 5557

910599 OTHER CLOCKS 795 4814 706 6588

910610 HOUR-METERS/METER AGR-TRACTOR 457 2237 64 2355

910690 OTH,TIME OR DAY RECORDING APPA 5416 58482 4374 54915

910700 TIME SWITCHES WITH CLOCK/WATCH 15160 108371 5771 86261

910811 WATCH MOVE ELEC.OPE MACH DISPL 76 393 17 158

910812 WATCH OPTO-ELECTRONIC DISPLAY 48

910819 OTH,WATCH MOVE ELECT.OPERATED 268 76

910890 OTH,WATCH MOVE COMPLETE ASSEMB 91 680 115 607

910910 ELE OPER.CLOCK MOVE COMP/ASSEM 1452

910990 OTH CLOCK MOVEMENT COMP&ASSEMB 152 1272 2 2351

911011 COMP MOVE,UNASSEMBLED WATCH 1572 321 632

911012 INCOM MOVE,ASSEMBLED OF WATCH 35

911019 ROUGH MOVEMENTS,OF WATCHES 8

911090 OTH,COMP MOVE WATCH/CLOCK UN-A 582 7922 322 1515

911110 WATCH CASES PRE METAL/CLAD P-M 38

911120 WATCH CASES BASE METAL,W/N G/S 1541 19

911180 OTHER;WATCH CASES 125 3417 47 132

911190 PARTS OF WATCH CASES 551 6460 1113 5802

911220 CLOCK CASE&CASE OF SIMIL GOODS 183 1114 40 3777

911290 PART OF CLOCK CASE/SIMILR CASE 491 3658 230 1140

911320 WATCH STRAPS,BAND OF BASE METL 102 9 67

911390 OTH,WATCH STRAPS,BANDS PART 925 12787 561 6649

911410 SPRINGS,INCLUDING HAIR-SPRINGS 23

911430 DIALS 95 596 93

Contd.

223

March, 2018 From July, 2017 March, 2017 From July, 2016

10.11 Imports by Economic Categories (Detail)

(In Thousand Rupees)

I t e m s

911490 OTH;CLOCKS OR WATCH PARTS,N.S. 4430 47207 1250 16852

920110 UPRIGHT PIANOS 484

920120 GRAND PIANOS 42

920190 OTH,HARPSICHORD KEYBOARD STRIN 429 2357 262 1551

920210 OTH STRING PLAYED WITH A BOW 15

920290 OTH,STRING MUSICAL INSTRUMENTS 10556 46591 1173 5965

920510 BRASS-WIND INSTRUMENTS 178 1501

920590 OTH,WIND MISICAL INTRUMENTS,NS 135 304 982 1009

920600 PERCUSSION MUSICAL INSTRUMENTS 130 533 130 1667

920710 KEYBOARD INS,O/THN ACCORDIONS 1341 23

920790 OTH,MUSICAL INSTRUMENTS 1379 23919 977 7274

920810 MUSICAL BOXES 242 2431 72 1880

920890 OTH;MECHANICAL STRET ORGAN,INS 5090 43517 1442 19529

920930 MUSICAL INSTRUMENT STRINGS 93 236 390

920991 OTH PARTS & ACCE FOR PIANOS. 144

920992 PARTS&ACCE MUSICAL INS H-92.02 236 467

920994 PARTS&ACCE MUSICAL INS H92.07 1 67

920999 OTH;PARTS&ACCE(CARDS,DISCS) 1357 28 1344

930110 ARTILERY WEAPONS(GUNS/MORTAR) 299

930190 FULLY AUTOMATIC SHOTGUNS 193 85169 207368

930200 REVOLVERS PROHIBITED BORE,>.32 190162 191844 1505 193677

930320 SHOTGUNS, S-BARREL PUMP-ACTION 598 742 1401

930330 O SPOR,HUNT-RIFLES SIN-SHORT 179 690 74 12611

930390 OTH;FIREARMS,DEVIC OPE FIR EXP 34 1177 168 525

930400 OTH,ARMS OF HEADING NO.93.07 2551 47203 4331 41154

930510 FIRING MECHANISMS-REVOL/PISTOL 27 76 430 8829

930520 SHOTGUN BARRLES 259 313

930599 OTH PART&ACCE.ARTILERY H93.01 543 1700 6485

930621 SHORTGUN CARTRIDGES 3028 534 1133

930629 OTH,PARTS OF SHORTGUNS CARTRIG 3095 9789 3543

930630 CARTRIDGES RIVETING SIMI TOOL. 35391 68915 13476

930690 OTH;AMMUNITION OF WAR & PARTS. 157 760 2143

930700 SWORDS,CUTLASSES,BAYONETS,LANC 233 38

940110 SEATS OF A KIND USED,AIRCRAFT. 12098 1237 8603

940120 SEATS FOR M-VEH H-8703 & 4 6516 22836 3493 21176

940130 SWIVEL SEATS VARIABLE HEIGHT. 29224 323911 25263 258439

940140 SEATS O/THN GARDEN SEATS,CAMP 3397 30781 3358 34140

940152 SEATS OF BAMBOO 15

940153 SEATS OF RATTAN 54 3258

940159 OTH SEATS W/N CONVERTIBLE-BED 247 10391 330 14055

940161 OT,SEATS UPHOLSTERED WOOD FRAM 9503 80512 15015 57889

940169 OTHER SEATS,WITH WOODEN FRAMES 1886 25024 1164 15305

940171 OT-SEATS UPHOLSTERED METALFRAM 13427 136825 12109 109114

940179 OTHER SEATS;WITH METAL FRAMES 20697 484757 27276 303153

940180 OTHER SEATS WITH METSL FRAMES 28146 291685 18254 169961

940190 SEAT PARTS-FOAM CAR/VEH-8703,4 381671 2762900 219450 1857123

940310 METAL FURNITURE USED IN OFFICE 7354 278933 2331 55719

940320 OTH,METAL FURNITURE O/THN OFFI 27632 284736 59393 212456

940330 WOODEN FURNITURE-OFFICE USE 42195 323605 181664 327513

940340 WOODEN FURNITURE-KITCHEN UES 22670 118309 8913 84409

940350 WOODEN CABINETS 33199 617572 26214 363775

940360 OTHER WOODEN FURNITURE 20581 203329 19730 149952

940370 FURNITURE OF PLASTICS 11007 90863 4116 48785

940382 FURNITURE OF BAMBOO 74 636

940383 FURNITURE OF RATTAN 102

940389 OTHER FURNITURE OF CANE, OSIER 2269 55306 1465 35024

940390 PARTS FURNITURE H -NO.94.03. 19623 116702 13454 127878

940410 MATTRESS SUPPORTS 35 11186 632 4150

940421 MATTRESS CELLU RUBBER/PLSTIC 294 2352 119 2140

940429 MATTRESS OF OTHER MATERIALS 7151 29306 3690 10109

940430 SLEEPING BAGS 1199 15 911

Contd.

224

March, 2018 From July, 2017 March, 2017 From July, 2016

10.11 Imports by Economic Categories (Detail)

(In Thousand Rupees)

I t e m s

940490 OTH,ARTI BEDDING&SIMI FURNISH. 19572 88911 9508 59407

940510 CHANDELIERS 342875 3111169 438676 3652664

940520 ELECTRIC TABLES,DESK,BEDSIDE 9197 104481 8024 71849

940530 LIGHTING SETS CHRISTMASTREES 34970 786092 20176 416098

940540 LIGHT SYSTEM FILM SHOOTING 351026 3176093 180427 1763757

940550 NONELEC TUBULAR DAYLIGHT DEVIC 7426 152 2755

940592 PARTS OF PLASTIC H-94.05,N.E.S 1427 14022 90 15726

940610 GREEN HOUSES OF WOOD 67851 500616

940690 OTHER GREEN HOUSES 222067 3164432 440209 6011527

950300 WHEELED TOYS RIDDEN BY CHILDR 392751 4043395 356742 3950354

950420 ARTI&ACCE, BILLIARDS ALL KIND 3196 47819 2685 32242

950430 OTH GAMES OPERA BY COIN/CARDS 12068 62731 10705 97632

950440 PLAYING CARDS 5047 54913 7202 44650

950450 VIDEO GAMES CONSOLES&MACHINES 100 19911 444 5364

950490 DICE CUPS 18284 54818 3780 116102

950510 ARTI FOR CHRISTMAS FESTIVITES. 790 41390 13487

950590 OTHER ENTERTAINMENT ARTICLES 43263 583045 18522 326108

950611 SNOW SKIS 13 427

950619 OTH;SNOW SKI EQUIPMENT. 583 4168 12 1625

950621 SAILBOARDS 151

950629 OTH;WATER SKI,SURF BOARD W-SPO 2169 29158 229 13450

950631 GOLF CLUBS COMPLE/OTH GOLF EQU 1186 278 1762

950632 GOLF BALLS 491 7352 223 7945

950639 OTHER;GOLF EQUIPMENTS 2094 6482 1274 3155

950640 ARTI,EQUIP FOR TABLE-TENNIS. 1478 12989 31 11284

950651 LAWN-TENNIS RACKETS,W/N STRUNG 529 3210 290 5002

950659 BADMINTON RACKETS 6435 94397 2546 126557

950661 LAWN TENNIS BALLS 8283 125961 8576 66644

950662 FOOTBALLS 8794 62089 3732 27984

950669 CRICKET BALLS 2583 35965 1952 31377

950670 ICE SKATES,ROLLER INCL SKABOOT 887 8461 23 8164

950691 EQUIP. FOR OTHER PHY EXERCISE 58860 904062 97264 822135

950699 FOOTBALL COVER 18435 202014 27560 127065

950710 FISHING RODS 21 999 22 971

950720 FISH -HOOKS,W/N SNELLED. 17 2299 374 6090

950730 FISHING REELS 666 12 314

950790 OTH LINE FISHING TACKLE NETS 161 5238 679 2756

950810 TRAVELLING CIRCUSES/MENAGERIES 10390 10451 67769

950890 SWINGS,SHOOTING GALLERIES ETC. 48366 320336 13139 243297

960110 WORKED IVORY,ARTICLES OF IVORY 80 2987 405

960190 WORKED TORTOISE-SHELL ARTICLES 208 385

960200 GELATINE CAPSULES 108206 1325235 115143 1249096

960310 BROOM,BRUSHE,CONS TWIN,VEG-MAT 5813 26381 263 11299

960321 TOOTH BRUSHE,INCL DENT-PLA BRU 49179 549620 36345 504494

960329 OTH;SHAVING,HAIR,NAIL BRUSHES. 5394 100148 5463 102746

960330 ARTST,WRITING,SIMILAR BRUSHES 7200 33032 1050 18349

960340 PAINT,DISTEPER,VARNISH BRUSHES 1189 23539 1941 39244

960350 OTH BRUSHES CONSTI PART MACHIN 2095 60642 2360 24961

960390 OTH;HAND OPE MECHNICAL F-SWEPR 25686 275428 13415 258786

960400 HAND SIEVES AND HAND RIDDLES. 32 689 252

960500 TRAVEL SETS FOR PERSONALTOILE. 1029 10023 827 7124

960610 PRESS-FASTENERS,SNAP-FASTENER. 34457 327034 10008 155105

960621 BUTTON OF PLASTICS,NOT COVERED 183282 1201728 19551 763745

960622 BUTON OF BASE METAL,COVER TXT 31812 255176 24195 285373

960629 PRESS STUDS 30457 502476 24838 343612

960630 BUTTON MOULDS,PARTS OF BUTTON. 24867 5 265

960711 SLIDE FASTENER FIT CHAIN SCOP. 20266 255781 16675 277982

960719 OTHER;SLIDE FASTENERS 79796 1171251 56742 836274

960720 PARTS; SLIDE FASTENERS 8311 91632 10032 113532

960810 BALL POINT PENS 30120 178870 23452 182901

960820 FELT TIPPED.PORUS TIPPED PEN 29447 242361 21386 177641

Contd.

225

March, 2018 From July, 2017 March, 2017 From July, 2016

10.11 Imports by Economic Categories (Detail)

(In Thousand Rupees)

I t e m s

960830 FOUNTAIN PEN,STYLOGRADH PEN 18720 92691 11671 63457

960840 PROPELLING OR SLIDING PENCILS 232 251 51

960850 SETS OF ARTICLS FROM TWO FOR-H 1129 18817 15 8426

960860 REFILLS FOR BALL POINT PEN. 17477 152335 13164 144410

960891 PEN NIBS AND NIB POINTS 36449 287039 39765 310510

960899 PEN CAPS,CLIPS OF STEEL M-LOCL 20193 234697 24095 211856

960910 PENCILS&CRAYON W-LEADS ENCASD. 267492 1889784 251376 1580296

960920 PENCIL LEADS, BLACK 27761 153432 1977 100273

960990 OTH;PENCIL,DRAWING CHARCOALS. 6422 43215 2522 48331

961000 SLATES&BOARDS,WRITNG/DRAWIN 3985 47461 2776 19084

961100 DATE,SEALING OR NUMBERING STAM 3363 15946 230 12662

961210 RIBBONS FOR DOT MATRIX PRINTER 11840 141029 11797 112695

961220 INK-PADS 335 2561 12 1680

961310 POCKET LIGHTERS,GAS FUELLED 25269 97694 20323 162315

961320 POCKET LIGH,GAS FUELL,REFILLAB 5010 32732 3906 15793

961380 LIGHTERS M-CARS OF H-8703 5038 36254 2724 19203

961390 PARTS OF CIGARETTE LIGHTERS 828 6 1432

961400 SMOKING PIPE&CIGAR OR CIG.HOLD 2136 10921 958 5522

961511 COMBS,HAIR-SLIDES,OF HARD RBER 6610 80504 3876 49489

961519 OTH;HAIRPINS,CURLING PINS,LIKE 1646 27118 3373 36507

961590 HAIR PINS 65412 696387 27308 618274

961610 SCENT SPRAY SIMI TOILET SPRAY 12117 119697 9434 101218

961620 POWDER-PUFFS&PADS FOR APPLICA 3968 32041 2442 16653

961700 VACCUM FLASKS 32383 855990 48560 671154

961800 TAILORS,DUMMIERS&OTH LAY FING. 6273 44657 5989 27844

962000 MONOPODS, BIPODS, TRIPODS 62 358

970110 PAINTING,DRAWING,PASTELS. 203 14487 17425 48428

970190 OTH COLLAGES&SIMI DECORATIVE 713 45313 830 9015

970200 ORIGINAL ENGRAVINGS,PRINTS. 5188 53 1888

970300 ORIGINAL SCULPTURES&STATUARY 774 10822 6303 10895

970400 POSTAGE&REVENUE STAMPS,ST-POS 120 140

970500 COLLECTIONS&COLLECTORS, PIECS. 3696 515 531

970600 ANTIQUES OF AN AGE EXE 100 YE. 2 11

990900 TRANSACTIONS LESS THAN RS.1000 1928 43221 19319 53850

991000 SAMPLES HAVING NO-COMMER VALUE 635715 3671094 313190 2888219

2. RAW MATERIAL TOTAL (A + B) 314824629 2450324455 261696265* 1889984516

A. CONSUMER GOODS TOTAL 253911922 1983998318 213905554* 1560918253

50400 GUTS,BLADERS,STOMACH OF ANIMAL 1512 13520 640 12022

50510 FEATHER,USED FOR STUFFING;DOWN 18 235

50590 OTH SKINS AND PARTS OF BIRDS 13443 60432 13615 318954

50610 OSSEIN,BONES TREATED WITH ACID 366 11509 2683 8834

50690 BONES, POWDER 1260 43317 1290 10796

50790 HORNS 3397 604 845

50800 SHELLS 1732 230 3305

51000 AMBERGRIS,CASTOREUM CIVET,MUSK 126 61 1006

51110 BOVINE SEMEN 44749 162039 7485 98929

51191 FISH EGGS 126 1688 171 342

51199 SILK WORM EGGS 14714 43

60110 BULBS 104875 6825 86488

60120 BULB TUBERS,ROOTS,CHICORY PLAN 6 3699

60210 UN-ROOTED CUTTING AND SLIPS 609 514 791

60220 TREES,SHRUBS,BUSHES,GRAFTED 6972 32927 8483

60240 ROSES,GRAFTED OR NOT 37 328 7262

60290 MUSHROOM SPAWN 18011 158646 16464 157854

Contd.

226

March, 2018 From July, 2017 March, 2017 From July, 2016

10.11 Imports by Economic Categories (Detail)

(In Thousand Rupees)

I t e m s

60311 ROSES FRESH 290 3290 557 5142

60313 ORCHIDS FRESH 29

60314 CHRYSANTHEMUMS FRESH 4632 38763 4231 32317

60319 OTH FRESH FLOWER,BUDS FOR BOUQ 1200 7592 990 15333

60390 OTH FLOWER FRESH DRIED DYED BL 3784 28908 4664 30013

60490 O.PARTS OF PLANTS FOR BOUQUETS 11 38 2930

110812 MAIZE (CORN), STARCH 17561 311404 34015 232422

110813 POTATO, STARCH 68008 508439 63594 466793

110814 MANIOC (CASSAVA) STARCH 7972 27309 21243

110819 OTHER STARCHES 11 2913 233 19927

110820 INULIN 9324 10730

110900 WHEAT GLUTEN,WHETHER/NOT DRIED 23130 155789 23409 158101

120110 SOYA BEAN SEED 7754454 63462063 5614024 29023990

120190 SOYA BEAN,W.OR-N-BROKEN/SHELED 361 47 1447

120230 GROUND-NUTS SEED 64

120241 OTH GROUND NUTS IN SHELL 514580 145646 1661029

120242 GROUND-NUTS SHELLED BROKEN/N-B 59308 1352349 130719 1589999

120300 COPRA 57738 1051979 133725 1715585

120400 LINSEED,WHETHER OR NOT BROKEN 2 33716 10070

120510 LOW ERUCIC ACID RAPE/COLZASEED 3380958 41697581 173811 32466305

120590 OTHER RAPE/COLZA SEED 29422 47

120600 SUNFLOWER SEED,WHETH/NOT BROKE 11642 2017622 25793 4735349

120721 SEEDS FOR CROP (COTTON SEEDS) 806 469

120740 SESAMUM (SESAME) SEEDS 1936

120750 MUSTARD SEEDS 69430 44801

120760 SAFFLOWER SEEDS 10266

120770 MELON SEEDS 994 17453 3531

120791 POPPY SEEDS 1169 464

120799 OTH,OIL SEED/OLEAGINOUS FRUITS 3359 34 43609

120810 FLOUR AND MEALS OF SOYA BEANS 1065 5876 4041

120890 FLOURS AND MEALS OF CASTER 260 6 772

120910 SUGAR BEET SEED USE FOR SOWING 79920 5 75811

120921 LUCERNE (ALFALFA) SEED 5370 231826 285165

120922 CLOVER (TRIFOLIUM) SEED 2291059 1944760

120924 KENTUCKY BLUE GRASS SEED

120925 REY GRASS SEED 3227 8640

120929 OTHER SEEDS OF FORAGE PLANTS 301241 550103 343596 716729

120930 SEED OF HERBACEOUS PLANTS 1790 146 6564

120991 ONION SEEDS 428288 3242223 271677 3066591

120999 OTH SEEDS OF FRUIT FOR SOWING 94232 1834872 163067 1567308

121190 OTH PLANTS AND PARTS OF PLANTS 116683 714863 73879 541786

121221 SEAWEDS/ALGAE FIT FOR HUMAN 2936 70 1581

130190 CANNABIS RESIN/CANABIS BALSAMS 62344 417052 41342 270608

130212 SAP AND EXTRACTS OF LIQUORICE 1027 4439 106 149

130219 OTH SAPS & EXTRACT OTH VEG SAP 20419 279776 30155 236583

130220 PECTIC SUBSTANCES,PECTINATES 233 177001 16240 175659

130231 AGAR-AGAR 52582 9768 35623

130232 GUWAR GUM 27235 278929 30688 192421

130239 OTHER MUCILAGES AND THICKENERS 26024 268971 34913 332282

140110 BAMBOOS 3389 97486 7110 53212

140120 RATTANS 8468 56674 10596 61001

140420 COTTON LINTERS 7

140490 TENDU LEAVES(BIDI LEAVES) 244403 2805228 373495 2719275

150190 POULTRY FAT OTH THAN H-02.09 5142 30045 1783 17216

150210 TALLOW (OTHER THAN OF H-15.03) 260855 1928326 215187 1419829

150300 LARD STEARIN,LARD OIL NOT PAK 9

150410 FISH-LIVER OILS THEIR FRACTION 231 2938 1079 4663

150420 FATS OILS THEIR FRACT OF FISH 19 2236 1117

150430 FATS & OILS & THEIR FRACTIONS 322

150500 LANOLIN 7217 53915 1309 40336

150600 OTH ANIMAL FATS AND OILS/FRACT 1054 4378 4794

Contd.

227

March, 2018 From July, 2017 March, 2017 From July, 2016

10.11 Imports by Economic Categories (Detail)

(In Thousand Rupees)

I t e m s

150710 SOYABEAN OIL & ITS FRACT CRUDE 329983 11528242 1470104 7436911

150790 OTH SOYABEAN OIL & IT FRACTION 15185 181940 24031 147662

150890 OTH GROUND NUT OIL & ITS FRACT 193 2285 181 2348

150910 OLIVE OIL & ITS FRACT (VIRGIN) 24863 204964 9505 147463

150990 OTH OLIVE OIL & ITS FRACTIONS 67447 655474 45336 616264

151000 OTH OIL/FR,INCL BLENDS OF OIL 79 1993

151110 PALM OIL & ITS FRACTIONS CRUDE 1253002 6408046 945499 6614547

151190 PALM STREARIN 20950969 159709127 19794489 138277100

151219 OTH SUNFLOWER SEE&SAFLOWER OIL 5147 68638 6963 25793

151229 OTH COTTON SEED OIL & IT FRACT 7 57 66

151311 COCONUT OIL,ITS FRACTION CRUDE 453 35886 11437 23602

151319 OTH COCONUT OIL,ITS FRACTIONS 106381 682198 80525 764748

151329 OTH PALM KERNEL/BABASSU OIL 189772 1375702 329420 1308870

151419 OTH COLZA/MUSTER OIL,FRA/CRUDE 87 1932 1763

151499 OTH RAPE SEED OIL ITS FRACTION 2

151519 OTH LINSEED OIL & ITS FRACTION 419 1157 846

151529 OTH MAIZE OIL & ITS FRACTIONS 53374 258737 17514 83995

151530 CASTOR OIL AND ITS FRACTIONS 35048 215334 6947 42427

151550 SESAME OIL & ITS FRACTIONS 535 5650 386 2036

151590 OTH FIXED VEGETABLE OILS/FRACT 3859 12950 1603 13982

151610 ANIMAL FATS /OILS&ITS FRACTION 102 191

151620 VEGETABLE FAT & ITS FRACTIONS 138701 1896931 124891 1894648

151710 MARGARINE,EXCL LIQUID MARGARIN 15189 105423 29120 124089

151790 OTH MARGARIN,EDIB MIX/PREP ETC 144268 1581226 155483 1140071

151800 ANIMAL/VEG FAT/OILOXIDISE ETC 25233 155957 12738 119568

152000 GLYSEROL,CRUDE WATER & LYES 9794 47131 4123 34298

152110 VEG WAX WHETHER OR NOT REFINED 27471 4679 42889

152190 BEES WAX 8675 47523 3884 32426

152200 RESIDUES OF ANMAL/VEGTABLE WAX 2285 48000 3863 37809

160100 SAUSE,PROD MEAT-FOOD PREP OFFL 924 13911 12110 19843

220710 UNDENATURE ETHYL ALCOHOL O/SPR 4938 165 1163

220720 ETHYL ALCOHOL/OTH SPIRITS DEN 1124 22

240120 TOBACO-WHOLY/PARTLY STE/STRIP 121821 853934 133372 787822

240130 TOBACCO REFUSE 8865 21532

251010 AAT,C/PHOS,ALUM/C/PHOS&PH/CUG 267831 3373092 492328 4197267

251020 AAT,C/PHOS,ALUM/C/PHOS&PH/CGD 1

261690 OTH,PRECIOUS METAL ORE/CONCT 46

270810 PITCH 29024 2251 12736

270820 PITCH COKE 700 2085

270900 PETROLEUM OILS FROM BITUMINOUS 47780868 316700635 26874081 192688667

271019 KEROSENE 21267527 279475246 37404392 286093492

271020 PETROLEUM OILS(OTH THAN CRUDE) 9 468

271099 OTH WASTE OILS 94 9694 11 5821

271111 NATURAL GAS,LIQUIFIED 25101334 174359772 15276645 92877717

271112 PROPANE, LIQUIFIED 11031 286 26611

271113 BUTANES, LIQUIFIED 157 96 161

271119 L.P.G. LIQUEFIED 1299538 23606787 1671710 18829796

271121 NATURAL GAS,IN GASEOUS STATE 194 319

271290 SLACK WAX 46022 205848 12258 158520

271311 PETROLEUM COKE;NOT CALCINED 312404 1512403 3672 518801

271312 PETROLEUM COKE; CALCINED 8777 42855 1068 37061

271320 PETROLEUM BITUMEN 557572 4801936 259628 1422372

271490 OTH BITUMEN & ASPHALT NATURAL. 6176 30986 6697 34314

290110 SATUR BUTANE,PENTANE & HEXANE 5356 37184 4106 10403

290121 UNSATURATED ETHYLENE. 778837 7281643 412931 6022977

290122 UNSATURATED PROPENE(PROPYLENE) 559 521 722

290123 UNSATURAT BUTENE/ISOMER THROF 952 186

290124 UNSATURATE BUTA-1,3-DIENE/ISOP 2 2

290129 UNSATURATED HEPTANES 9815 9778

290211 CYCLOHEXANE 17 16612 12503

290219 CYCLOPENTANE 36597 284826 22950 245929

Contd.

228

March, 2018 From July, 2017 March, 2017 From July, 2016

10.11 Imports by Economic Categories (Detail)

(In Thousand Rupees)

I t e m s

290220 BENZENE, PURE 51 54

290230 TOLUENE, PURE 62730 580579 77848 555427

290241 O-XYLENE 296944 1749211 285144 1427605

290242 M-XYLENE 961

290243 P-XYLENE 3389503 21950456 2955680 22658905

290244 MIXED XYLENE ISOMERS 4915 24388 2948 112189

290250 STYRENE 240642 5048136 478119 4147157

290260 ETHYLBENZENE 4692 9003 3765

290290 NEPTHALENE 18673 90257 3767 83286

290311 SATURATED METHYL CHLOROFORM 89 811

290312 DICHLOROMETHANE(METHYLEN CHLRD 40014 314256 46424 318522

290313 CHOLOROFORM(TRICHLOROMETHANE) 37876 214462 17148 194200

290315 ETHYLENE DICHLORIDE(1,2-DI CH) 171092 967050 122268 1153128

290319 1,1,1-TRICHLOROETHANE 775 53049 9167 88728

290321 UNSATURATED VINYL CHLORIDE 462975 1161588 246 2461

290322 UNSATURATED TRICHLOROETHYLENE 2414 197902 10688 198396

290323 UNSATURATE TETRACHLOROETYLENE 14140 103160 16646 72667

290329 OTH UNSATUR DERIV ACYCL H'CARB 61 78

290331 ETHYLENE DIBROMIDE(1,2,DIBROM) 3

290339 OTH BROMOMETHANE(METHYL BROMI) 165001 883801 117130 650101

290371 CHLORODIFLUOROMETHANE 71976 397893 3283 391337

290372 DICHLOROTRIFLUOROETHANS 888

290373 DICHLOROFLUOROETHANES 109367 111670

290374 CHLORODIFLUOROETHANES 12278 4119

290376 BROMOCHLORO-DIFLUOROMETHAN ETC 494

290377 PENTACHLOROFLUORO METHANE/ETHA 3267 14086 5698 18316

290379 OTH CHLORODIFLUOROMETHANE 401 2559 12521

290381 1,2,3,4,5,6HEXACHLORO CYCLOHEX 49

290389 OTH HELOGEN DERIV CYCLANIC ETC 3 261

290391 CHLOROBENZENE 2282 11362 135 8255

290399 OTH HALOGENATED DERIV H.CARBON 5353 22986 2679 22628

290410 BENZENE SULPHONIC ACID 11816 105923 17015 84979

290420 NITROBENZENE (MIRBANE OIL) 24762 60250 30034

290499 OTH DERIVATIVE NITRO/NITROSO 4906 46656 13050 41509

290511 SATURAT METHANOL(METHYL ALCHL) 593158 4052587 320556 2663488

290512 SATURATED PROPYL ALCOHOL 140094 1465519 143459 1086909

290513 SATUR BUTAN-I-01(N-BUTYLALVHL 3201 71005 27737 72516

290514 OTHER SATURATED BUTANOLS 13142 87536 33760 165482

290516 SATUR OCTANOL/ISOMERS THEREOF 465647 3376092 361217 2437919

290517 SATURATED STEARYLE ALCOHOL 6324 76940 4717 50239

290519 ISO NONYL ALCOHOL (INA) 5838 56833 2015 36550

290522 UNSATUR ACYCLIC TERPENE ALCOHL 50 37811 34366

290529 OTH UNSATUR MONOHYDRIC ALCOHOL 652 4951 534 5159

290531 ETHYLENE GLYCOL(ETHANEDIOL)MEG 3443401 24774291 2392911 18309901

290532 PROPYLEN GLYCOL(PROPAN-1,2-DIO 137800 1117740 130834 890749

290539 OTHER, DIOLS 15475 71797 10170 46820

290541 2-ETHYL-2(HYDROXYMETHLY-PROPAN 4649 43887 2777 20989

290542 PENTAERYTHRITOL 66046 407559 34436 507191

290543 MANNITOL 9703 120019 15168 100694

290544 D-GLUCITOL (SORBITOL) 2178 31714 1014 32259

290545 GLYCEROL 93545 537410 60102 537486

290549 OTHER,POLUHYDRIC ALCOHOLS 10 16400 8799

290559 OTHER HALOGENATED, SULPHONATED 908 7503 6697

290611 MENTHOL 7166 321134 7873 449091

290612 CYCLOEXANOL,METHYL/DIMETHYL 3690 4058

290613 STEROLS AND INOSITOLS 3683 29273 3151 19485

290619 OTH TERPINEOLS 8829 126469 7420 106284

290621 BENZYL ALCOHOL 23295 71083 14356 52915

290629 CYCLIC ALCOHOLS BAS PESTICIDES 2757 64155 1680 29013

290711 PHENOL(HYDROXYBENZENE)IT SALT 17460 353845 33761 352727

290712 CRESOLS AND THEIR SALTS 116 4813 36 15971

Contd.

229

March, 2018 From July, 2017 March, 2017 From July, 2016

10.11 Imports by Economic Categories (Detail)

(In Thousand Rupees)

I t e m s

290713 OCTYLPHENOL,NONYLPHENOL/ISOMER 2479 6

290715 NAPTHOLS & THEIR SALTS 7307 9532

290719 OTHER MONOPHENOLS 5942 30290 7064 20857

290721 RESORCINAL AND ITS SALTS 1 20499 7 11510

290722 HYDROQUINONE (QUINOL)ITS SALT 611 25412 78 14958

290723 4,4-ISOPROPYLDENEDIPHENOL/SALT 20813 112562 4220 49351

290729 OTHER, POLYPHENOLS 26296 115953 9895 105477

290819 OTH 4-CHLORO, 3-METHYLEPHENOL 438 14221 799 8522

291511 FORMIC ACID 31424 183063 18927 218395

291512 SODIUM FORMATE,CALCIUM FORMATE 73236 624943 31499 304726

291513 ESTERS OF FORMIC ACID 212 5782 424 3409

291521 ACETIC ACID 496546 2542781 83632 1485505

291524 ACETIC ANHYDRIDE 1751 1345

291529 CALCIUM ACETATE 5231 59641 3641 60756

291531 ETHYL ACETATE 27 79727 4060 30635

291532 VINYL ACETATE 226050 1227346 113211 1125892

291533 N-BUTYL ACETATE 107 5439 1502 8454

291536 DINOSEB (ISO) ACETATE 539 530 1451

291539 BENZYL ACETATE 87543 581039 69807 517509

291540 MONO/DI/TRICHLOROACETIC ACID-S 4265 14880 1181 6665

291550 PROPIONIC ACID,ITS SALT/ESTERS 8230 116791 4682 63372

291560 BUTYRIC ACIDS, 25208 223452 21634 199679

291570 STEARIC ACID (CHEMICALLY PURE) 46501 451441 35892 177245

291590 OTH SAT ACYCLIC MONOCARBOXYLIC 81390 1278122 168325 1128505

291611 UNSATU ACRYLIC ACID/ITS SALTS 26033 173724 28541 104517

291612 UNSATURATE ESTER ACRYLIC ACID 112469 1276440 266280 1333092

291613 UNSATU METHACRYLIC ACID/SALTS 5511 14064 896 13956

291614 UNSATU ESTER,METHARYLIC ACID 107389 823961 44293 635056

291615 UNSATURATED OLEIC ACID 395 20941 2004 7891

291619 OTH MALEIC ACID,AZDN(2-AZOBIS) 16735 137166 17997 98179

291620 CYC-LANIC,LENIC LOTEPHENI ACID 815 101742 16485 91515

291631 BENZOIC ACID, 46623 210768 14145 180160

291632 BENZOYL PEROXIDE/BENZYL CHLRID 11014 37320 6046 33089

291634 PHENYLACETIC ACID & ITS SALTS 37 440

291639 IBUPROFEN 151846 1043520 63934 915199

291711 OXALIC ACID 12608 103519 6046 140584

291712 ADIPIC ACID,ITS SALTS/ESTERS 169436 1124967 246606 1014009

291713 AZELAIC/SEBACIC ACID/SALT/ESTR 2841 22715 11236

291714 MALEIC ANHYDRIDE 39972 229692 22310 170487

291719 OTH ACYCLIC POLYCARBOXYL ACID 12587 92768 14260 74155

291720 CYC-LANIC,LENIC LOTERPENC ACID 29360 6994 18182

291732 DIOCTYL ORTHOPHTHALATES 4804 1897 4101

291733 DINONY/DIDECYL ORTHOPHALATES 4086 2217

291734 DIBUTYL ORTHOPHTHALATES 13045 126705 8124 153414

291735 PHTHALIC ANHYDRIDE 91565 490422 166994 503681

291736 PURE TERPHTHALIC ACID(PTA) 1972612 9961154 589688 4391259

291739 ISO PHTHALIC ACID 156697 651596 109534 450150

291811 LACTIC ACID 17555 146575 7600 113489

291812 TARTARIC ACID 8973 62886 2804 33013

291813 SALT & ESTER OF TARTARIC ACID 12 9990 2053 7421

291814 CITRIC ACID 343188 1959127 259275 1489910

291815 SODIUM CITRATE 48307 338261 39777 249455

291816 GLUCONIC ACID,SALTS & ESTERS 146268 762932 39304 519012

291819 OTH ESTER,SALTS OF CITRIC ACID 12227 123292 11450 131786

291821 SALICYLIC ACID 4124 25721 1369 20858

291822 ASPARIN 11198 107608 2954 134923

291823 OTH ESTER,SALICYLIC ACID/SALTS 1164 15497 2769 20071

291829 OTH CARBOXYLIC ACID+PHENOL FUN 40776 161342 21097 310184

291830 CARBOXYLIC ACID+ALDEHYDE/KETON 11931 80521 11821 59022

291891 2,4,5-T(ISO)(2,4,5-TRICHLOROPH 9528

292990 ISOCYANIDES 2955 162458 24654 219168

Contd.

230

March, 2018 From July, 2017 March, 2017 From July, 2016

10.11 Imports by Economic Categories (Detail)

(In Thousand Rupees)

I t e m s

293020 2-N,N-DIMETHYL AMINO-1 SODIUM 174487 398839 41672 239714

293030 THIURAM MONO-,DI-,TETRASULPHID 2205 16887 3398 76268

293040 METHIONINE 287110 2850004 778106 3578676

293090 2 N,N-DIMETHYLANINO1,3DISODIUM 114543 628035 24841 492963

293110 TETRAMETHYL LEAD&T-ETHYL LEAD 6786 49385 8929 29502

293120 TRIBUTYLTIN COMPOUNDS 988 652

293133 DIETHYL ETHYLPHOSPHONATE 152

293139 O-ALKYL(<C10,INCL.GCYCLOALKYL) 867 9207 17

293190 INGR.PESTI CON.PHOSPHORUS ATOM 151719 1724443 275523 1090918

293211 TETRAHYDROFURAN 21 3762 776 1440

293212 2-FURALDEHYDE (FURFURALDEHYDE) 46483 6

293213 FURFURYL ALCOH/TETRAHYDRFURFYL 305 305 8 362

293214 SUCRALOSE 10709 24739

293219 OTH HETEROCYCLIC COMP UNFUSED 4022 78683 9645 83454

293220 4,5,6,7-TETRACHLOROPTHALIDE 46090 258712 31263 160568

293299 2,3 DIHYDRO,2-2DIMETHYL,7BENZO 207020 1200352 255452 1462244

293311 PHENAZONE & ITS DERIVATIVE 48 17012 1099 11437

293319 OTH COMP UNFUSE PYRAZOLE RING 32061 182279 28557 86258

293321 HYDANTOIN AND ITS DERIVATIVES 3416 18995 4395 27354

293329 OTH COMP UNFUSE IMIDAZOLE RING 141196 1304213 174961 1060493

293331 PYRIDINE AND ITS SALTS 2760 4605 2180

293332 PIPERIDINE AND ITS SALTS 404 165

293333 ALFENTANIAL(INN)(ANILERIDINE) 2922 109721 121125 200401

293339 CHLOROPHENIRAMINE & ISONIAZID 369603 2485253 265556 2424992

293341 LEVORPHANOL(INN) & ITS SALTS 2853

293349 AMODIAQUINE 215820 1434561 135569 1162422

293352 MALONYLUREA/IT DERIV/SALT THOF 1067 2

293353 ALLOBARBITAL(INN)(AMBARBITAL) 1989 1666

293354 OTH DERIVATIVES OF MALONYLUREA 50 9

293355 LOPRAZOLAM(INN)MECLOQUALONE 58

293359 O-DIETHYL,O,ISO PHROPYL-6 ETC 257240 2957755 256497 2194826

293361 MALAMINE 138669 722034 80769 542173

293369 PYRIMETHANINE 190604 1049680 39939 576572

293371 6-HEXANELACTAM(EPSILON-CAPROL) 3439 427 4981

293372 CLOBAZAM(INN),METHPRYLON(INN) 5985

293379 ISATIN (LACTAM OF ISTIC ACID) 28029 199851 49603 145435

293391 ALPRAZOLAM(INN) CAMAZEPAM(INN) 9999 71138 3775 83716

293399 OTH INGREDIENTS FOR PESTICIDES 258584 2261796 195956 1615129

293410 NUCLEIC ACID BASE PESTICIDES 28006 423480 54656 273955

293420 COMP BENZOTHIAZOLE RING SYSTEM 16506 138817 4138 59334

293430 COMP PHENOTHIAZINE RING SYSTEM 3539 57686 14642 36183

293491 AMINOREX(INN),BORTIZOLAM(INN) 9601 3286

293499 FURAZOLIDONE 1098752 6462223 624282 6167417

293979 OTH DERIVATIVES OF VEGETAL 8761 6386 188101

293980 VEGE ALKALOIDS BASE PESTICIDES 1042 31507 10069

294190 CEPHALEXIN 841134 7054227 789995 5911915

300692 WASTE PHARMACEUTICALS 25

310100 ANIMAL/VEG FERTILIZER/PRODUCTS 43998 3024 29178

310210 UREA,WHET OR NOT AQUEOUS SOLUT 1226 25417 3325748

310221 AMMONIUM SULPHATE 41065 1300580 100145 576909

310229 MIX AMMONIUM SULPHATE/NITRATE 70725 233400 47617 122598

310230 AMMONIUM NITRAT,WHET/NOT AQUES 43040 260668 16666 168924

310240 MIXT,AMMONIUM NITRAT/CALC CARB 1716 2519

310250 SODIUM NITRATE,CRUDE 26970 111720 8082 56116

310260 MIXT,CALCIUM/AMMONIUM NITRATE 3673 1276 5306

310290 OTH,MIN/CHEM NETROG FERTILZER 13079 34149 1989 26601

310311 SUPERPHOSPATES CONT W35%(P2O5) 71760 22023

310319 OTHER SUPERPHOSPHATES 117334 196775

310390 OTH,MIN/CHEM FERTILIZE PHOSPHT 5803 3917

310420 POTASSIUM CHLORIDE 54917 682498 99838 722865

310430 POTASSIUM SULPHATE 317613 2845347 318925 1594648

Contd.

231

March, 2018 From July, 2017 March, 2017 From July, 2016

10.11 Imports by Economic Categories (Detail)

(In Thousand Rupees)

I t e m s

310490 OTH,MIN/CHEM FERTILIZE POTASIC 121699 1095638 109962 839477

310510 MIN/CHEM FERTILIZER >10KG 114 9405 1720 80982

310520 MIN/CHEM FERTZ ELEM NIT/PHO/PT 57911 193877 54292 204240

310530 DIAMMONIUM HYDROG ORTHO-PHOSPH 2691514 58113298 15999 42281303

310540 AMMONIUM DIHYDROGEN ORTHO-PHOS 5267 341927 3446 19833

310551 CHEM FERTZ CON NITRAT/PHOS 710 3714

310559 OTH MIN/CHEM FERTZ NITRAT/PHOS 23092 34928 2164 12317

310560 MIN/CHEM FERTZ ELEM PHOS/POTAS 1350 4247 373 740

310590 OTH MINER/CHEMICAL FERTILIZER 10247 129975 5443 69487

320110 QUEBRACHO EXTRACT 16301 79659 14182 67597

320120 WATTLE EXTRACT 12222 266945 29856 347057

320190 ACAACIA CATECHU (CUTCH) 7976 328040 52922 375868

320210 SYN ORGANIC TANNING SUBSTANCE 204125 1505208 167954 1455775

320290 TANNING SUBS/PREP CHROMUM SUPH 55617 794076 105983 828464

320300 COLOUR MATTER,ACACIA CATECHU 7869 67455 9548 57584

320411 DISPERSE DYES/PREP BASE THEROF 207551 2022150 296996 2010798

320412 ACID DYES PREMETALISE/PREP/DYE 169779 1408368 146217 1189153

320413 BASIC DYES/PREP BASE THEREON 71755 648517 50089 649437

320414 DIRECT DYES/PREP BASE THEREON 41668 307727 27405 260132

320415 VAT DYES IDIGO BLUE 430793 3493591 444617 2850418

320416 REACTIVE DYES PREP BASE THREON 886019 6655986 766836 6330731

320417 PIGMENT PREP BASE THEREON 324447 2432474 273342 2261921

320419 DYES SULPHUR 216993 1434733 106820 1135734

320420 SYN ORGN PROD USE FLUORESCENT 85091 601975 51013 558901

320490 OTH,SYN ORGN COLOURING MATTER 31224 109396 5061 53723

320500 COLOUR LAKES,PREP AS SPECIFIED 38119 257830 22251 211838

320611 PIGMENT PREP TITANIUM DIOXIDE 946867 6827676 829632 5293362

320619 OTH,PIGMENT/PREP TITANIUM DIOX 22038 123789 10308 85384

320620 CHROME YELLOW 24226 138826 10637 79784

320641 ULTRAMARINE/PEP BASE THEREON 5054 42303 8820 41443

320642 LITHOPONE 6150 32242 222 22135

320649 MASTER BATCHES (COLOURED) 113687 755870 81634 643117

320650 FLOURESCENT POWDER 505 862 73 762

320710 OPACIFIERS 25907 151361 17017 122717

320720 VITRIFIABLE ENAMEL/GLAZE/ENGOB 2081 97244 12648 82281

320730 LIQUID LUSTER/SIMILAR PREPARAT 2715 18391 841 9079

320740 GLASS FRIT 115822 1043127 90359 684318

320810 VARNISHES BASED ON POLYESTERS 23305 198917 19693 287943

320820 VARNISH B-ACRYLIC/VINYL POLYMR 34067 571457 72039 433868

320890 O-VARNISH BASED ON POLYAMIDES 186241 1519200 209159 1474196

320910 VARNISH VINYL POLYMER DISPERS 16157 98363 6771 55728

320990 LACQUERED BLUE GOLDEN /SILVER 82349 414186 12831 198286

321000 DISTEMPERS 15354 196288 21131 171012

321100 PREPARED DRIERS FOR LEATHER 53173 186623 15687 142676

321210 STAMPING FOILS 27539 348324 20878 235738

321290 ALUMINIUM PASTE AND POWDER 19568 208127 25798 173850

321310 COLOURS IN SETS 3775 49887 2834 38840

321390 OTH COLOUR ARTIST/PAINTERS 567 5196 140 3255

321410 GLAZIER PUTTY(MASTIC B-ON OIL 30302 308738 42904 313172

321490 SILICON SEALANT 85674 555411 48817 405501

321511 ROLLING COATING PRINT INK BLK 68347 553173 76350 455262

340290 OTH ORG SURFAC ACT,WASH/CLEAN 148307 1541344 123723 1365079

340311 PREPARA FOR, LEATHER INDUSTRY 23098 304390 50053 330451

340319 GREASES 173105 1545909 161618 1253738

340391 FAT LIQUOURS 234482 1822076 190391 1612612

340399 MOULD RELEASE PREPARATIONS 150138 999694 95333 641442

340420 ART/PREP WAXES,POLYETHEL GLYCL 41507 273258 11205 184560

340600 CANDLES,TAPERS AND THE LIKE 10663 110384 2355 49936

340700 DENTAL WAX/OTH PREP DENTISTRY 20741 139560 4081 58732

350110 CASEIN 5854 33226 5909 30670

350219 OTHER EGG ALBUMIN 34 979 983

Contd.

232

March, 2018 From July, 2017 March, 2017 From July, 2016

10.11 Imports by Economic Categories (Detail)

(In Thousand Rupees)

I t e m s

350220 MILK ALBUMIN,INCL WHEY PROTEIN 22913 18418 110639

350290 OTH ALBUMIN O/T EGG ALBUMIN 146 1745

350300 GELATIN 14468 149274 3001 71929

350400 PEPTONEDERV,PROTEIN SUBSTANCE 2982 83946 3401 56597

350510 DEXTRINS 37755 433449 56250 392103

350520 STARCH GLUES 18804 85719 3261 30492

350610 PROD SUITABLE USE GLUE/ADHESIV 32527 269008 18533 248681

350691 SHOE ADHESIVE 208884 1607646 250375 1551128

350699 SEALANT METHYLE ETHYLE 60TO70% 19780 169281 39331 202529

350710 RENNET AND CONCENTRATE THEREOF 4738 18113 1229 8819

360690 OTH FERRO CERIUM/OTH PYROPHORC 5018 9071 2170 20878

370110 X-RAY FILM,PLATE IN FLAT UNEXP 164427 1015582 71210 935764

370120 INSTANT PRINT FILM UNEXPOSED 4 8042 923

370130 O.PL&FILM-TEX.PRINTING.EXC.255 68114 686457 61831 678819

370191 O.PL/FILM-COLOUR PHOTOGRAPHY 323

370199 OTH PHOTOGRAP/PLAT/FILM/UNEXPS 18 167 646 1288

370210 PHOT-FILM ROLL UNEXPOSE,X-RAY 583 2311 6573

370239 OTH PHOT FILM ROLL ST/UNEXPOSE 6691 17310 2664 4975

370241 PHOT FILM W>610MM,L>200M,COLOR 2787 3624 641

370243 PHOT FILM W>610MM,L<200M 2062 11566 31431

370244 PHOT FILMW>105MM BUT<610MM 46845 245079 72089 256383

370310 PHOT PAPER/BOARD/TEXT W>610MM 228 440

370320 PHOT PAPER/BOARD/TEXT UNEX/COL 3911 50929 4396 19775

370390 OTH PHOT PAPER/BOARD TEXT UNEX 16996 72945 4545 77296

370400 PHOT PLAT/FILM PAPER/BOARD EXP 98 476 241

370500 PHOTO PLATES FILMS EXP/DEV 120 212 358

370690 OTH CINEMA FILM EXPOSE DEVELOP 674 4415 924 6543

370710 SENSITISING EMULSIONS 1115 61251 5774 65683

370790 OTH CHEM PREP,PHOTOGRAPHIC USE 33014 261614 31831 202974

380110 ARTIFICIAL GRAPHITE 1882 24060 1967 19309

380120 COLOIDAL/SEMI COLOIDL GRAPHITE 92 8435 5298

380130 CARBONEOUS PASTE ELECTRODE 18 8859 1153 4058

380190 OTH,PREP GRAPHITE O/T CARBON 1987 23157 2600 35479

380210 ACTIVATED CARBON 24604 171510 10455 171419

380290 OTH ACT CARBON/NAT MINER PROD 9524 138945 21823 136539

380300 TALL OIL WHETHER/NOT REFINED 4381 6576 136

380400 RESIDUAL LYE FROM WOOD PULP NS 36161 159077 22817 176617

380510 GUM,WOOD,SULPHAT TURPENTIN OIL 853 846 2865

380590 OTH TERPENIC OIL CONIFER WOOD 24853 112602 11800 73367

380610 GUM ROSIN 87994 634359 85489 693416

380620 SALT OF ROSIN/RESIN ACIDS DERV 75598 11204 54579

380630 ESTERS GUMS 87 61007 5144 63945

380690 OTH,ROSIN,SPIRIT,OIL,RUN GUMS 12390 56637 9210 54354

380852 DDT<300G REG AGR PESTI ORD71 80 139

380859 CLOFENOTANE<300 AG PEST ORD71 33 24

380869 PROD REG UNDER AGR PESTI ORD71 134

380891 MOSQUITO COIL, MATE&THE LIKE 651035 4905489 814844 4315198

380892 FUNGICIDES REG.UNDER A. P.O-71 244520 2170400 216276 2330977

380893 HERBICIDES R.UNDER A.P.O-71 376241 5128912 376498 4557000

380894 DISINFECTANTS 60365 367938 26863 248044

380899 PLANT-GROWTH REGULATORS R.O-71 32365 236730 5620 157913

380910 FINISHING AGENT AMYLACOUS SUBS 224 7336 897 3572

380991 PRINTING GUM STARCH TEX-PRIN 337407 2754967 294516 2301530

380992 OTH FINISHING AGENT DYE CARIER 24831 304322 42005 264233

380993 OTH FINISHING AGENT DYE CARIER 81009 769508 75738 638488

381010 PICKLING PREP METAL SURFACE 33379 294591 11564 267316

381090 PREP. COAT WELD ELECTRODE/CORE 59142 482728 51563 388947

381111 ANTI-KNOCK PREP OF LEAD COMP 147 60 925

381119 OTHER,ANTI-KNOCK PREPARATIONS 3256 74673 2690 24188

381121 ADD LUBRICATE,PET OIL BIT MINE 541707 4630654 440193 4244082

381129 OTH ADDITIVE LUBRICATING OIL 89664 538452 36015 347634

Contd.

233

March, 2018 From July, 2017 March, 2017 From July, 2016

10.11 Imports by Economic Categories (Detail)

(In Thousand Rupees)

I t e m s

381190 OTH PREP ADDITIVE FOR LIQU USE 69400 1086463 221809 1151142

381210 PREPARED RUBBER ACCELERATORS 26959 221764 24101 161739

381220 COMPOUND PLASTICIZER RUB PL 846 18478 4033 15121

381231 MIX OF OLIGOMERS TRIMETHYL 195 15910

381239 OTH OXIDISIN/COMP FOR RUB/PLAS 170184 1169296 125197 1141248

381300 PREP/CHARG FIRE-EXTINGUISHERS 14059 67267 1666 47342

381400 ORGAN COMP SOLVENT/THINNER NES 48709 390866 38892 265798

381511 SUPORTED CATALYST WITH NI/COMP 234400 387755 3920 322584

381512 SUPORTED CATALYST WITH PR/METL 9 1128554 71559 213812

381519 ANTIMONY TRIACETATE 10506 802911 35751 1000847

381600 REFRACTORY CEMENT,MORTARS,CONS 149417 861608 88237 746124

381700 MIXE ALKYL-BENZEN&MIX AL-NAPHT 745458 7204163 606938 6507099

381800 CHEM ELEMENT/COMP DOP-ELECTRON 346 89 1325

381900 HYDRAULIC BRAKE FLUIDS 21206 152815 10645 117821

382000 ANTI-FREEZING PREP/DEICE FLUID 26731 223810 22624 162532

382100 PREP CULTURE MEDIA MICRO-ORGAN 16657 124711 7433 77749

382200 DIAGNOSTIC/LAB REAGENTS/PR-DIA 973423 8733292 974689 5791410

382311 STEARIC ACID 48640 276938 19242 312034

382312 OLEIC (OLIVE) ACID 9261 39880 2545 39249

382313 TALL OIL FATTY ACIDS 1346 9275 763 11410

382319 PALM FATTY ACID DISTILLATE 279853 2338497 175083 2081883

382370 INDUSTRIAL FATTY ALCOHOLS 21083 271086 11261 144083

382410 PREP BINDER FOUNDRY MOUL CORES 24129 187361 14932 103760

382430 NON-AGGLOMERATED METAL CARBIDE 1233 556

382440 PREPARED ADDITIVES FOR CEMENT 113931 848593 58204 578451

382450 NON-REFRACTORY MORTAR CONCRETE 3911 63600 48924 140797

382460 SORBITOL O/TH SUB-H-NO.2905.44 79620 535746 58787 489737

382472 MIX CON BROMOCHLORODIFLUOROMET 27

382475 MIX CON CARBON TETRACHLORIDE 51

382478 CON (PFCs)/(HFCs)BUT NOT(CFCs) 98608 405519 41634 247123

382479 OTH MIX CON HALOGE DER OF METH 1647 59411 1692 90278

382481 MIX CON OXIRANE(ETHYLE OXIDE) 1203

382484 CONT ALDRIN,CAMPHECHLOR TOXAPH 310 10389

382491 MIX OF 5ETHYL-2METHL-2OXID-BIS 16431 154561

382499 GUM BASE USED FOR CHEWING GUM 1236801 10944050 1843868 12785729

382520 SEWAGE SLUDGE 351 351

382530 CLINICAL WASTE 514

382550 WASTE OF METAL PICK LIQUORS 40

382569 OTH WASTE FROM CHEM.INDUSTRY 5267

382590 OTH RESIDUAL OF CEHM.INDUSTRY 323 165 1366

382600 BIODIESE&MIXTURE 70%WT-PET-OIL 155 96

390110 POLYETHYLENE SP GRAVITY<0.94 3562265 28144221 3389378 24016310

390120 POLYETHYLENE SP.GRAVITY>0.94 4017443 27025750 2806145 21904643

390130 ETHYLENE-VINYL ACETATE COPLMER 86261 1122354 212190 1312446

390140 ETHYLENE-ALPHA-OLEFIN G.<0.94 1600 8626

390190 OTH POLYMER OF ETHYLENE P.FORM 467699 3279419 404738 2746477

390210 POLYPROPYLENE 5672124 42728258 4562622 31706931

390220 POLYISOBUTYLENE 579 41437 197 12193

390230 PROPYLENE COPOLYMERS 1973589 13242046 1629865 9768300

390290 OTHER OLEFINS IN PRIMARY FORMS 50474 319820 23069 215429

390311 POLYSTYRENE EXPANSIBLE 10906 151179 10289 139884

390319 GENERAL PURPOSE POLYESTYRENE 43051 293199 61956 269874

390320 STYRENE-ACRYLONITRILE COPOLYMR 32233 251680 40960 222086

390330 ACRYLONITRILE-BUTADINE-STYRENE 649583 3802400 510374 2933782

390390 OTH POLYMERS OF STYRENE 27413 195373 20644 172207

390410 POLYVIM-CHLORIE EMULSION GRADE 949016 5095158 1128948 4629473

390421 OTH POLYVINYL CHLORIDE,NON-PLA 5325 77851 8612 56437

390422 OTH POLYVINYL CHLORIDE PLASTIC 53022 312908 43295 299618

390430 VINYL CHLORIDE VINYL ACETATE 7959 55469 4499 38482

390440 OTH VINYL CHLORIDE COPOLYMERS 21461 118147 12100 63539

390450 VINYLIDENE CHLORIDE POLYMERS 5721

Contd.

234

March, 2018 From July, 2017 March, 2017 From July, 2016

10.11 Imports by Economic Categories (Detail)

(In Thousand Rupees)

I t e m s

390461 POLYTETRALUOROETHYLENE 1252 892

390469 OTHER, FLUORO-POLYMERS 1609 8477 3643 16004

390490 OTH POLYMERS OF VINYL CHLORIDE 5302 20032 1223 30944

390512 POLYVINYL ACETATE AQUE DISPERS 9638 54291 1346 38321

390519 OTH POLYVINYL ACETATE (PVA) 1716 35799 3872 29795

390521 VINYL ACETATE COPOLYMERS AQUEO 51670 410815 54445 383803

390529 OTH VINYL ACETATE COPOLYMERS 20325 157774 4411 143195

390530 POLYVINYL ALCOHOL W/N CON UNHY 169558 1817165 237944 1854577

390591 COPOLYMERS 2424 16864 2820 17673

390599 ETHERS POLYVINYL 23935 307208 48927 282591

390610 POLYMETHYL METHACRYLATE 57378 262769 23872 131746

390690 CYANOACRYLATE ADHESIVE RETAIL 681161 5100682 536327 3822046

390710 POLYACETALS 19196 318654 24229 177887

390720 OTHER POLYETHERS 1431738 7821491 1035024 6290743

390730 EPOXIDE RESINS 164018 998752 95407 788366

390740 POLYCABONATES 190681 1267184 110442 976965

390750 ALKYD RESINS 60448 190452 12606 267117

390761 POLYYARN &FILM GRD V>78ML/G 341091 1283997 155320 2336593

390769 OTH YARN AND FILM GRADES 37817 235192

390770 POLY(LACTIC ACID) 3588 31207 3337 21517

390791 OTHER POLYESTERS, UNSATURATED 6503 46975 9038 61720

390799 OTH POLYSTERS IN PRIMARY FORMS 194183 1213533 129619 741704

390810 POLYAMIDE-6,-11,-12,-6,6,-6,10 50050 324371 38103 218761

390890 OTH POLYAMIDE IN PRIMAR FORM 29425 231738 23770 190946

390910 UREA FORMALDEHYDE MOULDING COM 21817 78373 3279 33346

390920 MALAMINE RESINS 20789 263552 28172 213344

390931 POLY(METHYL PHENYL ISOCYANATE) 910023 4048894

390939 OTHER AMINO-RESINS 2994 103016 50144 905219

390940 PHENOLIC RESINS 45212 302464 30269 252119

390950 POLYURETHANES 1027058 4589508 286802 2244499

391000 SILICONES IN PRIMARY FORMS. 659383 4396647 347563 3063637

391110 PETROLEUM RESINS 47804 263639 27127 170477

391190 OTH,POLYSULPHIDE,SULPHONE/PLAS 70230 305983 24801 166026

391211 CELLULOSE ACETATES,NON-PLASTI 1186 26

391212 CELLULOSE ACETATES,PLASTICISED 5427 11083

391220 CELLULOSE NITRATES,NON PLASTI 134290 738275 94563 693573

391231 CARBOXYMETHYL CELLULOSE & SALT 118102 1038037 86555 811985

391239 OTHER CELLULOSE ETHERS 191927 1830271 215281 1533680

391290 OTH CELLULOSE & CHEM DERIVATIV 35860 349209 31806 317260

391310 ALGINIC ACID,ITS SALTS & ESTER 273473 1919464 205322 1459812

391390 PROTEIN HARDENED 20206 298393 46660 302643

391400 ION-EXCHANGERS OF CONDENSATION 32728 401584 30771 253134

391510 WASTE,ETC OF ETHLY/POLYM/PLAST 6671 45782 3722 11065

391520 WASTE,ETC OF STYRENE/POLY/PLAS 500

391530 WASTEETC OF VINYL-CHLORIDE/PL 126649 866420 68899 290489

391590 WASTE,ETC PLASTIC/PARING 77584 797225 35546 238973

391610 MONOFILAMENT D>1MM RD/ST/PROFI 3802 37531 902 10111

391620 MONOFILAMENT D>1MM-PL PO VICHL 18657 150461 4123 70869

391690 OTH MONOFIL D>1MM PLASTIC-TOH 31303 168915 26805 139110

391710 ARTIFI GUTS OF HARDEN PROTEIN 45 2835 10688

391721 TUBE,PIPE HOSES,RIGID,OF POLYM 57131 318559 20863 207421

391722 TUBE,PIPE HOSES,POLYMER OF PRO 18756 107902 10214 44568

391723 HEAT SHRINKABLE SLEEVES/TUBES 12748 181559 11864 124898

391729 TUBE,PIPE HOSE,RIGID,OTH PLAST 3376 58729 53790 510594

391731 FLEXIBLE TUBE,PIPE B-PRE27.6MP 12133 131044 13539 111301

391732 OTH,TUBE,PIPE HOSE W/OUT FITNG 2251 17981 1940 20283

391733 OTH TUBE,PIPE NOT REINFORCED 6464 29424 675 18971

391739 O-HEAT SHRINKABLE SIEEVES/TUBE 250895 1364340 136223 977644

391890 FLOOR COVERING OF OTH PLASTICS 6189 59999 9825 142448

391910 INSULATING TAPE DOUBLE SIDE 170227 1556242 125002 1256088

391990 ORIENTED POLYPROPYLENE P-TAPE 467722 3578590 352476 2838638

Contd.

235

March, 2018 From July, 2017 March, 2017 From July, 2016

10.11 Imports by Economic Categories (Detail)

(In Thousand Rupees)

I t e m s

392010 OTH PLATES,ETC PLASNON-CELULAR 181471 1570664 146757 1608538

392020 BIAXIAY ORIENT(BOPP)FILM PLAIN 199782 1206134 137549 1086152

392030 OTH PLATE,SHEET,ETC OF PLASTIC 64414 341473 735 308708

392043 OTH PLATE,MAT OF VINYL CHLORID 123424 838032 62870 583779

392049 POLYVINYL CHLORIDE RIGID FILM 126805 1072009 145894 944280

392051 OTH PLATE,ETC ACRYLIC POLYMERS 44536 117825 10078 65471

392059 OTH PLAT,ETC OTH ACRYLPOLYEER 8090 86405 9916 73657

392061 POLY CARBONATE IN PLATE, ETC 37 25013 2091 30157

392062 OTH PLATE ETC POLY(ETH TEREPH) 108168 567389 10422 527268

392063 POLYS FILM OF UNSAT-POLYSTERS 34836 160850 8919 94365

392069 OTH PLATES ETC OF OTH POLYESTR 4339 75191 7029 81651

392071 OTH PLAT ETC PLAS OF REG CELUL 5487 14646 2475 9841

392073 OTH PLATETC PLASTIC NON CELLU 372 828 8 107

392079 OTH PLAT ETC-PLAS OF CEL DERIV 1137 424

392091 OTH PLATETC PLAS OF PO BUTRAL 11510 46617 7422 35969

392092 OTH PLAT ETC-PLAS OF POLYAMIDE 2129 22126 6675 15234

392093 OTH PLAT ETC-PLAS OF AMINO-RES 20

392094 OTH PLAT ETC-PLAS OF PHENORESN 246 3082 2829

392099 OTH PLAT ETC-PLAS OF OTH PLAST 67230 762817 47088 508134

392111 PLATES ETC OF PLAS POLY/STYREN 7955 58848 283 59370

392112 PLAT ETC PLASTIC CEL P-VIN-CHL 26621 362822 74042 521494

392113 PLAT ETC PLA CEL OF POLUURETHA 6510 172182 13346 312504

392114 PLAT ETC PLA CEL OF REGERATED 1033 39171 5911 27674

392119 FLAT SHET ETC PLA CEL OTH PLAS 45800 367051 33129 293250

392690 SYNTHETIC FLOTS FOR FISHNG NET 421859 4326769 408181 3563773

400110 NATURAL RUBBER LATEX 244374 2395662 321921 1909964

400121 SMOKED SHEETS 104369 1071125 20670 595087

400122 TECH SPECIFIED NATURAL RUBBER 522934 3937299 489092 2651553

400129 OTHER NATURAL RUBBER 54559 217355 22934 178444

400130 BALATA,GUTTA-PARCHA,CHICLE ETC 18

400211 STYRENE-BUTADIENE RUBBER LATEX 186079 1284380 212325 962596

400219 STYREN BUTADIEN RUBER CARBXYLA 602616 3272179 419326 2669227

400220 BUTADIENE RUBBER (BR) 14246 133588 25689 259010

400231 ISOBUTENE-ISOPRENE RUBBER(IIR) 262430 1862678 148168 1810616

400239 OTH,HALO-ISOBUTENE-ISOPRENE RU 34735 156525 18235 74864

400241 CHLOROPRENE RUBBER LATEX (CR), 1878 873

400249 CHLOROPRENE RUBBER O/THAN LATX 70939 525210 73912 350786

400251 ACRYL BUTADIENE RUBBER LATEX 2516 18

400259 ACRY BUTAD RUBBER O/THAN LATEX 66583 383767 50257 397817

400270 ETHYL PROPLENE-NON-CONJUGATED 16799 153250 29068 186551

400291 OTH SYNTHETIC RUBBER FACTICE 519 1996 172

400299 OTH SYN RUBBER FACTICE D/F OIL 12853 161710 15135 161815

400300 RECLAIMED RUBBER PRIMARY FORM 30385 375778 32539 256791

400400 BAGOMATIC BLADDER SCRAPE 104391 721580 107352 634818

400510 PLATES OF UNVULCANISED RUBBER 45568 348663 29059 184764

400520 SOLUTION/DISPERS O/T H-4005.10 6 1804 20 455

400591 PLATE,SHEET STRIP UN-VUL RUBER 1558 14183 654 9519

400599 OTHER COMPOUNDED RUBBER 13411 129413 10808 130051

400610 CAMEL-BACK STRIP RETR RUB TYR 271 83

400690 OTH FORM&ARTIC UNVULCAN RUBBER 6517 42016 395 20007

400700 SINGLE CORD VALCANISED RUBBER 36469 281478 36082 252499

400811 WEA STRIP DOOR VH--87 CE-RUBER 7672 88090 3930 62467

400819 W-STRIP CAR DOOR-H8703 CEL-RUB 6755 25227 652 15082

400821 W-STRIP DOOR-H8703 NON-CEL-RUB 28894 244879 35575 227775

400829 O-SH.STRIP,H-87032113,DOOR/LUG 63191 112678 1930 41943

400911 HOSES VEH SUB-H 8701,2,4 V-RUB 46869 449506 68563 371414

400912 TUBE,PIPE OF RUBER WITH FITING 7856 21620 2732 27759

400921 HOSES VEH S-H 8701,2,4 M+-RUBB 4105 38458 4775 31274

400922 TUBE,PIPE OF RUB WITH METL.FIT 4946 33232 4413 34464

400931 HOSES VEH S-H 8701,2,4 TEX+RUB 9019 72202 61736 115897

400932 TUBE,PIPE RUB W/TEX.METL.FIT 708 6827 350 4287

Contd.

236

March, 2018 From July, 2017 March, 2017 From July, 2016

10.11 Imports by Economic Categories (Detail)

(In Thousand Rupees)

I t e m s

400941 HOSES VEH SH 8701,2,4.RUBB+O/M 7055 99701 6605 57325

401700 HARD RUBER IN ALL FORMS/ARTICL 2015 55205 1196 10581

410120 W.HID&SKIN BOV.WT8-10KG.UN.SPL 48 3096 5636

410150 HIDES BUFFALO WT>16 KG 30859 236302 17789 224061

410190 OTH HIDES INCL BUTT,BEND&BELIE 1014 1471

410210 LAMB SKIN WITH WOOL,RAW FR/DR 114537 1266980 186599 1346775

410221 LAMB SKI W-OUT WOL PICKLED RAW 142832 963889 28233 251648

410229 OTH RAW SK SHEP/LAM W/OUT WOOL 7389 33080 8643 31872

410390 OTH GOAT SKINS, RAW 60312 407000 55647 370504

410411 HIDE/SKIN FULL GRAIN UNSPLIT 7285 1311 15100

410419 OTH HIDE,SKIN WET STATE 4876 30686 130423

410441 HIDE,SKIN FULL GRAIN DRY STATE 469 469 7078

410449 OTHER HIDES DRY STATE(CRUST) 108 2422 968 4066

410510 WET BLUE LAMB,SHEEP SKIN 80996 530213 96178 595882

410530 SHEEP/LAMB SKIN NO WOOL CRUST 3 52

410621 GOAT/KID SKIN WET BLUE 24065 270870 38515 258152

410622 GOAT/KID SKIN CRUST 1059 7512 17681 74407

410691 OTH WET BLUE SKINS 535

410711 WHOLE HIDE SKIN FULL GRAIN BOV 144 45

410712 WHOLE HIDE/SKIN GRAIN SPLIT BV 15157 314 9618

410719 OTH WHOLE HIDE/SKIN BOV ANIMAL 53983 792619 68890 519873

410791 OTH HIDE INCL SIDES FULL GRAIN 730 730 153 210

410792 OTH HIDE INCL SIDE GRAIN SPLIT 552 41492 108

410799 OTH LEATHER FURTHER PREPARED 8541 108603 24938 145076

411200 PREPARED LEATHER SHEEP/LAMB 218 34208 1412 20059

411310 LEATHER PREP.AFTER TANN GOAT 1171 37801 7673 128226

411330 REPTILE LEA PREPAR AFTER TANED 337

411390 OTH LEA FURTHER PREP.AFTR TANE 4062 33167 7156 67377

411410 CHOMIS LEATHER

411420 PATENT LAMINATED METALIS LEATH 3340 4027

411510 COMP. LEATHER WITH BASIS LEATH 4574 50581 2166 27276

411520 PARINGS, OTH WASTE OF LEATHER 4 11053 3202 7076

420600 ARTI OF GUT OF BLADER/ TENDONS 3 72

430130 FURSKINS OF LAMB,WHOLE 23

430180 OTH FURSKINS, WHOLE 176

430219 LEA SHEARLING-FINISH LEA W-WOL 4623 52398 45 35383

430220 HEAD,TAILS,PAWS&OTHER CUTTINGS 4

440111 CONIFEROUS FUEL WOOD,LOG,BILET 38 40

440122 WOOD IN CHIPS OR PART NON-CON 529

440311 CONFWOOD TRET WIT PAINT,STAIN 25449 136802 3444 118569

440312 NON CONF.WOOD WIT PAINT,STAIN 2294

440321 WOOD OF PINE CROS-SEC> 15CM 12703 114779

440322 WOOD OF PINE OTH CROS-SEC 6300 30446

440324 WOOD OF FIR OTH CROS-SEC 9693

440326 OTH CONIFEROUS WOOD 25425 88541 27269 295273

440349 SAWLOGS & VENEER LOGS NON-CONF 22536 267615 14860 223703

440394 WOOD OF BEECH OTH CROSSEC 3361

440399 WOOD OF OTHER NON-CONF SPECIES 262044 2473947 334864 2154037

440410 CONIFEROUS HOOPWOOD,POLE,PILE 6378 69326 6390 47928

440420 NON-CONIF HOOPWOOD,POLE,PILE 16 65 3196

440799 OTH WOOD NON-CONF.SPECIES 210967 1332566 287769 1626562

440810 CONIFEROUS SHEET FOR VENEERING 11323 133886 8160 80844

440839 OTH VENEER SHEET/TROPICAL WOOD 10507 61395 12878 66677

440929 OTHER NON-CONIFEROUS WOOD 1050 8566 478 3006

441011 PARTICLE BOARD OF WOOD 4168 121818 25543 179434

441012 ORENTED STRAND BOARB UN-WORKED 697 4678 635 3067

441019 OTH P-BOARD OF LIGNEOUS MATERI 16 148 749

441090 OTH P-BOARD NOT AGGLOM W-RESIN 339 14186 2647 10270

441112 (MDF)THICKNESS NOT EXCEEDI 5MM 28080 322011 134268 1161106

441113 (MDF)THICKNESS 5MM TO 9MM 20045 112589 38742 246708

441114 (MDF)THICKNESS EXCEEDING - 9MM 233344 1659725 256092 1621667

Contd.

237

March, 2018 From July, 2017 March, 2017 From July, 2016

10.11 Imports by Economic Categories (Detail)

(In Thousand Rupees)

I t e m s

441192 OTH (MDF)DENSITY EXC 0.8 g/cm3 34471 2203 242367

441193 MDF-NOT MECH-WORKED-.5-.8G/cm2 190047 1662449 148614 1189908

441194 OTH (MDF)DENSITY NOT> 0.5g/cm3 7877 990 6627

441210 P-WOOD,VENEER PANELS OF BAMBOO 2000 25773 8568

441231 OT P-W OUTER PLY TROPICAL-WOOD 1014 11677 5559

441233 OT P-W OUTER PLY NON-CONIFE-WD 16745 110969 15991 341715

441234 N.CONF WOOD WIT ONE OUTER PLY 33013 371693

441239 OTH PW CONSIST OF WD SHEET-6MM 30434 219229 3303 187807

441294 OTH BLOCKBOARD,LAMINATED&BATEN 2947 867 5865

441299 OTH PW CONSIST OF WOOD SHEET 11005 88958 2132 43522

441400 WOODEN FRAMES FOR PAINTINGS 1695 11097 177 4608

441510 CASES,BOXES,CRATES,SIM/PACKING 362 10418 1379 4547

441520 BOX PALLETS& OTHER LOAD BOARD 925 9300 47 796

442191 OTH ARTICLES OF BAMBOO 100 489

442199 BOBBINS 37983 266590 12125 146009

450110 NATURAL CORK,RAW/SIMPLY PREPAR 2029 1892

450190 WASTE CORK,CRUSHED,GRANULATED 316 3507 109 2860

450200 NATURAL CORK,BLOCK,PLATE,SHEER 61 16

450310 CORKS AND STOPPERS 9 15 23 75

450390 OTHER ARTICLE OF NATURAL CORK 13 632 149

450410 IMPREGNATED CORK SHEET 5651 26006 1681 24183

460290 OTH BASKET WORK VEGE MATERIAL 12 7097 776 5869

470100 MECHANICAL WOOD PULP 99667 749801 45257 368979

470311 CHEM WOODPULP UNBLECHED CONIFE 196076 650393 69381 492188

470319 CHEM WOODPULP UNBLE NON CONIFE 42172 30040 130523

470321 CHEM WOODPULPSEMIBLEACH/BLEACH 601726 5153335 387939 3108162

470329 OTH CHEMWOODPULP BLE/SEMI-BLEH 496211 3915441 375916 2350727

470429 CHE W-PULP,S-BLE/BLE NON-CONIF 5940 294177 61685 185358

470500 SEMI-CHEMICAL WOOD PULP 220080 1172472 141345 694235

470620 PULP OF FIBRES DERI FROM W-SCR 18330 23665

470691 PULP OTHER CELL MATERIAL MECH 750 750 93

470692 PULP OTHER CELL MATERIAL CHEM 1424

470710 UN-BLCH KRAFT PAPER IN BUNDLES 82628 4018 53337

470720 OTH PAPER OF CHEM-PULP-BUNDLES 206

470730 PAPER/BOARD IN PRESSED BUNDLES 97 97 689 7725

470790 UNSORTED WASTE PRESED BUNDLES 217966 1836063 169380 1840892

480100 NEWSPRINT,IN ROLLS OR SHEETS 577849 3983497 570952 4494253

480210 HAND-MADE PAPER & PAPERBOARD 177 1555 1965

480220 PAPER/P-BOARD PHOTO-SENSITIVE 4234 58 3700

480240 WALL PAPER BASE 4 332 28 604

480254 OTH PAPER & PAPERBOARD<40G/SQM 5114 63908 864 54313

480255 PRINT PAPER,UNCOATED IN ROLL 347319 2746377 320935 2332633

480256 OTH PAPER&PAPERBOARD IN SHEETS 7682 61350 21032 58057

480257 OTH PAPER WT 40-150 G/M2 27579 163693 14452 190787

480258 ART PAPER,UNCOATED WT>150G/M2 66317 605269 56876 459835

480261 OTH PAPER&PAPERBOARD IN ROLLS 1469 2710

480262 OTH PAPER&PAPER BOARD IN SHEET 542371 3410952 398141 3456490

480269 OTH U-C CARBONISING BASE PAPER 47749 438040 14731 181119

480300 TOILET FACIAC TISSUE/TOWEL ETC 60615 305809 32749 353952

480411 KRAFTINER UN COATED UN-BLEACH 54232 1245831 118742 1379022

480419 OTH KRAFTLINER UNCOAT ROL/SHET 3137 486525 52452 774239

480421 SACK KRAFT PAPER,UNBLEACHED 614841 5667529 484508 3616854

480429 OTH SACK KRAFT PAP UN-COT RISH 18118 80500 5241 17553

480431 OTH KRAFT P1BORD WT150G/SQMUNB 64759 552204 113312 504897

480439 OTH UNC K-P/BORD WT150G/SQMUB 71197 176790 41722 263256

480441 OTH KR.P/BORD W>150G<2259-UNBL 763 763 215 2756

480442 OTH KRAFT 150-225G BLECH 3737 7321

480449 OTH KRAFT PAPER IN ROCC/SEETS 489 157

480451 OTH KRAFT PAPER 225G ON BLEACH 14137 17043

480459 OTH KRAFT PAPER IN ROLL 225G 20963 101877 3295 107954

480511 SEMI-CHEMICAL FLOUTING PAPER 15534 104024 29182 366838

Contd.

238

March, 2018 From July, 2017 March, 2017 From July, 2016

10.11 Imports by Economic Categories (Detail)

(In Thousand Rupees)

I t e m s

480512 STRAW FLUTING PAPER 56 56

480519 OTHER FLUTING PAPER 29489 780 68168

480524 TESTLINER BD WT150G/M2 OR LESS 6065 25855 7916 72324

480525 TESTLINER BOARD WT>150 G/M2 21112 151173 16959 116674

480530 WRAPPING PAPER,UNCOAT 28314 145027 8446 88496

480540 FILTER PAPER/PAPERBOARD,UNCOAT 1012 26448 5746 17729

480550 FELT PAPER/PAPERBOARD,UNCOATED 256

480591 P/BOARD W150g DI-ELE St.5KV/MM 68848 426672 38832 325090

480592 P/BOARD W225g DI-ELE St.5KV/MM 24245 189971 11346 128586

480593 P/B W225g OR> DI-ELE St.5KV/MM 40744 268164 23339 191754

480610 VEGETABLE PARCHMENT PAPER 7709 735 11177

480620 GREASEPROOF PAPERS 88 9886 1153 10116

480630 TRACING PAPERS 3419 3419 19149

480640 PAPER, GLASSINE 7876 118892 11247 96287

480700 COMPOSITE P/BOARD STICKING FLA 478 19595 422 11872

480810 CORRUGATED P&P/BOARD PERFORTED 16 93 996

480840 SACK KRAFT PAPER CREPED/EMBOSD 1050 6159 99 5226

480890 OTH PAPER,CREPED/EMBOSSED/PERF 2109 28721 2485 34205

480920 SELF COPY PAPER 49500 568284 66919 418617

480990 OTH COPYING / TRANSFER PAPERS 9541 100264 14084 46040

481013 ART PAPER COATED IN ROLLS 359352 2051968 242493 1144452

481014 P&P/B IN SHEET 1-SIDE<435/297M 2099 10951 1011 7635

481019 OTHER WRITING PAPER 42878 526424 89173 410654

481022 LIGHT WEIGHT COATED PAPER 3905 5967 140

481029 OTH LIGHT WEIGHT COATED PAPER 215543 2478553 283371 2100286

481031 KRAFT PAPER&BOARD WT 150G/M2 2308 16935 6008

481032 KRAFT PAPER&P/BOARD WT>150G/M2 32489 113066 25094 41022

481039 OTH KRAFT PAPER&P/BOARD BLEACH 13113 16 8832

481092 OTH PAPER&P/BOARD MULTI-PLY 1206258 9040485 1369949 9498053

481099 OTH PAPER&P/BOARD COATED 25225 369353 54417 307896

481110 P&P/BOARD,TARRED,BITUMINISED 87 3707

481141 GUMMED ADHESIVE PAPER & BOARD 216602 1687992 212006 1577888

481149 OTH GUMMED/ADHESIVE P&P/BOARD 21019 92194 36253 186374

481151 PAPER&PAPER BOARD PLASTIC COAT 67352 240 3058

481159 THERMAL FAX PAPER 574016 3711390 379599 2536997

481160 WAX PAPER 88437 587088 108006 617626

481190 OTH P&P/B CELLULOSE WADDING 191292 1484990 149054 1249038

481320 CIGRETTE PAPER IN ROLL WTH SCM 69222 608383 44281 354572

481390 OTH CIGARET PAPER,BOOKLET/TUBE 74942 526604 20051 291054

481420 WALL PAPER COVERD WITH GRANITE 52644 376554 36831 211698

491199 OTHER, PRINTED MATTER 32781 356984 31098 258630

500100 SILK-WORM COCOONS FOR REELING 2693 1875

500200 RAW SILK (NOT THROWN) 3278 214836 27840 275342

500300 SILK WASTE, YARN WASTE&G-STOCK 184

500400 SILK YARN,NOT RETAIL SALE 18768 305011 7160 350760

500500 YARN SPUN FROM SILK,WASTE NRS 23325 341397 36039 474277

500790 OTHER SILK FABRICS 162269 1273608 235560 1882714

510111 SHON WOOL GREASY 5150 38355 18425

510119 OTHER GREASY FLEECE WSHED WOOL 86617 135959

510121 SHORN WOOL, DEGREASED 3568 8333

510129 OTHER DEGREASED WOOL NOT CORBO 15156 1 28498

510130 CARBONISED WOOL 87721 7561 125504

510211 FINE ANIMAL HAIR OF KASHMIR 77

510219 OTH FINE ANIMAL HAIR KASHMIR 333 19 325

510320 OTH WASTE OF WOOL/ANIMAL HAIR 514

510330 WASTE OF COARSE ANIMAL HAIR 11359

510510 CARDED WOOL 683 5202 11100

510529 OTHER WOOLTOPS&COMBED WOOL 52223 9761 41660

510531 FINE ANIMAL HAIR,CARDED/COMBED 522 1369 4644 4644

510539 OTH F-ANIMAL HAIR,CARD/COMBED 2 837

510610 YARN OF CARDED WOOL 85% WT WOL 18011 277787 39738 234063

Contd.

239

March, 2018 From July, 2017 March, 2017 From July, 2016

10.11 Imports by Economic Categories (Detail)

(In Thousand Rupees)

I t e m s

510620 YARN OF CARDED WOOL<85% W WOL 11602 61044 11743 91998

510710 YARN OF COMBED WOOL-WOOL=/>85% 6646 3199 50154

510720 YARN OF COMBED WOOL-WEIGHT<85% 114 849 124 513

510810 YARN OF ANIMAL HAIR CARDED. 59 59 156

511300 WOV. FAB. COARSE ANIMAL HAIR. 418

520100 LENTH NOT EXCEEDING 20.5MM 20507959 63209629 16720406 51018703

520210 YARN WASTE(INCL.THREAD WASTE) 17612 108525 10724 34285

520291 GARNETTED STOCK 16788 108044 12373 47360

520299 OTHER COTTON WASTE 20094 159189 10671 108953

520300 COTTON, CARDED OR COMBED. 255 42 1290

520411 COTTON SEWING THREAD 85%/MORE 1234 8774 640 3274

520419 OTH COTTON SEWING THREAD 85%> 2828 12606 2347 7737

520420 COTTON THREAD FOR SEWING 177 573 36 1363

520511 SIN.COT.YAR.U.COM.FIB.D-714.29 15569 100923 25599 97204

520512 S-COT.YARN UCF.D-232.56-714.29 169159 1522290 97081 539708

520513 S-COT.YARN UCF.D-192.31-232.56 226446 2354691 152602 1041406

520514 S-C. YARN UCF D-125.00-193.31. 4227 229391 12029 313574

520515 S/C YARN UCF.D< 125.00-193.31. 9527 67610

520521 S/C YARN COM.FIB D-714.29/MORE 55228

520522 S/C YARN LF.DX.232.56-714.29 17208 269829 31983 440374

520523 S/C.YARN LF.DX.192.31-232.56 137874 537976 105196 358182

520524 S/C YARN COM.FIB.125-192.31-DX 572595 4331402 597384 2437168

520526 S/C YARN LF. DX. 106.30-125. 16593 144339 37115 183463

520527 S/C YARN COM.FIB.106-36-125-DX 225326 2429830 473935 2435192

520528 S/C YARN COMBED FIB.< 83.33-DX 234767 1939367 396780 2207450

520531 MUL/CAB.C/Y.ULF.>714.29DECITEX 11114 54649 374396

520532 MUL/CAB C/Y ULF.232.56-714.29D 10718 1568 22671

520535 MUL/CAB.C/Y UN.COM.FIB<125.DX. 25436

520542 MUL/CAB.C/Y CF.232.56-714.29DX 4329 64916 21701

520543 MUL/CAB.C/Y CF.129.31-232.56DX 2060 6762 313

520544 MUL/CAB.C/Y C.FIB-125-192.31DX 61505 328

520546 MUL/CAB C/Y C.FIB.106.35-125D 2705 2705

520547 MUL/CAB C.Y CF.83.33-106-38 DX 2410 20878

520548 MUL/CAB.C/Y COM.FIB.< 83.33.DX 4912 25209 86791

520611 S/C YARN UN COM. FIB>714.29 DX 7751 71065 13435 78101

520612 S/C YARN UN.COM. FIB.<71429.DX 18647 2737 18400

520622 S/C YARN COMBED FIB.<714.29DX 66

520634 MUL/CAB C/Y UCF <192.31,125DX 1346

520635 MUL/CAB C/Y UN-COM F/B<125DX 5882

520641 MUL/CAB C/Y COM F/B>714.929DX 10226 10226

520642 MUL/CAB C/Y CF<714.29,232.56D 94 94

520645 MUL/CAB C/Y COM FIB<125DX 871 2239

520710 C/Y CON>85 % WT OF COT PER-SAL 58 2922 120 762

521225 OTH W-FAB COT PRINTED>200G/SQM 101 941 439

530110 FLAX, RAW OR RETTED 993

530129 OTH, FLAX,HACKLED NOT SPUN 5934 82971 2264 83754

530130 FLAX TOW AND WASTE INCLY-WASTE 28

530290 OTH,TRUE,HEMP RAW,PROSS N-SPUN 348

530310 JUTE, CUTTING 747280 4405117 719557 3839918

530500 SISAL&OTH TEX-FIBRES,GENUS,RAW 17616 132620 9594 106536

530610 SINGLE FLAX YARN 947 55506 8567 42615

530620 MULTIPLE OR CABLED YARN 483 667 2492

530710 SINGLE,YARN OF JUTE OR OTH FIB 32185 188495 19613 117169

530720 MULTIPLE OR CABLED YARN(RAMIE) 1736 39640 2055 34074

530810 COIR YARN 7477 51482 6427 42006

530820 TRUE HEMP YARN 333

531100 WOV FAB OF OTH VEG TEX FIB 1438 1622

540110 SEWING THREAD SYTHA FILAMENT 32016 266540 24048 209415

540120 SEWING THRE VISCOSE RAYON DYED 54566 906597 137805 1255465

540211 HIGH TENANCITY YARN OF ARAMIDS 20687 21107 112 2111

540219 OTH HIGH TENANCITY NYLON YARN 3027 12280 854 16696

Contd.

240

March, 2018 From July, 2017 March, 2017 From July, 2016

10.11 Imports by Economic Categories (Detail)

(In Thousand Rupees)

I t e m s

540220 HIGH TEN YARN OF POLYESTERS 4196 48136 7813 48141

540231 FILAMENTS YARN NYLON POLY 50 80691 852496 59608 745281

540232 FILAMENTS YARN NYLON/OTH POLY 5293 151517 10264 189451

540233 FILAMENTS YARN OF POLYESTERS 1241514 14441807 1275474 14581645

540234 TEXTURED YARN OF POLYPROPYLENE 81904 406018 54103 357136

540239 OTH, SYNTHETIC FILAMENTS YARN 22302 352490 17192 181223

540244 ELASTOMERICYARN(POLYURETHANE) 415913 3476692 535858 3519951

540245 ELASTOMERIC YARN OF NYLON 47818 463524 42875 361120

540246 ELASTOMERIC YAR,POLY-PARTIALLY 1407 50331 3698 17850

540247 ELASTOMERIC YARN OF POLYESTERS 408860 6007741 371130 5062570

540248 O-ELASTOMERIC OF SPANDEX/LYCRA 6798 73737 1258 49385

540249 OTH,YARN,SINGLE,50 TURNS/MTR 8112 119504 9116 100570

540251 OTH S/Y TWIST>50/M NYLON,POLYA 5703 41363 6929 33094

540252 OTH S/Y TWS>50/M OF POLYESTER 71026 802547 65553 595190

540259 OTH S/Y TWS>50M OF OTH POLYEST 520 959 149 991

540261 OTH Y-MULTIPLE/CAB NYLON/POLYM 8479 2126 7826

540262 OTH Y-MULTI/CAB OF POLYESTER 58560 459137 60517 789263

540269 OTH Y-MULTI/CAB NOT RETAIL SAL 11343 170538 9526 45321

540331 OTH Y/S UN-TWST VISCOSE RAYON 1121832 9902968 1317912 10079637

540332 OTH Y/S VIS RAY >120TURNS/MTRS 365868 4382585 361916 3597937

540333 OTH YARN,SINGLE CELLULOSE ACET 15539 55362 13822 74497

540339 OTH YARN CUPRAMMONIUM RAYON 294503 1518455 227425 1282844

540341 OTHER YARN OF VISCOSE RAYON 19344 15088

540349 OTH ARTI FILAMENT YRN VIS RAYO 12 2

540411 ELASTOMERIC SYN-MONOFILAMENT 4418 28219 107 8737

540412 OTH MONOFILAMENT OF POLYPROPYL 3694 33345 8280

540419 OTH SYN MONOFILAMENT OF 67-DEX 28570 176059 12380 166711

540490 OTH SYNTH YARN & SYNTH TEX MAT 13578 127019 23855 112298

540500 ARTIFICAL MONOFILEMENT67D/MORE 342 6335

540834 OTH WOV FAB ART.FIL YARN PRINT 59505 2449 30131

550110 SYN FIL TOW NYLON/O0POLYAMIDES 722 52

550120 SYN FILAMENT TOW OF POLYESTERS 5674 24824 6726 43461

550130 ACRYLIC OR MODACRYLIC 231641 986629 24548 1265029

550190 SYNTHETIC FILAMENT TOW,N.S. 6953 46026

550210 ART-FIL TOW OF CELULOSE ACETAT 820646 1396087

550290 ART FIL TOW OF VISCOSE RAYON 2204017 169425 2116532

550311 SYN STAPL FIB OF NY OF ARAMIDS 87621 1086299 40861 426212

550319 OTH SYN STSPL FIB NOT CARD/COM 3229 124811 21873 95872

550320 SYN FIB NOT CRD/COM<2.22DECX 622620 6219483 806360 6334943

550330 SYN STA FIB ACRYLIC N-CRD/COMD 130188 1804391 210657 1033882

550340 SYN STAFIB POLYPROPYLENE N-C/C 7119 18220 159 29158

550390 SYN STAPLE FIB NOT CARDED/COMB 13386 93038 11595 92859

550410 ART-STA FIB VIS RAYON N-CRD/CO 3227849 22626049 3542488 20380508

550490 OTH ART STAPLE FIB NOT CARDED 483002 5210581 347644 3761226

550510 WASTE SYNTHETIC FIBRES 1590 28447 774 11380

550520 WASTE ARTIFICIAL FIBRES 757 2213

550610 SYN STA FIB CRD,COM SPIN NYLON 4472 5244

550620 SYN STA FIB CRD,COM SPN POLYES 21684 255731 28520 247883

550630 ACRYLIC FIBRES CARDED/COMBED 120060 577047 143717 378601

550690 SYNTHETI FIB CARDED/COMBED NS 33 608

550700 ARTIFI STAPLE FIB CARDED/COM 3091 3061

550810 SEWING THREAD SYN STAPLE FIBRE 6203 36580 5431 32351

550820 SEWING THREAD ART STAPLE FIBRE 2070 5534 11

550911 S/Y STA FIB 86% WT NYLON 18227 63235

550912 MULTI CAB YRN SYN FIB NYL 85%W 29076 108605 1117 20404

550921 S/Y SYN STA FIB 85% WT POLYSTR 299261 2496104 259518 2498449

550922 MULTI STA FIB 85% W POLYESTER 216977 1646412 185152 1277694

550931 SINGLE YARN85% OR MORE ACRYLIC 18208 36082 73498

550932 MUL/CAB YARN 85% ACRYLIC FIB 53340 222486 43968 333978

550941 SINGLE YARN 85% WT SYN STA FIB 25527 8488 115465

550942 MUL/CAB YARN SYN STA FIB 85%WT 3526 58249 390

Contd.

241

March, 2018 From July, 2017 March, 2017 From July, 2016

10.11 Imports by Economic Categories (Detail)

(In Thousand Rupees)

I t e m s

550951 O/YRN POLYES STA FIB MIX ARTIF 197388 2264424 433986 2783444

550953 OTH YRN OF POLYESTER MIX COTTN 14480 123834 6694 62339

550959 OTH YRN OF POLY STAPLE FIBRE 6712 323097 28086 288512

550961 O/YRN OF ACRYLIC S-FIB MX WOOL 124 33708

550962 OTH YARN ACRYLIC MIX COTTON 113

550969 YARN ACRYLIC FIB NOT FOR R-SAL 176399 17597 161898

550991 O/YRN OF SYN S.FIB MIX WOL/HAI 4422

550992 O/YRN SYN STA FIB MIX COT-NRS 8398

550999 OTH YARN SYN FIB NOT FOR R-SAL 16108 5697 7993

551011 S/YRN ART STA FIB>85% STAPLE-F 40414 627155 104246 708988

551012 MUL/CAB YARN ART STA FIB>85%W 159 169

551030 O/YRN ART STA FIB MIX COT-NRS 9986 20442

551090 O/YRN ATT STA FIB<85%ART ATA-F 474 85821 26894 133742

551120 YARN<85% BY WT SYN STAP FIBRE 11526 197 280916

560290 OTH FELTS,NOT IMPREGNATE,COAT 27379 244925 18699 193896

560311 N-WOVNS, M-MADE FILA>25G/SQM 291685 1989721 204739 1305341

560312 N-WOV,M-MAD FIL>25G/SQM>70GSQM 109053 1033748 141770 963950

560313 N-WOVNS,M-MAD FIL>70G/SQM>150G 53691 398461 93762 481950

560314 N-WOV,M-MAD FLAME WT>150G/SQM 8979 193696 8606 184591

560391 OTH NONWOVENS, WT>25 G/SQM 13913 49368 5317 23503

560392 OTH N-WOV,WT>25G/SQM>70 G/SQM 3324 64434 13767 57426

560393 OTH,NON WOVEN>70G/SQM>150G/SQM 5412 56453 3460 26188

560394 OTH,N-WOVEN WEIGHING>150G/SQM 251030 2333559 253950 2524367

560410 RUBBER THREA AND CORD,TEX COVE 251 10103 125 5239

560490 OTHER,TEXTILE COVERED MATERIAL 19347 106452 9873 73427

581099 OTH TEXTILE MATERIAL. 54 44550 3655 4460

581100 QUILTED TEXTILE PRODUCT PIECE. 15935 108805 4045 72850

590110 TEX FAB.GUM COATED/AMYLAC,SUBS 11103 3901 29434

590290 OTH,TYRE CORD FAB YARN VIS-RYN 6966 1600

590310 TEX.FAB.IMP,COV/LMTD PICAL. 252746 2402992 189106 1984820

590320 TEX.FAB IMP,COATED,POLYURETHAN 201454 2075118 185535 1503669

590490 OTH FLOOR COVERINGS, LINOLEUM 86

590500 TEXTILE WALL COVERINGS. 574 17 17

590610 ADHESIVE TAPE < 20 CM 2997 66349 5618 39139

590691 RUBBERISED TEX FAB,KNIT/CROCH 4297 2546

590699 OTHER,RUBBERISED TEX FAB,N.S 15596 105774 15338 101097

590700 TEXTILE FABRICS O/W IMPG/COATD 23464 188620 18559 276309

630800 SETS OF WOVEN FABRICS AND YARN 138

630900 WORN CLOTHING&OTH WORN ARTICLE 1437210 12726833 1285615 11504046

631010 USED&NEW RAGS,SCRAP,TWINE,ETC 317 6097 1694 3149

640590 CANVAS FOOTWEAR 53131 377110 12358 236742

640610 OTH PARTS OF FOOTWEAR N.S. 5446 82976 17995 127239

640620 SOLES OF RUBBER 17209 150900 9596 148068

640690 PARTS OF FOOTWEAR/OTH MATERIAL 5124 28825 4729 24171

650100 HAT-FORM/BODY,HOODS OF FELT 4 5 32 222

700800 MUL-WALLED INSULATE UNIT GLASS 16050 71145 2034 82341

700910 R-VIEW MIRRO VEH H-8703,4&8711 10567 98972 5715 70695

700991 UNFRAMED GLASS MIRRORS 61336 496049 62204 507019

701399 O-GLASSWARE INDOOR DECORATION 111398 1451194 188671 1648270

701890 GLASS EYES 13930 314028 4358 52119

701911 SILVER/ROVINGYARN C/STAND=50MM 136 1937 123 2282

701912 ROVINGS 15797 86181 8762 83111

702000 ARTICLES USED FOR IND PURPOSE 37019 369644 31027 154998

710110 NATURAL PEARLS 1292 2

710310 UN-WORKED/SIMPLY SAWN PRE-STON 509 8555 1317

710399 OTH SEMI/PRE STONES WORKED N.S 34 197 423

710590 OTH DUST/POWDER NAT SYN PRE ST 823 125

710691 SILVER UNROUGHT 50kg & ABOVE 50150 104492

710692 SILVER SEMI-MANUF 50kg & ABOVE 4550 22097 29756 82495

711019 OTH PLATINUM OTH SEM MFG FORM 1030 13 1298

711049 OTH MET-PLAT GRUD/ALOY S-MED F 8 21

Contd.

242

March, 2018 From July, 2017 March, 2017 From July, 2016

10.11 Imports by Economic Categories (Detail)

(In Thousand Rupees)

I t e m s

730890 PILLARS ETC FOR STRUCTURS I/S 1788595 9149189 535365 9601240

730900 RESERVTORS,TANKS,VATS SIMICONT 70794 328224 124373 464492

731010 TANKS,CASKS,DRUMS,CANS,BOX>50 663 15640 18495 57397

731021 CAN,CLOSED BY SOLD/CIMP CAP<50 5029 65601 7823 74952

731029 OTH TANK,CASK,DRUM,BOX CAP<50 202000 1106117 99344 706520

761090 ALUM STRUCTURE & PARTS N.E.S. 123176 862082 59172 541707

761100 ALUM RESERVOIRS,TANKS VATS ETC 100 386 431

761210 COLLAPSIBLE TUBULAR CONTA ALUM 2971 3110 27250

761290 ROUND CANS ALUMINIUM DIA>45MM 217004 1617127 340848 1694148

890800 VESSELS&F-STRU FOR BREAKING UP 3534894 37710443 4901701 25891358

900110 OPTICAL FIB,OPTI FIB BUNDLES 73649 551605 34443 370916

900130 CONTACT LENSES. 4084 29198 6555 21991

900140 SPECTACLE LENSES OF GLASS. 6594 55854 3941 34058

900150 SPECTACLE LENSES OTH MATERIAL 1099 14768 1106 15926

900190 OTH LENSES, PRISMS, MIRRORS 1918 7852 493 2546

900211 OBJETIVE LENSE CAMRA/PROJECTOR 6185 22961 770 16895

900219 OTHER OBJECTIVE LENSES. 3179 25136 230 7034

900220 FILTERS FOR OBJECTIVE LENSES 12 2427 158 411

900290 OTH,MOUNTED OPTICAL ELEMENTS 475 25656 633 16491

900311 FRAMS,MOUNTINGS OF PLASTICS 45 43215 449 2735

900319 FRAM,MOUNTING OF OTH MATERIAL 29956 206559 5776 82535

900390 PART FOR FRAMES&MOUNT SPECATLE 88 1392 204 1007

900410 SPECTACLES,GOGGLES SUNGLASSES 15705 403246 31422 284142

900590 PARTS/ACCESSORIE OF BINOCULARS 220 731 97 1583

900610 CAMERA FOR PREPARE PRINT PLATE 10

900630 CAMERA USED IN UNDERWATE SURVY 45 1984 135 2558

900640 INSTANT PRINT CAMERAS 501 1560 30

900651 CAMERA(SLR) FOR FILM WD!>35MM 42

900659 OTH CAMERA PHOTOGRAPHIC 1825 19 1478

900661 DISCHARGE LAM FLASHLIGHT APPAR 36 827 8

900669 OTH PH-GRAPHIC FLASHLIGHT APPA 279 2469 675 3279

900691 PARTS,ACCE PHOTOGRAPHIC CAMERA 3061 13277 398 8359

B. CAPITAL GOODS TOTAL 60912708 466326137 47790711* 329066263

250100 TABLE SALT OF ALL SORTS 8036 51585 5331 54120

250200 UNROASTED IRON PYRITES 2582 1725

250300 SULPHUR OF ALL KINDS 99726 744479 117253 582371

250410 NATURAL GRAPHITE OF ALL KINDS 6862 81019 7291 86090

250490 OTHER,NATURAL GRAPHITE 2875 48 146

250510 SILICA SANDS AND QUARTZ SANDS 281 15692 1738 12751

250590 OTHER NATURAL SANDS 1980 15279 361 8428

250610 QUARTZ (O/T NATURAL SANDS) 935 5270 3399

250620 QUARTZITE ROUGHLY TRIMMED 520 254

250700 KAOLIN & OTH KAOLIN CLAYS 76149 630122 79204 573935

250810 BENTONITE 21456 197757 7396 85123

250830 FIRE-CLAY 1554 360 4779

250840 OTHER CLAYS 3236 75657 9583 139854

250860 MULLITE 20

250870 CHAMOTTE OR DINAS EARTHS 217 744

250900 CHALK 11604 66450 14795 89731

251110 NATURAL BARIUM SULPHATE 31101 181388 9879 87530

251200 SILICEOUS FOSSIL MEALS 10052 23406 100 11461

251310 PUMIC STONE W/NOT HEAT TREATED 23345 163139 16604 98898

251320 EMERY 1403 33595 3614 38698

251400 SLATE,WHET/NOT ROUGHLY TRIMED 1010 7717 387 1208

251511 MARBLE/TRAVERTINE,CRUDE ROUGH 405 12784 37 8438

251512 MARBLE,TRAVERTINE,MERELY CUT 5368 10978

251611 GRANITE,CRUDE/ROUGHLY TRIMMED 7401 101727 6527 53121

Contd.

243

March, 2018 From July, 2017 March, 2017 From July, 2016

10.11 Imports by Economic Categories (Detail)

(In Thousand Rupees)

I t e m s

251612 GRANITE,MERELY CUT,BY SAWING 1706 73323 602 16031

251620 SANDSTONE,CRUDE/ROUGHLY TRIMED 1679 8001 1694 9203

251690 OTH MONUMENTAL BUILDING STONE 5

251710 PEBBLES,GRAVEL/CRUSH STONE ETC 311 896 1700

251741 GRANULES,CHIP & POWDER,MARBLE 400 9345 911 6952

251749 OTH GRANULE,CHIPPING & POWDER 12337 20694 69 9638

251810 DOLOMITE, NOT CALCINED 871 1701 825

251820 DOLOMITE, CALCINED 2709

251830 DOLOMITE RAMMING MAX 1724 11659 1310 7105

251910 NAT.MAG.CARBONATE (MAGNESITE) 64 64 60 597

251990 MAGNESIUM OXIDE 12037 116439 11793 106366

252010 GYPSUM 6636 23157 2422 28602

252020 PLASTERS OF CALCINED GYPSUM 4721 30566 132 10329

252100 LIMESTONE FLUX;LIMESTON CEMENT 83

252210 QUICKLIME 1657 1544

252220 SLAKED LIME 610 10148 3846

252310 CEMENT CLINKERS 18700 224178 15381 395540

252321 WHITE PORTLAND CEMENT 645 645

252329 OTHER PORTLAND CEMENT 43553 615972 31242 374691

252330 ALUMINOUS CEMENT(CEMENT FONDU) 9808 2051 16979

252390 OTHER HYDRAULIC CEMENTS 16000 322834 75210 266319

252410 ASBESTOS CROCIDOLIITE 1398 2733

252490 OTHER ASBESTOS 32915 256923 35615 251725

252520 MICA POWDER 350 4178 304 6995

252610 TALC NOT CRUSHED NOT POWDERED 184094 3676683 91317 2107936

252620 NA-STEATITE/TALK, CRUSH/POWDER 2390 23508 2499 21300

252800 NATURAL BORATES & CONCENTRATES 413 11

252910 FELDSPAR 11930 3902 12297

252921 FLUORSPAR<97% CALCIUM FLORIDE 315

252922 FLUORSPAR>97% CALCIUM FLORIDE 52 23919 56 15532

252930 LEUCITE;NEPHELINE,NEPH SYENITE 26 3738

253010 VERMICULITE,PERLITE CHLORITES 77 3318 527 3159

253090 NATURAL MANGANESE DIOXIDE 54379 483742 34414 273157

260111 IRON ORES,CONCEN,NON-AGGLOMERT 1295

260120 ROASTED IRON PYRITES 1487

260200 MAGANESE ORES & CONCENTRATES 172190

260300 COPPER ORES AND CONCENTRATES 45

260600 ALUMINIUM ORES/CONCENTRATES 44 36

260700 LEAD ORES AND CONCENTRATES 767 11156 887 10677

261000 CHROMIUM ORES AND CONCENTRATES 5200 20633 1585 13994

261100 TUNGSTEN ORES AND CONCENTRATES 247

261400 TITANIUM ORES & CONCENTRATES 5367 16365 18245

261510 ZIRCONIUM ORES AND CONCENTRATE 1127 5316

261800 GRANULATED SLAG M/G IRON,STEEL 4565 81703 84519 379175

261900 SLAG,DROSS OTH WASTE,IRN/STL 21353 1771

262011 HARD ZINC SPELT MAINLY OF ZINC 1100 6686 1511 20843

262019 OTH,ASH&RESIDUE C/MAINLY ZINC 29 2489 563

262030 ASH&RESIDUES MAINLY OF COPPER 81

262040 ASH&RESIDUE MAINLY OF ALUMNIUM 287 3006 813

262099 OTH ASH&RESIDUE CANTAIN METAL 28

262190 OTH SLAG &ASH,RESIDUES M-WAST 9059 803 15553

270111 ANTHRACITE NOT AGGLOMERATED 54 2474832 550 3844

270112 BITUMINOUS COAL,NOT AGGLOMERAT 13299953 81861876 7878125 40257829

270119 OTHER COAL,NOT AGGLOMERATED 3883709 18004194 1333888 10217826

270120 BRIQUETTES SIMILAR SOLID FUEL 7566

270210 LIGNITE NOT AGGLOMERATED 561 8824 9561

270300 PEAT INCLPEAT LITTER 2386 22528 484 14714

270400 COKE OF COAL 454853 3356790 185727 2277787

270500 COAL GAS,WATER GAS,SIMILAR GAS 355

270600 COAL TAR 279 19

270710 BENZOLE (BENZENE) 14314

Contd.

244

March, 2018 From July, 2017 March, 2017 From July, 2016

10.11 Imports by Economic Categories (Detail)

(In Thousand Rupees)

I t e m s

270720 TOLUOLE (TOLUENE) 3898 2135 2135

270730 XYLOLE (XYLENES) 291725 1549105 165586 1183465

270740 NAPHTHALENE

270750 OTH STOCK FOR CARBON BLACK 69420 405361 37730 206151

270791 CREOSOTE OILS 7169 945

270799 CARBON BLACK OIL 119605 906793 61843 393299

271019 KEROSENE 3204242 21983259 2132997 13023268

271129 OTH GAS HYDROCARBON GAS STATE 44 6814 327 6078

271210 PETROLEUM JELLY 23121 333644 29250 225623

271220 PARAFIN/WAX,CONT WT<0.75%OIL 24413 324946 33516 204199

271390 CARBON BLACK OIL 580 3451

271410 BITUMEN OIL SHALE & TAR SANDS 206

271500 BITUMEN MIXTURES,NATURAL 339 24559 3396 26738

271600 ELECTRICAL ENERGY 997779 2175660 548843 7440048

280110 CHLORINE 55

280120 IODINE 359 188583 44329 233899

280130 FLOURINE, BROMINE 14

280200 SULPHUR, SUBLIMED/PRECIPATED 1232 811

280300 CARBON BLACK (RUBBER GRADE) 253933 1807993 282051 1778882

280410 HYDROGEN. 212 2591 391 2308

280421 ARGON 16385 73223 13164 84725

280429 OTHER, RARE GASES. 9819 82472 7399 85457

280430 NITROGEN 551 5643 482 1726

280440 OXYGEN 2392 276 484

280450 BORON, TELLURIUM 14 14 10 10

280461 SILICON CON & 99.99% BY WEIGHT 51

280469 OTHER SILICON 1181 54083 2403 44133

280470 PHOSPHORUS 71773 9082 54381

280480 ARSENIC 3686 7013

280490 SELENIUM 12842 75941 5753 53474

280511 SODIUM 776 213

280512 CALCIUM 10932 9195

280519 OTHER ALKALI METALS 27 33754 4504 36925

280530 RARE-EARTH METAL NS 2

280540 MERCURY 2 9273

280610 HYDROGEN CHLORIDE (HCL ACID) 2873 18 1167

280620 CHLOROSULPHURIC ACID 12

280700 SULPHURIC ACID; OLEUM 10765 40 12553

280800 NITRIC ACID 4262 95274 8983 81850

280910 DIPHOSPHORUS PENTAOXIDE 241 7998 11978

280920 PHOSPHORIC ACID 1727091 17995403 2549473 17951688

281000 OXIDE OF BORON 36675 218515 29693 199241

281111 HYDROGEN FLUORIDE 3700 1112 10794

281112 HYDROGEN CYANIDE 937

281119 PHOSPHOUR/HYPO PHOSPHORIC ACID 18584 102775 2355 82606

281121 CARBON DIOXIDE 21 644 171 75391

281122 SILICON DIOXIDE (SILICA) 74066 711104 60683 551596

281129 SULPHUROUS ACID GAS 2153 14311 1152 17185

281217 THIONYL CHLORIDE 4

281219 ARSENIC TRICHLORIDE 175 49

281290 OTH HALIDE/HALIDE OXIDES 23184 69948 12980

281310 CARBON DISULPHIDE 18 1032

281390 OTH SUPHIDE OF NON-METALS 5328 2638

281410 ANHYDROUS AMMONIA 840 904 3565

281420 AMMONIA IN AQUEOUS SOLUTION 2921 22239 889 17252

281511 SODIUM HYDROXIDE SOLID 9247 42904 3897 97859

281512 SODIUM HYDROXIDE AQUEOUS SOL 1518 9800 156 2800

281520 POTASSIUM HYDROXIDE (CAUSTIC) 29962 285729 37069 264887

281530 PEROXIDES OF SODIUM/POTASSIUM 6862 4515

281610 MAGNESIUM HYDROXIDE 4319 32804 4412 34875

281640 STRONTIUM,OXIDE,H-OXIDE,PEROXI 3540 442 2934

Contd.

245

March, 2018 From July, 2017 March, 2017 From July, 2016

10.11 Imports by Economic Categories (Detail)

(In Thousand Rupees)

I t e m s

281700 ZINC OXIDE;ZINC PEROXIDE 67524 354786 51253 248128

281810 ARTIFICIAL CORUNDUM NOT DEFIN 4057 30746 6103 37183

281820 ALUMINIUM OXIDE O/T ARTIFICIAL 23233 192373 19435 221286

281830 ALUMINIUM HYDROXIDE 67449 438122 46051 335407

281910 CHROMIUM TRIOXIDE 39672 145543 21487 157050

281990 CHROMIUM OXIDE 16013 8074

282010 MANGNANESE DIOXIDE,ELECTROLYTE 8237 41332 8331 27003

282090 OTHER, MANGANESE OXIDES 2047 10234 25906

282110 IRON OXIDES 87104 708358 82962 538356

282120 EARTH COLOURS 2235 2282

282200 COBALT OXIDE & HYDROXIDE 22776 113628 5872 69771

282300 TITANIUM DIOXIDE 35243 279705 20997 194344

282410 LEAD MONOXIDE(LITHARGE,MASICOT 6339 30826 2603 19197

282490 OTHER, LEAD OXIDES 6681 8461 141

282510 HYDRAZINE,YDROXYLAMINE SALT 8027 86527 7022 65588

282520 LITHIUM OXIDE AND HYDROXIDE 5557 20264 8 26742

282530 VANADIUM OXIDES AND HYDROXIDES 8128 11590

282540 NICKEL OXIDES AND HYDROXIDES 2081 7 2381

282550 COPPER OXIDES AND HYDROXIDES 17

282560 GERMANIUM OXID/ZIRCONIUMDIOXID 1086

282570 MOLYBIDENIUM OXIDES/DIOXIDES 171 33

282580 ANTIMONY OXIDES 80851 16167 45881

282590 OTH INORGANIC BASE/METAL OXIDE 1801 15342 885 14741

282619 OTHER, FLOURIDES 2713 27877 24 16196

282630 SODIUM HEXAFLOROALUMINATE 23 17970 32 59

282690 OTHER,COMPLEX FLUORINE SALTS 2652 6 5506

282710 AMMONIUM CHLORIDE 5441 81623 4455 54353

282720 CALCIUM CHLORIDE 5225 61224 7206 61593

282731 CHLORIDES OF MAGNESIUM 2009 27365 2892 24987

282732 CHLORIDES OF ALUMINIUM 18389 77994 5459 16685

282735 CHLORIDES OF NICKEL 4494 25357 1346 26204

282739 OTH CHLORIDE OXIDES,BROMIDES 18426 146348 8899 70079

282741 CHLORIDE OXIDE/HYDROXIDE COPER 149 119

282749 OTH CHLORIDE OXIDE/HYDROXIDES 370 1095 4951

282751 SODIUM POTASIUM BROMOMIDES 16 5158 16 11428

282759 OTH BROMIDE/BROMIDE OXIDE 54087 105770 23498 222166

282760 IODIDES AND IODIDE OXIDES 43 21249 2692 18036

282810 COMERCIAL CALCIUM HYPOCHLORITE 57 85

282890 OTH HYPOCHLORITES/HYPOBROMITES 3682 54457 3276 51685

282911 CHLORATES OF SODIUM 6236 13493 1666 10276

282919 POTASSIUM CHLORATES 25394 311473 42522 301174

282990 OTH BROMATES/PERBROMATE/IODATE 50 34044 1052 28863

283010 DITHIONITES OF SODIUM 212072 945410 68589 611401

283090 OTH SULPHIDES NOT CHEM-DEFINED 121 2526 760

283110 DITHIONITES OF SODIUM 110926 868865 108458 700871

283190 FORMALDEHYDE SULPHOXYLATES 73555 694480 31598 469694

283210 OTH SODIUM HYDROGEN SULPHITE 42524 322660 15992 211057

283220 AMMONIUM SULHITE 982 12546 50 7453

283230 THIOSULPHATES 1464 12030 609 6275

283311 DISODIUM SULPHATE 182058 1302911 146142 1102008

283319 OTHER SODIUM SULPHATES 3952 33176 4695 37230

283321 MAGNESIUM SULPHATE(EPSOM SLATE 1457 22094 2334 21388

283322 SULPHATES OF ALUMUNIUM 10451 84909 12738 65133

283324 SULPHATES OF NICKLE 11199 90150 62103

283325 SULPHATES OF COPPER 264 77950 12223 115734

283327 SULPHATES OF BARIUM 9666 73695 11569 60656

283329 SULPHATES OF FERROUS 131932 1133045 38286 527735

283330 ALUMS 397 3146 428 1190

283340 PEROXOSULPHATES(PERSULPHATES) 3888 32811 3348 51888

283410 SODIUM NITRATE 7451 71759 2221 84210

283421 NITRATES OF POTASSIUM 10 69279 3836 30672

Contd.

246

March, 2018 From July, 2017 March, 2017 From July, 2016

10.11 Imports by Economic Categories (Detail)

(In Thousand Rupees)

I t e m s

283429 OTHER NITRITES 11531 73572 5284 44801

283510 PHOSPHINATES & PHOSPHONATES 291 3038 1293 8650

283522 PHOSPHATES OF MONO SODIUM 37712 227068 16740 232085

283524 PHOSPHATES OF POTASSIUM 14140 82682 8282 38416

283525 CALCIUM HYDROGEN-ORTHOPHOSPHAT 52521 754579 85758 919357

283526 OTH CALCIUM PHOSPHATE (PURE) 38018 509590 52057 354668

283529 PHOSPHATES OF ALUMINIUM 7158 41318 2171 22106

283531 SODIUM TRIPHOSPHATE 70064 609031 88042 547974

283539 OTHER, POLYPHOSPHATES 53142 350603 53377 315897

283620 DISODIUM CARBONATE NATURAL 108515 754018 53232 900566

283630 SODIUM HYDROGEN CARBONATE 10851 173240 13451 143967

283640 POTASSIUM CARBONATE 27751 129728 21993 143829

283650 CALCIUM CARBONATE 31797 193585 10385 140082

283660 BARIUM CARBONATE 3464 158042 2556 125387

283691 LITHIUM CARBONATE 12914 3172 7787

283692 STRONTIUM CARBONATE 145 41

283699 MAGNESIUM CARBONATE 84718 778572 45830 453257

283711 CYANIDES OF SODIUM 3999 50568 6984 64106

283719 OTH CYANIDE/OXIDES 129 6218 2881

283720 COMPLEX CYANIDES 1109 1938 68 2263

283911 SODIUM METASILICATES 6254 56189 7484 36490

283919 SODIUM SILICATE 2151 23083 158 17205

283990 OTHER, METAL SILICATE 17316 59564 4376 25577

284011 SODIUM TETRABORATE ANHYDROUS 55 32

284019 OTH DISODIUM TETRABORAT(REFINE 59276 210215 30566 184184

284020 OTHER, BORATES 15527 37950 18 19356

284030 PEROXOBORATES (PERBORATES) 2482 4153 829

284130 SODIUM DICHROMATE 8040 239874 22194 163610

284150 SODIUM CHROMATE 211 15382 20 43716

284161 POTASSIUM PERMAGANATE 33234 20517

284170 MOLYBDATES 561 8263 70 2562

284180 TUNGSTATES (WOLFRAMATES) 6 483

284190 SODIUM STANNATE 3432 18990 4824

284210 DOUBLE OR COMPLEX SILICATES. 41224 217291 17646 169190

284290 FULMINATES,CYANATES&THIOCYANAT 601 29810 20 37331

284310 COLLOIDAL PRECIOUS METALS 34

284321 SILVER NITRATE. 1126 2931 798 2493

284329 OTHER,SILVER COMPOUNDS 18 42540 6 12442

284330 GOLD COMPOUNDS. 198 105

284390 OTHER COMPOUNDS,AMALGAMS 6291 36 7955

284410 NATURAL URANIUM,ITS COMP ALLOY 1358

284440 RADIOACTIVE EL/ISOTOP COMP ALY 37533 159626 87899 223311

284590 OTH ISOTOPES & THEIR COMPOUNDS 3802 429 1522

284610 CERIUM COMPOUNDS. 2001 6512 6 6049

284690 OTH RARE EARTH METAL COMPOUNDS 3981 11929 18 4263

284700 HYDROGEN PEROXIDE SO-WITH UREA 23332 193753 27549 520979

284910 CALCIUM CARBIDES 33543 317357 111733 613868

284920 SILICON CARBIDE 4171 25399 24998

284990 OTHER CARBIDE 6 38844

285000 HYDRIDE,NITRIDE,AZIDE,BRMD ETC 3272 6185 598 4683

285210 INORG/ORGA COMP CHEM DEFINED 473 25786 7986 52518

285290 OTH INORG/ORGA COMP-MERCURY 115 347 672 16874

285310 CYANOGEN CHLORIDE (CHLORCYAN) 24

285390 OTH INORGANIC COPM AMALGAMS 517 11833 2521 14809

290899 OTH SULPHONATED DER OF PHENOLS 9375 82276 12990 84875

290911 DIETHYL ETHER 4968 190

290919 METHYL TERTIARY BUTYLE ETHER 783 12809 13 23666

290920 CYCLANIC,CYC ETHER HALOGEN DER 85 11414 8482

290930 AROMATIC ETHER HALOGEN SULPH'T 20359 126755 17224 112500

290941 2,2-OXYDIETHANOL(DIETHYL GLYCL 209477 1205178 63653 837066

290943 MONOBUTYL ETHER,ETHYLEN GLYCOL 9433 129649 28802 120011

Contd.

247

March, 2018 From July, 2017 March, 2017 From July, 2016

10.11 Imports by Economic Categories (Detail)

(In Thousand Rupees)

I t e m s

290944 OTH INGREDIENTS FOR PESTICIDES 15447 251948 15194 306019

290949 NITROSATED BASE PESTICIDES 69567 419574 34265 257665

290950 ETHER-PHENOLS,ETHERALCH PHENOL 1867 31693 3443 37441

290960 ALCH PEROXID,ETH PEROXID,KETON 41097 255039 29703 223580

291010 OXIRANE (ETHYLENE OXIDE) 1217 15510 1926 11546

291020 METHYLOXIRANE(PROPYLENE OXIDE) 3

291030 1-CHLORO-2,3-EPOXYPROPANE 4225 68430 6772 47180

291090 OTH,EPOXIDE,EPOXYALCH,EPOXYPHL 1021 13627 1744 7479

291100 ACETAL HEM/ACETAL,OXYFUNC HEL 76 2892 322 4152

291211 METHANE WITHOUT OTH OXYGN FUNC 63 11664

291212 ETHANE WITHOUT OTH OXYGEN FUNC 797 228

291219 OTH,ACYCLIC ALDEHYD W/O OTHOXY 17127 99515 19731 99514

291221 BENZALDEHYDE W/O OTH OXY FUNC 193 3803

291229 OTH CYCLIC ALDEHYD W/O OXY FUN 3488 48151 4657 37307

291241 VANILLIN(4-HYDROXY-3-METHOXYBZ 10905 133368 17541 108536

291242 ETHYLVANILIN(3-ETHOXY-4HYDROXY 17586 2369 20037

291249 OTH ALDEHYDE-ETHER/PHENOL/OXYG 92 1126 689 4447

291260 PARAFORMALDEHYDE 5907 61728 4547 38459

291300 HALOGEN,SULPHONAT,NITRAT DERV 199 523 18 108

291411 ACETONE 8857 116561 5451 53880

291412 BUTANONE(METHYL ETHYL KETONE) 29944 337242 11634 207230

291413 4-METHYLPENTAN-2-ONE 5444 16392 6181 13307

291419 OTH,ACYCLIC KETONE W-OUT OXY-F 129 5082 98 1911

291422 CYCLOHEXANONE,METHYLCYCLOHEXON 7990 204912 2014 144713

291423 IONONES AND METHYLIONONES 9016 4396

291429 ISOPHORONE 293 22771 170 21542

291439 OTH,AROMATIC KETONE W/O OXYGEN 747 7533 1816 9275

291440 KETONE-ALCOHOL KETONE-ALDEHYDE 6236 65798 10993 56955

291450 KETONE-PHENOL/KETONE W/O OXYGN 5149 26405 2797 15181

291462 COENZYME Q10 UBIDECARENONE 733 4213

291469 OTHER QUINONES 7599 47595 738 50415

291479 OTH HALGNAT,SULPH,NITRAT DERIV 888 3504 1516 11295

291899 OTH INGREDIENTS FOR PESTICIDES 47740 571959 31374 370691

291910 TRIS(2,3-DIBROMOPROPLY)PHOSPHA 927 307

291990 OTH INGREDIENTS FOR PESTICIDES 1731 69344 4456 52596

292019 OTH THIOPHOSPHORICESTERS, DERI 9 170 73

292021 DIMETHYL PHOSPHITE 15

292090 SULPHONIC ESTERS/DERIVATIVES 154367 512698 60239 194732

292111 METHYLAMINE,DI/TRI & ITS SALT 3962 77494 9433 30951

292112 DIMETHYLAMINO ETHYLCHLORD HCL 1099

292114 DISOPROPYLAMINO ETHYLCHLORID 23 28

292119 PARAXYLIDINE SULFAMIC ACID 5272 68073 5780 62575

292121 ETHYLENEDIAMINE AND ITS SALTS 25223 111480 14215 104556

292122 HEXAMETHYLENEDIAMINE/ITS SALTS 1957 7541 8952

292129 ACETO ACETIC ORTHO ANISIDINE 37603 93558 3859 61169

292130 CY-CLANIC,LENIC LOTERPENI/SALT 12129 86145 8924 63278

292141 ANILINE 5 191991 5 7886

292142 ANILINE DERIVATIVES/ITS SALT 364962 2137145 119226 486694

292143 OTH TOLUIDINE/DERIVATIV/SALT 28631 54481 48585 104368

292144 DIPHENYLAMINE/ITS DERIV/SALT 2525 3 474

292145 SODIUM NAPHTHIONATE 5009 41529 2995 26680

292149 OTH,AROMATIC MONOAMIN DER/SALT 180852 494432 5350 660222

292151 DIAMINOTOLUENE BASE PESTICIDES 262969 1485632 254982 845247

292159 OTH AROMATIC POLYAMIN DER/SALT 13758 90615 4618 55172

292211 MONOETHANOLAMINE AND ITS SALTS 6551 47140 252 41686

292212 DIETHANOLAMINE AND ITS SALTS 2411 33385 4073 44176

292215 TRIETHANOLAMINE 27546 120239 2189 118764

292217 METHYL & ETHYL DIETHANOLAMINE 40452 11409

292219 N,N-DIMETHYL-2-AMINOETHANOL/SA 50264 1229911 98258 902678

292221 AMINOHYDROXYNEPHLENE ACID/SALT 45738 250554 37871 234971

292229 OTH AMINO NAPTHOL/PHENOL ETHER 190639 1167924 155988 941459

Contd.

248

March, 2018 From July, 2017 March, 2017 From July, 2016

10.11 Imports by Economic Categories (Detail)

(In Thousand Rupees)

I t e m s

292231 AMINO ALDEHYDES AMINO KETONES 14600 14600

292239 OTH AMINO ALDEHYDES 47356 175931 71 29042

292241 LYSINE/ITS ESTER SALT THEREOF 137897 1566187 314467 1464054

292242 MONOSODIUM GLUTAMATE 20337 2101873 323027 2399388

292243 ANTHRANILIC ACID AND ITS SALTS 360

292249 OTHER ALANINE 328914 2951676 380368 2999570

292250 AMINO-ALCOH-PHENOLS,AMINO ACID 102281 1082582 109411 744355

292310 CHOLINE AND ITS SALTS 12597 59428 338 27589

292320 LECITHIN/OTH PHOSPHOAMINOLIPID 29244 191374 13955 142811

292390 BETAIN 20290 530482 25463 356313

292419 ACETAMIDE 96899 800151 64283 385150

292421 UREINES/DERIV/SALT THEREOF 864 15081 5761 31547

292429 PARACETAMOLE 298813 1955606 186658 1677436

292511 SACCHARIN AND ITS SALTS 28792 263378 43019 257439

292519 OTH IMIDE/DERIV/SALT THROF 27909 9071 25443

292529 DIPHENYL-GUANIDINE 45414 679227 93020 435465

292610 ACRYLONITRILE 6708 39050 2194 14704

292620 1-CYANOGUANIDINE(DICYANDIAMIDE 5325 52749 11357 52116

292690 ALPHACYANO,3-PHANOXYBENZYL ETC 875510 7794671 1098140 7672025

292700 BENZENE-DIAZONIUM CHLORIDE 34753 287219 36704 226894

292800 PHENYL-HYDRAZINE 10497 114949 8012 86842

292910 ISOCYANATES W-NITROGEN FUNCTIO 1522314 8963870 813155 5191285

350790 OTH ENZYMES/PREP ENZYMES 317763 2542227 375333 2612639

360200 PREP EXPLOSIVE O/T POWDER 163732 20041

381590 OTHER CATALYTIC PREPARATIONS 98144 765334 135006 446990

401039 OTH TIMING BELT FOR VEH CH-87 26344 226458 30488 164055

401110 NEW PNEUM TYRES FOR MOTOR CARS 224220 3405321 376591 3885258

401120 NEW PNEUM TYRES LIGHT TRUKS 1853226 19452349 1973040 19998917

401130 NEW PNEUM TYRES RUB AIRCRAFTS 24532 213390 31520 219804

401140 NEW PNEUM TYRE RUBB MOTORCYCLE 436 54787 3248 24292

401150 NEW PNEUM TYRE RUBB BICYCLES 3534 22932 1154 16247

401170 TYRE AGRICULTURE VEH/MACHINE 173420 2005440 332942 2058459

401180 TYRE INDUSTRIAL/CONST VEH/MACH 103398 285019 1953 33462

401190 OTH TYRE NEW PNEUMATIC RUBBER 129536 1220295 74237 966735

401211 RETREATED TYRES FOR MOTORCARS 16 75 159

401212 RETREATED TYRE FOR BUSES/LORRY 54 580

401213 RETREATED TYRE FOR AIRCRAFTS 919

401219 OTHER RETREATED TYRE OF RUBBER 3 331 1439

401220 USED PNEUMATIC TYRES OF RUBBER 69 196

401290 OT FLPS FOR TYRES/TUBE H-8701 2412 166549 2066 49489

401310 INNER TUBES OF BUS/LORRY/TRUCK 19367 369196 21128 179320

401320 INNER TUBES FOR BICYCLES 797 17096 1971 17109

420340 OTHER CLOTHING ACCESSORIES 880 99208 8362 94782

440290 OTH WOOD CHARCOAL NOT AGGLOMER 37 8916 174 4994

440500 WOOD WOOL;WOOD FLOUR. 1254 9239 18935

440611 RAIL SLEEPER CON. WOOD,N-IMP 150

440691 OTH RAILW SLEEPER OF CON.WOOD 26272

440692 OTH N-CONF RAIL SLEEP WOOD 33838 33943

440711 WOOD SAWN/CHIPPED OF PINE 75470 503408

440712 WOOD SAWN/CHIPED OF FIR&SPRUCE 32135 195378

440719 WOOD SAWN/CHIPED OTH CONIFER 90956 558775 926

440721 MAHOGANY (SWIETENIA SPP) TROP 689

440722 VIROLA, LMBUIA AND BALSA TROPI 49

440725 TROPICAL WOOD DARK RED MERANTI 19031 230708 10707 174620

440726 TROPICAL WOOD WHITE LAUAN ECC 12330 201010 22313 238598

440727 SAPELLI 2523 37069 9866 26564

440728 LROKO 1065

440729 OTH TROPICAL WOOD NON-CONF SAW 450852 3595076 573169 3801589

440791 OAK WOOD,SWAN/CHIPPED LEN WISE 2429 19470 1467 4886

440792 BEECH WOOD SWAN/CHIPPED L/WISE 17540 78146 7565 86929

440793 OTH TROPICAL WOOD OF MAPLE 165

Contd.

249

March, 2018 From July, 2017 March, 2017 From July, 2016

10.11 Imports by Economic Categories (Detail)

(In Thousand Rupees)

I t e m s

440795 OTH TROPICAL WOOD OF ASH 54703 627197 86964 678785

440890 WOOD STATE 12736 101787 21305 167962

440910 WOOD CONIFEROUS SPECIES SHAPED 96 64

440921 WOOD NON-CONIFEROUS OF BAMBOO 1555

440922 NON CONIFEROUS TROPICAL WOOD 590

441700 BOOT & SHOE LASTS OF WOOD 15 22037 2947 16845

441810 WINDOWS FRENCH WINDOWS & FRAME 544 984 54 2218

441820 DOORS FRAMES AND THERSHOLDS 17486 235228 15218 157714

441840 SHUTTERING FOR CONCRETE C/WORK 86701 8270 21899

441860 POSTS AND BEAMS OF WOOD 4107

441874 ASSE FLOOR PANEL(MOASIC FLOOR) 139

441875 OTH MULTILAYER FLOORING PANELS 2773

441879 OTH ASSEMBLED FLOORING PANELS 3871 34782 6560 11186

551694 W-FAB ART FIB<85%WT O/FIB PTIN 154106 1303171 129951 1750292

560121 OTH ARTICLES OF COTTON WADDING 1119 15347 108 7627

560122 OTH WADDING OF MAN-MADE FIBRES 272 15170 120 5395

560129 OTHER, WADDING ARTICLES 1346 15483 1268 22849

560600 GIMPED YARN,AND STRIP AND LIVE 24276 405956 22320 356350

560721 BINDER/BALER TWINE OF SISAL 1640 2868 12701

560729 OTH,TWINE,CORDAGE,ROPE&CABLE 2580 15079 54 20209

560741 BINDER/BALER TWINE OF POLYTHNE 11572 42690 16936 35392

560749 OTH TWINE,CORDAGE,ROP,CAB POLY 13829 178562 24515 141832

560750 TWINE,CORDAGE,ROPE,OTH SYN FIB 4635 63468 14408 66605

560790 OTH,TWINE,CORDAGE,ROPE & CABLE 6012 81147 9925 65541

560811 FISHING NETS MAN-MADE TEX MAT 24644 295079 16617 304645

560819 OTH, MADE UP NETS OF TEX MAT 18560 218745 18318 129846

560890 OTH,NOTTED NETS/NETTING ROPE 2287 38169 3658 40545

591000 TRANSMISON CONYOR BELT TEX MAT 17777 133743 13141 93982

591110 TEX FAB,FELT & FELT-LINED FAB. 38709 175424 47688 193319

591120 BOLTING CLOTH,WHET/NOT MADE UP 10855 55800 5656 48061

591131 TEX FAB & FELTS,< 650G/SQM . 2956 93625 4860 67995

591132 TEX FAB & FELTS,>O650G/SQM . 28076 260147 31198 208335

591140 STRAINING CLOTH USEDOIL PRESS 931 2639 5274

670490 WIGS,BEARD,EYE-BROW OF OTH MAT 2642 8122 94 1710

680100 ARTICLE OF STONE PLAS CEMET 17 1102

680210 TILES CUBES AND SIMILAR ARTICL 980 102

680221 MARBLE,TRAVETINE & AIABASTER 13175 132314 15813 244781

680223 GRANITE 89329 554201 66013 680410

680229 OTHER BUILDING STONE CUT/SAWN 380 1564 640

680291 OTH MARBL TRAVERTIN&ALABASTER 16689 156151 9649 29576

680292 OTHER CALCAREOUS STONE 203 8420

680293 OTHER GRANITE 18010 222754 11714 135879

680299 OTHER STONE 949 43687 1099 64405

680690 OTH ARTICLE OF HEAT INSULATING 8388 248363 73566 196673

680710 ARTICLE OF ASPHALT IN ROLL 3361 69309 4036 54859

680790 OTH ARTICLE OF ASPHALT MATERL 648 4746 1466 6444

681099 OTH ARTICLE OF CEMENT 768 131253 6565 62564

681140 ARTICLES CONTAINING ASBESTOS 25724 47

681181 CORRUGATED SHT NOT CON ASBESTO 12612 50284 2809

681182 O-SHT,PANEL,TILES,NOT CON ASBE 18064 137122 9790 122965

681599 ONYX (MARBLES) 15430 87064 4228 63203

690100 BRICK , TILE OF SILI FOSSIL 10 593 4 511

690210 REF BRICK,TILE>50%MG,CA<=1600C 225729 965341 110214 954018

690220 CERAMIC>50%SILICA,ALUM<=1600C 24374 325687 168961 493361

690390 REFRACTRY PROD,INCL OVAN,KILN 32491 179876 13474 168569

690410 CERAMIC BUILDING BRICKS 2382

690490 OTH C/FLOORING BLOCKS F/TILE 13902 48081 10547

690510 ROOFING TILES 30 11425 256

690590 OTH CHIMNEY-POTS,COWLS,ETC. 79 29818 15 27516

690600 CERAMIC PIPES CONDUITS&FITING 59 466

690721 TILES POLISHED WAT AB 0.5% 592605 6715190 139619 2734829

Contd.

250

March, 2018 From July, 2017 March, 2017 From July, 2016

10.11 Imports by Economic Categories (Detail)

(In Thousand Rupees)

I t e m s

690722 TILE POLISHED WAT AB >0.5%<10% 542914 4857273

690730 MOSAIC CUBES AND SIMLAR ARTICL 2347 15735 205177 207836

691490 OTH CERAMIC ARTICLES O/TH PORN 1165 6883 2314 70957

700100 CULLET AND OTH WAST&SCRAP,GLAS 8028 196

700210 BALLS IN GLASS UNWORKED 2903 106448 29230

700220 RODS IN GLASS UNWORKED 169 938 1

700231 TUBE,FUSED QUARTZ/SILICA,UNWOR 2948 17

700232 TUBE OF OTH GLASS UNWORKED 3780 3038 8019

700239 NEUTRAL GLASS TUBING MFG AMPOU 55723 490780 59591 461437

700312 NON-WIRED SHEETS COLOURED,FLAS 13245 126370 9883 124833

700319 OTH NON WIRED SHEETS OF GLASS 9007 142403 16689 126413

700320 WIRED SHEETS GLASS 6984 7154

700330 PROFILES OF GLASS 198

700420 GLASS COLOURED OPACIFIED FLASH 387 3425 34793

700490 OTHER GLASS 33194 133582 8399 59142

700510 NON-WIRED GLASS HAVE ABSORBENT 71755 325620 37583 216527

700521 NON-WIRED GLASS COLOURED,OP/FE 24253 165650 26870 165191

700529 OTHER, NON-WIRED GLASS 35393 189809 15771 110663

700600 GLASS PLATE WORKED NOT FRAMED 17878 267658 20865 124350

700711 REAR/WIN GLAS VEH H- 87043190 30880 466574 26537 318642

700719 OTH THOUGHENED SAFTY GLASS 47610 331194 24372 216960

700721 LAMINA SAFETY GLAS H-87043190 8310 171675 6315 69953

700729 OTHER, LIMINATED SAFETY GLASS 3988 135131 21789 191321

701090 OTH CARBOYS BOTT,FLASK,JAR,POT 126838 1187422 109254 986355

701110 FOR ELECTRIC LIGHTING 2548 32220 3286 43186

701120 FOR CATHODE-RAY TUBES 385 190

701400 GLASS HEAD LAMPS VEH H- 87.11 1115 14775 715 7360

701510 GLASS FOR CORRECTIVE SPECTACLE 455 539

701610 GLASS CUBES/OTH SMALLWARE 7648 59434 2216 33571

701919 OTH YARN OF GLASS FIBRE/THREAD 12563 49460 554 40373

701931 GLASS MATS 23861 367898 26031 347340

701932 THIN SHEETS (VOILES) 58474 454292 53988 531211

701959 OTH WOVEN FABRICS 16182 70190 7186 37579

710210 UNSORTED, (ROUGH) DIAMONDS 1665

710490 OTH SYN/RECONSTI SEM/PRE STONE 9108 1 9223

711890 OTHER COIN 46 7969 264 17060

720110 NON-ALLOY PIG IRON<0.5% PHOSP 124774 1137072 101430 854040

720120 NON-ALLOY PIG IRON>0.5% PHOSP 149

720211 FERRO-MANGANESE CONT 2% CARBON 117024 967474 88354 591769

720219 OTH FERRO-MANGANESE 4189 306 20915

720221 FERRO-SLICON CONT >55% SILICON 37611 288473 38305 336457

720229 OTH FERRO-SILICON 21422 186291 16458 143055

720230 FERRO-SILICO-MANGANESE 603506 3936307 243338 1821923

720241 FERRO-CHROMIUM CONT >4% CARBON 7495 29425 5430 21311

720249 OTH FERRO-CHROMIUM 3624 8580 849 6691

720250 FERRO-SILICO-CHROMIUM 428 1473

720270 FERRO-MOLYBDENUM 5705 18923 1235 8901

720280 FERRO-TUNGSTEN&FERRO-SIL-TUNGS 113 2569 367 1961

720291 FERRO-TITANIUM/FERO-SILI TITAN 34 400 48 522

720292 FERRO-VANADIUM 113 2249 385 1118

720293 FERRO-NIOBIUM 284 2097 250 985

720299 OTHER FERRO-ALLOYS 8246 1196

720310 FEROUS PROD BY DIR RUD IRONORE 16070 32338 21

720390 OTH FERROUS PRODUCTS 109 142

720410 WASTE/SCRAP C.IRON RE-ROLLABLE 14505 235391 47487 162199

720421 WASTE/SCRAP OF STAINLESS STEEL 32819 172050 31843 255322

720429 WASTE/SCRAP OF OTH ALLOY STEEL 1423 267 1377

720430 WASTE/SCRAP TINNED IRON/STL 179611 2970702 403560 2334518

720441 TURNING,SHAVING,MILLING WASTE 6206763 49078243 4323163 28893970

720449 OTH RE-ROLLABLE WASTE /SCRAP 8079690 72838772 7485280 48671349

720450 REMELTING SCRAP INGOTS 6707 1353 31379

Contd.

251

March, 2018 From July, 2017 March, 2017 From July, 2016

10.11 Imports by Economic Categories (Detail)

(In Thousand Rupees)

I t e m s

720510 GRANULES OF PIG IRON 6125 66551 4429 47052

720521 POWDERS OF ALLOY STEEL 2104

720529 OTH POWDER PIG IRON&SP IRON/ST 1609 43691 2403 31937

720610 INGOTS OF IRON ON STEEL. 11659

720690 OTHPRIM FORM (EXCL H-72.03) 77 639 460

720711 BILLETS RECT/SQUAR IRON/NA.STL 5060 138743 5722 200972

720712 OTH BILLETS RECT EXCL SQUA I/S 8499 38523 117735

720719 CROS SEC>165X165MM IR/NA-STEEL 90 35068

721790 OTH WIRE OF IRON/NON-ALOY-STEL 26359 302554 22516 254947

721810 INGOTS & OTH PRI FORM ST/STEEL 227 144 706

722300 WIRE OF STAINLESS STEEL 23788 251267 31403 165609

722410 INGOTS OTH PRI-FORM OTH A/STEL 926

732599 OTH CAST ARTI OF I/S NES 41198 673301 89559 303245

732611 GRIND BALL&SIMI ARTI FOR MILLS 28 43137 8574

732690 OTHER X-FILM HANGERS 598558 5451690 524531 5030469

740200 UN-REFINED CODDER, COPP ANODES 1020 2044 965 965

740311 REFIND COPPER,CATHODES&SECTIN 986509 7987141 1400062 7277182

740312 REFINED COPPER WIRE-BARS 12 14456

740319 OTHER, REFINED COPPER 17406 4678 18426

740321 COPPER-ZINC BASE ALLOYS(BRASS) 3226 4545

740322 COPPER-TIN BASE ALLOY (BRONZE) 6734 20751 21079

740329 OTH COPPER ALLOYS(O/T H-74.05) 546 16019 7019 14074

740400 BRASS SCRAP 296941 1868638 133265 921495

741999 COPPER SPRINGS 12504 128439 9370 52979

750110 NICKEL MATTES 680

750210 NICKEL, NOT ALLOYED 178336 979028 93186 716017

750220 NICKEL ALLOYS 1544 78 1113

750890 NICKLE ROTARY PRINTING SCREEN 81967 524239 46088 536527

760110 ALUMINIUM, NOT ALLOYED 604069 6573751 919716 4367406

760120 ALUMINIUM ALLOYS 285368 2651698 255680 2575154

761699 CASING,FORGING ROUGH STAT ALUM 96099 676009 54769 684870

780110 REFINED UN-WROUGHT LEAD 567287 4381454 1283309 7366244

780191 OTH UNWROUGHT LEAD CON ANTIMON 78164 492988 56195

780199 OTH UNREFIND LEAD&LEAD ALLOYED 38846 340490 33124 225467

780600 WIRE OF LEAD 5750 38964 3531 17911

790111 ZINC NOT ALLOYED WT=/>99.99% 771918 5141656 320796 1608473

790112 ZINC NOT ALLOYED WT < 99.99% 298008 10168

790120 ZINC ALLOYS 60235 552647 74461 942256

790700 ZINC SLUGS FOR DRY BAT CEL CON 29788 159676 18534 104465

800110 TIN, NOT ALLOYED 84473 424251 19707 394641

800120 TIN ALLOYS 8835 4237 9581

800700 TIN PLAT, SHET,STRIP TH>0.2MM 1591 145 2675

810110 TUNGSTEN POWDERS 253 529

810196 OTHER WIRE OF TUNGSTEN 4649 17589 4663 15468

810199 BAR/ROD,PLA,SHET,FOIL TUNGSTEN 222 5854 12 1216

810296 OTHER MOLYBDENUM WIRE 648 5890 705 2444

810299 OTH MOLYBDENUM AND ARTICLES 708

810390 OTH TANTALUM&ARTICLES THEREOF 799 546

810411 UNWROUGHT MAGNESIUM BY WT99.8% 18981 4316 16389

810419 OTH ARTICL UNWROUHT MAGNESIUM 4672 96 242

810490 OTHER ARTICLE OF MAGNESIUM 7965 8729 59 8182

810520 COBALT MATTES& OTH PRODUCTS 159846 22112 83593

810590 OTH INTERMEDIATE PRO OF COBALT 427 14063 232 3397

810600 BISMUTH&ATICL INCL WASTE,SCRAP 174

810790 OTH CADMIUM,WROUGHT & ARTICLES 113 979 674 1678

810890 OTH TITANIUM WROUGHT&ARTICLES 83511 207581 18758 59521

810920 UNWROUGHT ZIRCONIUM POWDER 62

810990 OTH ZIRCONIUM AND ARTICLES 65 3183 24645

811010 UNWROUGHT ANTIMONY POWDER 25363 451778 24214 667828

811090 OTH ANTIMONY ART INCL W/SCRAP 32472 50869 338

811100 MANGANES&ARTCL INC WASTE&SCRAP 76 16636 1744 21499

Contd.

252

March, 2018 From July, 2017 March, 2017 From July, 2016

10.11 Imports by Economic Categories (Detail)

(In Thousand Rupees)

I t e m s

811221 CHROMIUM UNWROUGHT POWDER 317 107 432

811229 OTH UNWROUG CHROMIUM INCL WAST 766 2229 7798

811299 OTH BASE METAL UNWROUGH&ARTICL 48 61 28

961900 DIAPERS FOR ADULTS WT EXC.25KG 933199 8840691 1127234 9138439

3. CAPITAL GOODS TOTAL 181530578 1520472105 166614086* 1391113781

10611 PRIMATES 30 30

10612 WHALES, DOLPHINES & PERPOISES 5687

10614 RABBITS AND HARES 24 24

10619 OTHER MAMMALS 1254 8784 534 10302

10631 FALCONS 1684 7686 539 2096

10632 PSITTACIFORMES(INCL.PARROTS) 11620 80508 10407 63978

10633 OSTRICHES,EMUS(DROMAIUSNOVAEH) 19506 67720 648

10639 OTHER BIRDS 1341 19348 7128 17865

10641 BEES 13531 18689

10690 OTHER LIVES ANIMALS 7921 38716 1889 18731

621790 PARTS OF GAR/CLOTH ACCESSORI 439 4851 103 5132

680300 WORKED SLATE/ARTICLE OF SLATE 40 84

680410 MILL STONE AND GRIND STON MIL 29371 365660 24166 180032

680421 OTH MILLSTONE OF AGGLOMER SYNT 11428 79646 7842 82007

680422 MILL STONE AND GRIND STONE/OTH 162587 1263495 119576 998466

680423 OTH MILLSTONE OF NATURAL STONE 5353 52614 4845 39335

680430 HAND SHARPENING POLISH STONE 9415 67784 2989 51286

680510 BASE OF WOVEN TEXTILE FABRICS 53458 436360 41743 323025

680520 ON BASE OF PAPER OR PAPERBOARD 32083 303120 26006 239188

680530 ON BASE OF OTHER MATERIALS 46039 184455 18109 189242

680610 SLAG WOOL ROCKWOOL MINERAL WOL 4248 139099 57997 388551

680620 EXFOLIATED VERMICULITE EXPEND 514 12818 833 9120

680800 PANELS,BOARDS,TILES BLOCKS ETC 610 7238 2964 22478

680911 BOARDS,SHEETS,PANELS,TILES ETC 10286 152798 13705 131586

680919 OTH BOARDS,SHEETS,PANELS OF PL 3451 29827 2932 9977

680990 INDUSTRIAL MOULDS OF PLASTER 184 8227 617 3879

681011 BUILD BLOCK,BRICK OF CEMENT 2139 33923 4975 5475

681019 OTH ARTICLE TILE,FLAGSTONE ETC 10039 124170 1027 37975

681091 PREFABRICAT STRUCTURAL COMPONT 8856 573

681189 OTH ARTICLES NOT CON ASBESTOES 3138 12294 11778

681291 CLOTHING ACCE OF ASBESTOES FIB 2102 2349

681292 PAPER MILLBOARDFELT ASBET FIBR 56 37

681293 COMPRESSD ASBESTOS FIB JOINING 6864 115899 3451 96131

681299 O-ARTI OF FABRICA ASBESTOS FIB 1127 22849 1640 17952

681320 FRICTION MAT ASBESTOS H87-11 21589 166916 14651 164586

681381 BRAKE LININGS&PADS VEH-H-8711 57378 480758 34638 382877

681389 O-BRAKE LINE&PADS NOT CON ASBE 12637 48310 3970 25048

681410 PLATES,SHEETS STRIPS OF AGLOM 1 16264 150 9164

681490 OTH, ARTICLES OF MICA 2139 9273 1400 2892

681510 NON ELE ARTICLE OF GRAPHITE 15173 130359 21967 119435

681520 ARTICLE OF PEAT 429 72 891

681591 OTH CON MAGNESTIC DOLOMITE/CHR 353 353

690290 REF.BRICK,BLOCK,TILE TEMP1600C 17121 40811 17904 116117

690310 CERAMIC CON>50% GRAPHITE,CARB 3497 74106 15102 95092

690320 COLD TUNDISH LINING SLIDE GATE 26087 235838 9784 135565

690723 TILES POLISHED WAT AB >10% 379446 3247194 788423 9770823

690740 FINSHING CEREMICS 919 46681 60002

690911 LAB CERM WARE PORCELAIN/CHINA 1331 3221 42 3948

690912 LAB CERM WARE HARD>9 MOH.SCALE 338 9342 95 3306

690919 LAB CERAMIC WARE CHM/TECH USE 7360 116596 5457 42048

690990 OTH CERAMIC WARES AND SIMILARS 2804 17740 98 1266

691010 WASH BASIN, CERAMIC 72414 707645 55550 558921

Contd.

253

March, 2018 From July, 2017 March, 2017 From July, 2016

10.11 Imports by Economic Categories (Detail)

(In Thousand Rupees)

I t e m s

691390 OTH STATUTTES, ORNAMENT 248 98066 161 3908

691410 OTH CERAMIC ARTICLES OF PORCEL 35 797 33 516

710700 BASE METALS CLAD WITH SILVER 49

710811 POWDER, (GOLD) NON MONTERY 109

710812 OTH UN-WRT GOLD 5kg&>N-MONETAR 194526 1600277 166835 1246227

710813 OTH SEMI-MANUF GOLD 5kg&ABOVE 75

710820 MONETARY GOLD 5kg OR ABOVE 539 75079 31903

711100 BASE-M-SILVER/GOLD,CLAD PLTNM 18

711810 COIN (O/T GOLD),NOT LEGAL TEND 1691 26

720720 IRON/ST.CROS SECT.165 X 165 MM 90420 48188

720810 COILS SECONDRY QUALITY I/S HR 29149 369554 28891 277230

720825 OTH C-HR I/S 4.75mm SECON QUAL 5647 116887 6077 33646

720826 OTH C-HR TH3-4.75mm S-QLTY I/S 2993 65575 8640 60940

720827 OTH C-HR I/NA.S TH<3mm SE QLTY 53115 344 29638

720836 OTH C-HR I/S TH<10mm SEC-QLTY 214820 38694 337640

720837 OTH C-HR I/S TH<4.75-10mm S-Q 23682 246476 250257

720838 OTH C-HR I/NA-S TH3-4.75mm S-Q 370044 1146995 217302 603963

720839 OTH C-HR I/NA-S TH<3 mm S-QLTY 7606851 34767547 2457111 23289407

720840 SEC QLTY HOT ROLL IR/NA-STEEL 1670 22718 599 304463

720851 OTH SEC QLTY IS-HR,TH>10MM 55299 1088585 55864 517625

720852 OTH SEC QLTY I/S HR,TH>4.75-10 18941 293261 16086 136805

720853 OTH S.QLTY I/S HR,TH>3-4.75MM 4536 102487 8409 98066

720854 OTH S.QLTY I/S,TH<3MM H-ROLL 4611 93395 11166 90055

720890 OTH FLT-ROL PROD S.QLTY HR>600 49226 429891 106731 432093

720915 COIL I/NA-S CR TH 3mm/> S-QLTY 56309 564378 33783 275257

720916 COIL I/NA-S CR TH 1-3mm S-Q 1928409 6596684 615467 4280086

720917 COIL CR I/NA-S TH 0.5-1mm S-Q 776200 2989245 342755 2945942

720918 COIL CR I/NA-ST TH< 0.5mm S-Q 155002 1689574 277089 1314484

720925 S.QLTY C-ROL I/S TH 3MM/MORE 640 11906 2249 5570

720926 S.QLTY I/S C-ROL TH>1MMBUT<3MM 96380 769955 57907 485842

720927 S.QLTY I/S C-ROL TH 0.5 MM-1MM 182184 1625006 267438 1508109

720928 S.QLTY I/S COLD-ROL TH<0.5 MM 14717 138089 12966 51446

720990 S.QLTY FLT-ROL PROD I/S WD>600 20505 675821 173059 472474

721011 I/S PLAT/COAT TIN 0.5MM/> S-QU 9361 1620 11109

721012 I/STL PLAT/COAT TIN<0.5MM S-QU 268058 3512577 371281 2756874

721020 FR I/NA-S P/C LEAD TH600mm S-Q 2233 2233 193

721030 FR I/NA-S ELECTRO P/C ZINC S-Q 710761 4797243 593097 3310783

721041 FR I/NA-S P/C ZINC CORRUGA S-Q 18813 5475 62024

721049 OTH FR I/NA-S P/C ZINC S/QLTY 1909713 10407126 1592955 12249280

721050 F-ROL I/ST COAT CHRO OXIDE S-Q 68405 534587 66861 401907

721061 FR I/NA-S P/C ALUM-ZINC AL S-Q 144535 1575569 83138 416304

721069 OTH FR I/NA-S P/C ALUM S-QUALI 6734 38250 39626

721070 VCM COATED SHEET TH 0.5MM/LESS 970701 9533508 511872 4069962

721090 OTH FR I/NA-S PLASTI COTED S-Q 964 215213 60748 201628

721113 S.QLTY H.R I/S 4 FACE W150TH4M 9544 303807 64169 229159

721114 FR I/NA-S HR WD>150 TH4.75 S-Q 109151 739101 62397 324831

721119 COLD ROLL STL STRIP TH<0.5MM 1615547 7849977 1675815 2580939

721123 FR I/NA-S CR W<600 C.25% S-Q 3548 31246 38507

721129 OT FR I/NA-S CR W<600 C.25%S-Q 28715 236143 7028 48227

721190 OTH FR I/NA-S WD<600mm S-QLT 126777 928419 753045 1196138

721210 F-ROL PROD I/NA STL PLATE/COAT 1226 11613 109 109

721220 FRP I/NA-STL ELE-PL/CO W-ZINK 64200 375152 6381 134261

721230 FR I/NA-S P/C ZINC W<600mm S-Q 8352 19092 1247 116562

721240 FR I/S PLASTIC COT W<600mm S-Q 6609 53762 2175 11027

721250 FR I/NA-S OTH-WISE P/C S-QLTY 101106 310 27691

721260 FR I/NA-S CLAD WD<600mm S-QLTY 65

721310 BAR&ROD I/NA-S HR(RIBS,GRO)S-Q 8599 362337 6136 94347

721320 BAR&ROD HR FREE CUT STL S-QLTY 7972

721391 OT BAR&ROD HR I/S DIA<14mm S-Q 316693 1699721 182257 2878623

721399 OTH BAR&ROD I/S HR IN-COIL S-Q 17140 455578 16784 243546

721410 OTH BAR&ROD I/S HR FORGED S-Q 8009 110992 29275 174887

Contd.

254

March, 2018 From July, 2017 March, 2017 From July, 2016

10.11 Imports by Economic Categories (Detail)

(In Thousand Rupees)

I t e m s

721420 FORGED BAR/ROD I/S SEC QUALITY 548281 2499306 1452961 3789323

721430 OTH B/ROD FREE CUT STL HR S-Q 3422 69310 6602 37121

721491 OTH B/ROD I/S HR RECT C.SE S-Q 470 1533 15008

721499 OTH B/ROD I/S HR TWISTED S-QUA 28122 136646 953187

721510 OT B/ROD FRE CUT STL COLD S-Q 8590 53013 3578 68846

721550 OTH BAR&ROD I/S COL-FIN S-QLTY 1237 26218 2677 17887

721590 OTH BAR&ROD I/NA-S SEC-QUALITY 473 28036 31894 47279

721610 U,I,H SECTIONS H-ROL HIGH<80MM 318634 357441 598 11572

721621 L SEC H/ROL HT<80 MM 1/NA STEL 13888 69965 2922 34709

721622 T SEC H/ROL HT<80 MM 1/NA STEL 302

721631 U.SEC HT>150MM H-ROL I/NA STEL 10708 183344 13269 310315

721632 I SEC H-ROL I/NA STL HT>200 MM 71238 601516 97284 581176

721633 H SEC HT>250MM H-ROL I/NA STEL 159030 804939 42143 373541

721640 L&T SEC H-ROL HT150M I/NA STEL 579 28715 2301 23054

721650 OTH ANGLE/SHAPE SEC HOT H/ROL 205 10684 136 5417

721661 ANGLE/SHAPE SEC COLD/ROLL 10385 2048

721669 OTH ANGLE/SHAPE SEC I/S C-ROLL 2545 17922 3976 5910

721691 OTH C/FORM I/ST FLAT ROL PROD 630 3949 90

721699 OTH ANGLE/SHAPE SEC IRON/STEEL 4380 80353 3416 29864

721710 WIRE OF I/S NOT PLATED/COATED 7859 99307 11384 52139

721720 WIRE OF I/S PLATED/COAT W/ZINC 11550 95915 11150 124791

721730 WIRE I/S PLA/COT,MFG AUTO TYRE 27356 315715 31093 363617

721899 OTH SEMI-FINISHED PRO ST/STEEL 2757 3708 3125 8157

721911 F/ROL PROD ST/STEEL HR TH>10MM 944 98271 3086 4810

721912 COILS ST/STEL-HR TH>4.75-10MM 30005 7113 31446

721913 COILS ST/STEL-HR TH>3MM-4.75MM 1171 3275

721914 COILS ST/STEL-HR TH>3MM 19637 23616

721921 COILS ST/STEL-HR TH>10MM 163013 253339 2918 71121

721922 COILS ST/STEL-HR TH>4.75-10MM 49261 216174 330315

721923 COIL S-STL W-700mm/>,TH-<4mm 21185 166224 143 16270

721924 COIL S-STL W-700mm/>,TH-<3mm 26879 759 21867

721931 COILS ST/STEL-CR-TH >4.75 MM 11420 58171 95460

721932 COIL,S-STL,TH-4mm,W-700mm,CR 15052 164588 4099 89860

721933 COIL S-STL,TH-1-3mm W-700mm,CR 118613 1248125 115119 1027250

721934 CL,S-STL,TH-0.5-1mm,W-700mm,CR 212211 1497190 85701 780613

721935 COIL,S-STL,TH-<.5mm,W-700mm,CR 195900 1976252 121569 1721907

721990 O SHET CIR SHAPE ALL SIZE S-ST 407516 4435829 465130 4561853

722011 F-ROL ST/STEEL H-ROL TH>4.75MM 7764 9603 13784

722012 FRP,S-STL,W< 600mm,TH 4 mm,HR 9442 26060

722020 FRP,S-STL,W< 600mm,TH 4 mm,CR 38062 443134 11588 240854

722090 OTH FRP,S-STL,W< 600mm,TH 4 mm 15572 107924 965 91961

722100 B&R,HR, IWC,S-STL,W-50-200 mm 1399 3292 967

722211 BAR/ROD ST/ST NFW H/ROL CC/SEC 23204 186083 18834 155682

722219 OTH BAR/ROD ST/ST NFW HOT/DRWN 85901 116590 287 38660

722220 BAR/ROD ST/ST NFW C/FOR,C/FIN 5866 68597 8687 54658

722230 OTH BAR/ROD OF STAINLESS STEEL 58055 378985 13272 269779

722240 ANGLE/SHAPES&SECTION ST/STEEL 6227 67904 84068

722490 OTH SEMI-FIN PROD OTH A/STEEL 32835 163845 68841 1274692

722511 GRAIN-ORIE. SIL-EL-STL.W-600MM 289544 1857067 191829 1807794

722519 OTH F/ROL PROD SIL-ELEC-STEEL 78247 732130 165159 594614

722530 OTH NFW HOT/ROLLED IN COILS 4653307 32957314 3088927 25923860

722540 OTH NFW HOT/ROLLED NOT IN COIL 353181 3449909 482287 2802912

722550 OTH ALLOY STEEL NOT WORK(RDUC) 114 9338 171

722592 FLATROLLED PROD O/W ZINC PLATE 2431 15444 510 5372

722599 OTH F/ROL PROD OTH ALLOY STEEL 182442 48177 89408

722611 GRAIN-ORIE. SIL-EL-STL.W<600MM 10175 61865 4302 60899

722619 OTH FLAT ROLL\PROD SILICON E/S 91321 6406 6406

722691 OTH FLATROL PROD NOTWORK HOT/R 10741 1135 18685

722692 OTH F/ROLL PROD NOTWORK COLD/R 36621 291020 22040 241464

722699 OTH F/ROL PROD OTH ALLOY STEEL 19951 233035

722710 BAR/ROD OF HIGH SPEED STEEL 793

Contd.

255

March, 2018 From July, 2017 March, 2017 From July, 2016

10.11 Imports by Economic Categories (Detail)

(In Thousand Rupees)

I t e m s

722720 BAR/ROD OF SILICO-MAG STEEL 8619

722790 OTH BAR/ROD H/ROLL W/COIL A/ST 913843 6120495 787201 3667744

722810 BAR/RODS OF HIGH SPEED STEEL 89803 4540

722820 SPRING STEEL(SUP-9&EQUIVALENT) 50 71564 6739 11321

722830 CASE HARDENING STEEL 168276 2080563 35973 1948100

722840 OTH BAR/ROD NOWORK FORGED 9446 37818 8158 25294

722850 OTH BAR/ROD NOWORK C/FOR,C/F 160 9986 55072

722860 OTH BAR/ROD ALLOY STEEL NES 116 538954 25650 286152

722870 ANGLES, SHAPES AND SECTIONS 7963 127511 3887 665720

722880 HOLLOW DRILL BARS AND RODS 6312 2889

722920 WIRE OTH ALLOY STEL SILICOMANG 2024

722990 OTH,WIRE OF OTHER ALLOY STEEL 9567 106556 9720 94652

730110 SHEET PILING IRON AND STEEL 495034 374 56167

730120 ANGLE SHAPES & SECTIONS OF I/S 1777 14025 338 8996

730210 RAILS OF IRON AND STEEL 329213 1404352 1008184 4657842

730230 SWITCH BLADE, CROSS-FROG P/ROD 221942 902509 30968

730240 FISH-PLATES AND SOLE PLATES 3525 346 7379

730290 OTHER MATERIALS JOINTING RAILS 9308 15268

730300 TUBE/PIPE,HOLOW PROFILE C/IRON 1709 81561 3853 32717

730411 L.P FOR OIL&GAS S-STL SEAMLESS 2792 122195 31580 104598

730419 OTH LINE PIPE I/S FOR OIL&GAS 101788 608564 33757 937177

730422 DRILL PIPE S-STL DRILL OIL/GAS 239 194

730423 OTH DRILL PIPE I/S FOR OIL&GAS 276125 2395912 292073 3196041

730424 OTHER PIPE OF STAINLESS STEEL 25175 487505 93 1334224

730429 OTH CASING,TUBING I/S-OIL/GAS 694164 4935963 352491 2815624

730431 O- COLD-ROLLRD C.C.SEC I/N.A.S 29882 544356 57898 540583

730439 OTH CROSS SECTION OF N.A-STEEL 258418 2292639 115301 1543235

730441 COLD ROLD CR-SEC OF STAIN-STL 100070 438611 2400 163069

730449 OTH CROSS SECTION OF STAIN-STL 83571 770001 6785 404208

730451 O-C.C.SEC COLD ROL(ALLOY-STL) 14894 1868 12376

730459 O-CIR CROSS SEC OF (ALLOY-STL) 10057 213413 23700 1907732

730490 O-TUBE PIPE/HOLLOW -PRO SEAMLE 106892 902748 28679 457148

730511 LINE PIPE USED OIL/GAS WELDED 928007 10372

730512 OTH LINE PIPE USED OIL GAS WLD 6694 5020

730519 OTH LINE PIPE USED OIL/GAS P/L 21234 201925 3677805

730520 CASING FOR DRILLING,OIL/GAS 48635

730531 OTHER, LONGITUDINALLY WELDED 35193 134428

730539 OTHER, WELDED TUBES AND PIPES 6077 109617

730590 OTHER, TUBES AND PIPES 932 774867 1253 94659

730611 L.P-WELDED OF STA-STL(OIL/GAS) 42056 1494 2505

730619 OTH-LINE PIPE O/G PIPELINE I/S 29346 289945 169820 827015

730621 CAS/TUB WELDED LINE PIPE STA-S 94000 23677

730629 O-CASING/TUB LINE PIPE O/G I/S 19788 93983 235 38554

730630 COPPER COAT MILD STL TUB-8.5MM 73543 693852 255394 752718

730640 O-WELDED C.C.SEC OF STAIN-STL 48009 1199018 89927 1142488

730650 O-WELDED C.C.SEC NON ALLOY-STL 19338 229187 29790 202333

730661 O-TUBE,PIPE WELD SQUARE C-SEC 2058 62190 15657 211324

730669 TUBE/PIPE WELD OF OTH C.C-SEC 11749 211 274

730690 OTH TUBE PIPE HW-PROFILR I/STL 90887 321954 13497 254391

730711 TUBE/PIPE CAST FITINGS MR-175 8075 19364 6326 105252

730719 OTH TUBE/PIPE FITING IRON/STEL 77796 507360 39789 406363

730721 FLANGES, OF STAINLESS STEEL 6260 89742 4343 104844

730722 THREADED ELBO,BEND,SLV S/STEEL 10397 62657 1534 57832

730723 BUTT WELDING FITTING STAINSTEL 12389 86674 763 26115

730729 OTH TUBE,PIP FITTING STAINSTEL 39119 763416 54016 526825

730791 FLANGE AIR-P AGRI-TRACTOR<=80H 555671 792348 13296 259923

730792 THREAD ELBO,BEND/SLV IRN/STEEL 32730 776102 5627 279122

730793 BUTT WLEDING FITTING IRON/STEL 22261 202713 5379 319844

730799 OTH TUBE,PIP FIT IRN/STEL NEC 170451 2211407 200047 1845334

730810 BRIDGES AND BRIDGE-SECTIONS 46552 45006 305078

730820 TOWERS AND LATTICE MASTS 592442 6054446 1252926 5025498

Contd.

256

March, 2018 From July, 2017 March, 2017 From July, 2016

10.11 Imports by Economic Categories (Detail)

(In Thousand Rupees)

I t e m s

730830 DOR,WIN/FRAMES,TH-HOLD,FORDORS 20917 323773 10547 799430

730840 EQUIP SC-FOLD SHUT PROP PITPRO 97441 370117 28814 499632

731100 CONTAINERS FOR CNG OF IRON/STL 72688 665230 64002 696175

731210 IRON AND STEEL WIRE 312990 1536247 120205 834548

731290 OTH STL CORD USEIN TYRE MFU 10154 99678 36256 116767

731300 BRABED WIRE OF I/S TNIS HOOP 16811 169490 5051 90460

731412 ENDLESS BAND MACH STEL W-CLOTH 764 9606 8433

731414 OTH WOVEN CLOTH OF STAIN STEEL 3167 35109 884 34170

731419 STEL CORD FAB.USED IN MNUF TYR 6857 93402 3211 32799

731420 GRIL NET FENC W/LD D=3MM MS100 8700 46675 61 27365

731431 OTH GRL NEW FENC/WLED COTD ZNC 3286 9441

731439 OTH GRL NET FENCING AT INTSEC 2344 34623 6284

731441 OTH CLO GRL NET FENC PL/COT ZN 17995 113792 23065 142898

731442 OTH CLO GRL NET FENC PL/COT PL 642 16196 8052

731449 OTH CLO GRL NET /FENFING 37867 257074 28847 251283

731450 EXPANDED METAL OF IRON OR STEL 21522 8701 14802

731511 ROLLER CHAIN FOR VEHICLES Ch87 79402 988509 58722 806145

731512 OTHER CHAIN, ARTICULATED LINK 17515 246956 41707 228457

731519 ADJUSTER FOR CHAIN VEH H-87.11 32850 219189 11095 153538

731520 SKID CHAIN 8 6167 1414

731581 STUD LINK 690 541 6223

731582 OTHER, WELDED LINK 1168 23819 400 27381

731589 OTHER CHAIN, 2953 19434 1333 22016

731590 OTHER PARTS OF CHAIN 1747 27250 1211 16085

731600 ANCHORS,GARPNELS PARTS IRON/ST 10744 178124 9340 95501

731700 NAILS OF IRON OR STEEL 50514 471467 67939 383214

731811 COACH SCREW I/S THREADED 3927 18229 976 9326

731812 OTH WOOD SCREW I/S THREADED 1563 37546 728 22353

731813 SCREW HOOKS,SCREW RING RVT I/S 19 3574 1081 2529

731814 SELF-TAPPING SCEWS, THREADED 18360 96149 4394 66945

731815 HIGH TENSILE SCREW&BOLT I/STEL 225312 2508742 206298 1709974

731816 HIGH TENTION NUTS IRON/STEEL 78753 538445 60294 545406

731819 OTH BOLT,NUT,WASHER,RVT I/S TH 28001 260973 23517 168268

731821 SPRING/LOCK WASHER H-TENSILE 3206 39599 3320 31548

731822 THURST WASHER FOR VEHICLE H87 30833 173987 15715 111734

731823 RIVETS, NON-THREADED 9365 58686 7070 54315

731824 COTTERS/PINS NON THREADED I/S 688 10618 597 8270

731990 SEWING,DARNING/EMBROIDRY NEDLS 11026 104712 5803 64020

732010 LEAF-SPRING&LEAF M-CAR,H-8703 16762 154371 23234 152836

732020 HELICAL SPRINGS 10863 92659 2301 16024

732190 PARTS OF I/S,COOK APPLI&PLAT-W 26504 265079 15027 289231

732211 RADIATORS/PARTS CAST IRON E-EL 159 560

732219 OTH RADIATOR AND PARTS THEREOF 1877 22781 484 40222

732490 OTHER, INCLUDING PARTS 24213 173038 11581 157782

732510 OTH CAST ARTI I/S N-MEL C-IRON 5695 42444 27504 239289

732591 GRINDING BALLS SIMI ARTI MILLS 7620 252082 5957 87072

732619 FORGING OF CRANK SHAFT 140800 1119657 122159 836229

732620 ARTICLES OF IRON OR STEEL WIRE 3432 74931 15324 71833

740500 MASTER ALLOYS OF COPPER. 6130 2119

740610 COPER-POW OF NON-LAMELLAR STRU 5212 21712 4467 23107

740620 COPER-LAMELLAR STRUCTURE FLAKE 48183 149199 11029 83574

740710 BARS OF REFINED COPPER 83516 553398 74614 537248

740721 COPPER BAR,ROD PROFIL ZINC BAS 2123 22395 1396 17009

740729 OTH BAR,ROD,PROFIL COPP ALLOYS 6627 52668 14237 39166

740811 WIRE REF COPP MAX CR-SEC DI>6M 20170 1050718 129257 740780

740819 OTHER, WIRE OF REFINED COPPER 44758 353530 48218 180593

740821 WIRE OF COPPER ALLOY ZINC BASE 12026 49918 2958 24375

740822 WIRE OF COPPER ALLOY NICK BASE 11874 16029 1327 3767

740829 OTH WIRE OF COPPER ALLOYS ETC 702 43065 1255 5816

740911 PLAT,SHEET,STRIP REF COPP COIL 36226 183992 107040

740919 OTH PLAT SHEET&STRIP REF COPP 3650 20761 203 25544

Contd.

257

March, 2018 From July, 2017 March, 2017 From July, 2016

10.11 Imports by Economic Categories (Detail)

(In Thousand Rupees)

I t e m s

740921 PL,SH&STRIP COPP ZINC BAS COIL 25806 178365 12806 117644

740929 OTH PL/SH/STRI COPP ZINC BAS 6088 77357 10290 38790

740931 PL/SH/STRIP COPP TIN BAS COILS 34 34

740939 OTH PL/SH/STRIP COPP TIN BAS-C 4503 45 10946

740940 PL/SH/STRIP COPP NICKLE BASE 34

740990 PL/SH/STRIP OTH COPP ALLOYS NS 3723 108 1484

741011 FOIL REFINED COPP NOT BACKED 138749 852162 111572 667110

741012 FOIL OF COPP ALLOYS,NOT BACKED 74418 544260 61631 390077

741021 FOIL OF REFINED COPPER,BACKED 26534 14818 52990

741022 FOIL OF COPPER ALLOYS,BACKED 311 2426 3769

741110 CAPILLARY TUBE 2.25 MM R-COPER 313799 1735947 339596 1296819

741121 TUB&PIPE COPP ZINC BAS ALLOYS 5799 20680 56 12958

741122 TUB&PIPE COPP NICKLE BAS ALLY 219

741129 OTH TUBE&PIPE OF OTH COPP ALLY 1014 18743 1825 41642

741210 COPP TUBE/PIPE FIT REF COPPER 4217 18027 1065 19782

741220 COPP TUBE/PIPE FIT COPP ALLOYS 7442 47155 4450 32990

741300 STANDARD WIRE,CABL PL-BAND-NEI 157170 457354 3470 198697

741510 NAIL,TACK,DRW-PIN,STAPL,S-ARTI 2418 190

741521 WASHERS/INCL SPRING WASH N-THR 796 3676 118 47366

741529 OTH NOT THREADED ARTI COPPER 1212 21665 1499 7870

741533 OTH THRD SCREW,BOLT,NUT COPPER 41616 115607 1682 8249

750400 NICKEL POWDERS AND FLAKES. 5618 20193 5432 17237

750511 BAR,ROD,PROFILE NICKLE N-ALLOY 10 63

750512 BAR,ROD,PROFILE NICKLE ALLOYED 3763 358

750521 WIRE OF NICKEL, NOT ALLOYED 1021 972

750522 WIRE OF NICKEL, ALLOYED 444 22694 3336 14334

750610 PLAT,SHET,STRIP,FOIL NICK N-AL 16970 3786 5227

750620 PLAT,SHET,STRIP FOIL NICK ALOY 1189 153835 255 2300

750711 TUBE&PIPE OF NICKEL NOT ALLOYD 83

750712 TUBE & PIPE OF NICKEL ALLOYED 56 8049 7825

760200 ALUMINIUM W/SCRAP OF AUTO PART 896748 6219939 562226 4843034

760310 ALUM POWDERS.NON-LAMELLAR STRU 1722 15451 11415 20008

760320 ALUM FLAKES-LAMELLAR STRUCTURE 7689 43049 4688 34988

760410 BARS,OF ALUMINIUM, NOT ALLOYED 12216 149390 26140 124769

760421 HOLLOW PROFILES OF ALUM ALLOYD 8404 30555 8208

760429 BAR ROD OF ALLUMINIUM ALLOYED 27518 202345 18915 113434

760511 ALMU WIRE N-ALLOY MAX DIA>6MM 91316 10228 105579

760519 OTH ALUMINIUM WIRE NOT ALLOYED 14408 117167 2242 100655

760521 ALUM WIR ALLOY MAX CRS DIA>7MM 176 7153 842 6620

760529 OTH ALUMINUM WIRE, ALLOYED 26765 193651 24724 171679

760611 RECTANGLE&SQUARE ALUM NOT ALLY 42768 341333 9890 178750

760612 RECTANGULAR/SQ ALUM MOTALLOYED 161103 1508144 135695 1292130

760691 ALUM SHEET NOT ALLOYS ANODIZED 39185 162559 29820 130244

760692 ALUM SHEET ANODIZED ALLOYS C-D 52424 170487 26063 108946

760711 ALUM FOIL ROLLED N-WORK/BACKED 490765 2640592 342589 2654868

760719 ADHESIVE TAPE 143089 1462711 347004 1601048

760720 ALUMINUM FOIL, BACKED 165280 1530896 198864 1323206

760810 TUBE, PIPE OF ALUM NOT ALLOYED 589 40772 1430 15997

760820 TUBE, PIPE OF ALUM ALLOYED 11706 184953 19405 122793

760900 ALUM TUBE,PIPE FIT(COUP/ELBOW) 881 16800 2527 15758

761010 DOORS,WINDOW, FRAMS,THRESHOLDS 172965 666662 1835 165248

761300 AEROSOL CANS VALVES&COVERS ALU 3681 18532 1933 16181

761410 STAND WIR,CABL PL,ALU S-CORE 141402 119 1232808

780411 LEAD SHET STRIP FOIL TH>0.2MM 34

780419 OTHER , LEAD PLATES 19085 800

790310 ZINC DUST(BLUE POWDER) 11924 67375 12735 38310

790390 OTHER ;ZINC POWDER AND FLAKES 30 127 216

790400 ZINC WIRE 44763 59 25115

811300 CERMETS&ARTICLE INCL WAS/SCRP 45 77

820110 SPADES AND SHOVELS 1210 101125 2605 53721

820130 MATTOCKS, PICKS, HOES & RAKES 940 2600 14 464

Contd.

258

March, 2018 From July, 2017 March, 2017 From July, 2016

10.11 Imports by Economic Categories (Detail)

(In Thousand Rupees)

I t e m s

820140 AXES,BILLS HOOKS&SIMI HEW TOOL 657 951

820150 SECATEURS&ONE-HAND PRUNERS SHR 385 11 132

820160 HEDGE SHEARS, TWO-HAND PURNING 34 1832 24 1607

820190 OTH HAND TOOL AGRICUL,HORTICUL 998 8197 523 3138

820210 HAND SAWS 12271 89201 4258 53970

820220 BAND SAW BLADES 1789 30054 559 13658

820231 CIRCULAR SAW BLADE WITH STEEL 5480 95532 2867 58689

820239 OTH CIRCULAR SAW BLADE,O/MATER 5586 86149 10397 66535

820240 CHAIN SAW BLADES 1722 24692 2147 19003

820291 STRAIGHT SAW BLADES,WORK METAL 708 3507 57 2355

820299 GINSAW BLADE 7465 101900 4967 62162

820310 FILES, RASPS & SIMILAR TOOLS 17198 94364 2813 61030

820320 PILERS,PINCERS,TWEESZERS S-TOL 28573 313863 12682 208154

820330 METAL CUTTING SHEARS&SIM TOOLS 417 11512 856 11022

820340 PIPE CUTTERS BOLD CROPPERS,ETC 3504 40854 942 19746

820411 NON-ADJUS H-OPER SPANER,WRENCH 41504 446270 33700 287842

820412 ADJUSTABLE H-OPER SPANER,WRENC 23992 346547 46179 250080

820420 INTERCHAGEABLE SPANNER SOCKETS 2065 57106 7374 39358

820510 DRILLING,THREADING TAPPING TOL 1285 28079 820 22916

820520 HAMMERS AND SLEDGE HAMMERS 4954 78385 1050 55726

820530 PLANES,CHISELS,GOUGE WOOD WORK 2315 14089 343 7672

820540 SCREW DRIVERS 19781 231218 6280 122092

820551 OTHER HAND TOOLS H-HOLD N.E.S. 4358 62811 698 30280

820559 OTH HAND TOOL(GLAZZIER DIMOND) 19096 269118 33557 332931

820560 BLOW LAMPS 202 1 189

820570 VICES, CLAMPS AND THE LIKE 2680 46662 2704 27191

820590 SETS OF ARTI.TWO/MORE,SUB-HEAD 1198 68917 5956 137247

820600 TOOLS FOR M-CARS H-8703 R-SALE 33893 305396 39088 572688

820713 ROCK DRILLING,EARTH BORING TOL 9428 601 25726

820719 OTH INC PARTS ROCK DRIL,E-BORI 221050 1563016 286698 1423837

820720 DIES FOR DRAWING/EXTRUD METAL 114713 211467 5633 185764

820730 TOOL FOR PRESS, STAMPING/PUNCH 14155 878683 22460 186621

820740 TOOLS FOR TAPPING OR THREADING 3538 26793 4467 23090

820750 TOOL DRIL O/T ROCK/PST DRILL 253021 642532 34574 469575

820760 TOOLS FOR BORING OR BROACHING 6300 40099 1361 22144

820770 TOOLS FOR MILLING 1911 39870 9134 62923

820780 TOOLS FOR TURNING 4606 58230 9371 58798

820790 OTH INTERCHANGEABLE TOOLS 110547 1114845 64791 551259

820810 KNIVS&CUTING BLADE METAL WORK 8557 64586 7111 44175

820820 KNIVS CUTING BLADE WOOD WORK. 3209 19516 1831 17093

820830 KNIVS&CUTING BLADE KITCHEN APP 4869 63167 4220 33901

820840 KNIVS&CUTING BLADE AGRI HORT 11336 83981 10494 43748

820890 OTH BLADES/KNIVES PAPER MACH 35031 403538 36948 323933

830260 AUTOMATIC DOOR CLOSERS 5664 80386 3685 84693

831190 OTH WIRE&RODS AGGLOMTR B/METAL 17460 187808 20671 148359

840120 MACH/APPRAT,ISOTOPIC SEPRATION 2002

840140 PARTS OF NUCLEAR REACTORS 2107433 2392

840211 W/TUBE BOILER S/PROD-45-350T/H 892271 38923098 3860081 27719957

840212 WATERTUBE BOILER S/PROD-45T/H 29241 448195 40138 298223

840219 FIRE TUBE BOILERS 5937 457349 6915 187450

840220 SUPER-HEATED WATER BOILERS 68340 55409 60376

840290 PARTS MACH H-8402.1190 9818 2076164 88582 4406763

840310 BOILERS 1517 27916 3424 61900

840390 PARTS CENTRAL HEATING BOILERS 60002 182 3815

840410 AUXILIARY PLANT FOR BOILER 4571 699390 802805 1577661

840420 CONDENSERS STEAM/VAP POW UNIT 852150 52268 160639

840490 PARTS MASHINE H-8404.1000 6526 1225447 141626 5359450

840510 PRODUCER WATER GAS GENERATORS 4025 104255 1156 887363

840590 PART PROD GAS WATER GENERATOR 5501 27460 1238 30558

840610 TURBINES FOR MARINE PROPULSION 72121

840681 OTH TURBINE OUTPUT EXCEED 40MW 717648 13830763 3226628 5245431

Contd.

259

March, 2018 From July, 2017 March, 2017 From July, 2016

10.11 Imports by Economic Categories (Detail)

(In Thousand Rupees)

I t e m s

840682 O-TURBINE OUTPUT NOT EXC 40MW 20102 2267476 2442520 17885922

840690 PARTS OF STEAM TURBINES 339995 2155663 147302 11170320

840710 AIRCRAFT ENGINES 207091 898629 1036 1689042

840721 OUTBOARD MOTORS 63352 491439 14540 337161

840729 OT MARINE SPARK-IGN-ROTRY ENG. 23897 238 793

840731 RECIPROCA P-ENG-50CC VEH-8711 1526 27785 2506 22893

840732 RECIPRO PE 50-250CC VEH-H-8711 58863 649101 97429 734431

840733 RPE ENG-250-1000 CCH-8703,8704 5456 43363 2678 28191

840734 PISTON ENG CAPACITY EX1000CC 41578 358766 21397 261563

840790 GAS ENGINES 53525 682012 45815 570200

840810 MARINE PROPULSION ENG-DIESEL 1128 11048 1896 64079

840820 DIESEL ENG,AGRI-TRACTOR H-8701 102326 840370 75112 643957

840890 OTH ENGINES 294655 2555948 170201 750265

840910 PARTS FOR AIRCRAFT ENGINES 827 52162 2682 397824

840991 CYLIND,BLOCK. ENG- VEH-H-8711 1250515 10553291 1391895 8451274

840999 OTH RING&PISTON FOR VEH CH-87 731425 7280442 873875 6982136

841011 HYD,TURBINE,WATER WHEE-1000KW 49183 13387

841012 HYD,TURBN W/WHEEL1000-10000KW 141781 886547 2373 400474

841013 HYD TURBINE,W/WHEEL>10,000KW 11867 787382

841090 PARTS FOR MACH HEAD-8410.1100 516876 2138889 333256 5182878

841111 TURBO-JET THRUT NOT EXCED25KN 14282

841112 TURBO-JET THRUST EXCEED25KN 107242 70155 83557

841121 TURBO-PROPLER NOT EX 1100KW 2666

841122 TURBO-PROPLER EXCEED 1100KW 1950952

841181 OTH GAS TRBIN NOT EXCD 5,000KW 3291922 3296862 113105

841182 OTH GAS TURBIN EXCE-5,000KW 697361 123028 50291980

841191 PARTS TURBO-JET /PROPELLERS 485 777 777

841199 OTH, PARTS OF GAS TURBINES 1097304 17896722 313648 7961473

841210 REACTION ENG OTH THAN TURB-JET 6 1083

841221 LINEAR ACTING,HYD ENGINE&MOTOR 10615 74597 29630 89695

841229 OTH, HYDRAULIC POWER ENG&MOTOR 31112 265479 21094 184770

841231 LINERA ACTING,PNEUMATIC P-ENG 8159 58641 8548 55536

841239 OTH, PNEUMATIC ENG & MOTOR 17464 99506 4904 58487

841280 WIND ENGINE (WIND MILLS). 1303 13907 677 52570

841290 PART MAC H-8412.3900,8412.8010 5447 147384 25200 263942

841311 PUMPS FOR DISPENSING FUEL/LUB 79413 950497 6872 406466

841319 PUMPS FOR DISPENSING CHEMICALS 71614 809319 23669 346226

841320 HAND PUMP O/THN H-841311,19 2728 21324 406 9483

841330 DIESEL FUEL INJET PUMS VEH-87 377743 2897682 291544 2538765

841340 CONCRETE PUMPS 214494 444251 19932 199989

841350 OTH POSITIVE DISPLACEMENT PUMP 12240 853793 12297 1363192

841361 OTH ROTRY POS DISP GEARED PUMP 654770 903275 1314 474734

841370 SUBMERSIBLE PUMPS 512769 5673109 579915 7256627

841381 OTH PUMPS 795555 2270130 94691 1006762

841382 LIQUID ELEVATORS 10814 13688 516 16120

841391 ST.STEEL IMPELLERS OF PUMPS 257270 3896203 193975 1609873

841392 PARTS OF LIQUID ELEVATORS PUMP 712 17865 520 9708

841410 VACUUM PUMS 33736 307135 53432 250189

841420 HAND/FOOT OPERATED AIR PUMS 6741 83648 5495 95672

841430 COMPRESSOR NON CFC/HCFC GASES 3555273 14404768 3219650 12336827

841440 AIR COMPRESSORS MOUNTED W/CHAS 47831 430889 83260 570793

841451 CEILING FAN 177719 1047097 356734 2047570

841459 BLOWERS INCL PORTABLE TYPE 37253 1115561 39086 734492

841460 HOODS MAX-HORIZONTAL SIDE120CM 29677 283179 6752 159252

841480 PISTON TYPE AIR COMPRESSORS 202774 5356663 1412839 6606624

841490 PART MACH H-84141000,8414.3010 426947 3600450 492222 2289443

841510 WINDOW/WALL TYPE AC/SPLIT SYS 267202 2323673 474916 2905627

841520 AC MACH FOR MOTOR-CARS H-8703 5584 27586 464 27049

841581 O-AC INCOR REFRI UNIT VALVE-RE 68 33461 25311 386376

841582 O- AC INCOR REFRIGIRATING UNT 53864 1359360 129105 748911

841583 O-AC NOT INCROPO REFRIG UNIT 87947 833072 65694 415476

Contd.

260

March, 2018 From July, 2017 March, 2017 From July, 2016

10.11 Imports by Economic Categories (Detail)

(In Thousand Rupees)

I t e m s

841590 EVAPORATOR COATED/ENAM VEH-87 2319813 8397673 2189521 7223946

841610 FURNACE BURNERS LIQUID FUEL 1759 18642 1327 18678

841620 OTH FURNAC BURNER INCL COMBINT 6159 198587 15987 107884

841630 MECHANICAL STOKERS GRATES ETC 13346 494283 312159 889644

841690 PART OF BURNRS&FURNACES 29125 145327 10436 170252

841710 KILINS (FURNACE OVEN) 546347 4746523 141305 2717790

841720 BAKERY OVENS INCL BISCUIT OVEN 9811 295450 35281 274078

841780 OTHER FURNANCE AND OVENS INDUS 171491 1062277 22630 3488459

841790 PART OF INDUSTRIAL LAB FURNACE 57234 349338 6267 340380

841810 COMBINED REFRIG-FREEZE W-DOORS 50299 428087 59630 313862

841821 REFRIGES H-HOLD COMPRESS TYPE 61699 576214 35572 360412

841829 OTH REFRIGERATOR HOUSHOLD TYP 7652 271331 1910 103137

841830 FREEZERS CHEST TYPE-800 I CAPA 3669 68594 61 33879

841840 FREEZERS UPRIGHT TYP-900 ICAPA 18941 141376 1453 38414

841850 O-FURNI-STORAGE,DISPLY FRZ EQU 18228 141906 25148 166679

841861 HEAT PUMPS O/T AC MACH-H-8415 4813 205966 188 24411

841869 MILK CHILER ABOVE 3000 LTR CAP 334088 3301002 256540 2230226

841891 FURNITURE REFRIG FREEZING EQPT 11935 4970 11628

841899 EVAPORATORS(ROLL BOND TYPE) 526302 3376645 546904 3394566

841911 INST GAS WATER HEATERS NON-ELE 352 570141 625 366958

841919 O-INST STRAGE WATER HETER N-EL 4118 98904 4860 78035

841920 MEDICAL SURGICAL LAB STERILISE 158812 604230 18447 339691

841931 DRYERS AGRICULTUL PRODUCTS 42 23847 17582 30625

841932 DRYERS WOOD PAPER PULP P/BOARD 2984 78117 30243

841939 OTHER DRYERS 31722 867412 87386 933969

841940 DISTILLING RECTIFYING PLANT 674 53066 843 148352

841950 HEAT EXCHANGE UNITS 92777 8986156 57472 1585419

841960 MIST ELIMINATOR 2867 337445 15441 511335

841981 O-MACH FOR MAKING H-DRINK/FOOD 84373 502836 24543 362931

841989 COOLING TOWERS 1473761 12412506 700191 9460768

841990 PART DRYERS,AGRI,AIR GAS MACH 90471 970416 344368 9379300

842010 CALENDERING OTH ROLL MACHINES 3848 132651 2562 159447

842091 CYLINDER(FOR CALENDERING MACH) 244 11076 95 9062

842099 OTH PART OF CALENDER MACHINE 6039 76835 6085 60863

842111 CREAM SEPARATORS 703 448 4806

842112 CLOTHES-DRYERS 5047 136721 2385 11714

842119 OTH CENTRIFUGES INCLUDING DRYR 92616 1632206 253107 2419055

842121 FILTERING PURIFY MACH&APARATUS 474345 4473777 286633 6001301

842122 FILTERING MACH FOR BEVERAGES 3817 34253 3389 42620

842123 OIL FILTER M-VEH H-8703,4,8711 101011 574503 69414 437517

842129 OTH FILTER MACHS APPARATUS NES 110581 2585109 237753 1691211

842131 INTAKE AIR FILTER CARS H-8703 77126 709187 118844 705727

842139 FILTER DRIER NON CFC REFRI GAS 545205 3974843 281466 4114799

842191 PART MACH H-842111&84211900 85963 1147026 68376 631773

842199 PAR MA H-8412.3910,.3920,.3930 68614 4654228 55740 2584536

842211 DISH WASHING MACHINE HOUSEHOLD 871 40767 38 11894

842219 OTHER DISH WASHING MACHINE 50 10594 232 12996

842220 MACH CLEANING/DRYING BOTTLE 16448 83820 221909 390388

842230 MACH FILLING/CLOSING BOTTLES 451267 5517168 495242 4530187

842240 OTH PACKING WRAPPING MACHINE 40510 2714787 143167 2693491

842290 PARTS DISH WASHING MACHINE 174646 1725513 138926 1749207

842310 PERSONAL WEIGHING MACHINES 2409 87756 2193 122181

842320 SCALES FOR CONT WEIGHING GOODS 2830 47039 113 19732

842330 CONSTANT WEIGHT SCALES/HOPER 153 77420 2162 74574

842381 OTH WEIGHT MACHINERY-30KG 2273 129694 469 67551

842382 OTH WEIGHT MACH CAP-30-5000KG 54061 670662 32228 465943

842389 OTH WEIGHING MACHINERY 26866 254845 11900 1592449

842390 WEIGHT MACH WTS ALL KINDS&PART 42827 189605 14306 175586

842410 FIRE EXTINGUISHERS W/N CHARGED 40669 641479 155065 1079837

842420 SPRAY GUNS& APPLI AGRICULTURE 69066 870776 109591 600309

842430 STEAM,SAND BLAST,JET PROJ MACH 34832 141215 1572 43456

Contd.

261

March, 2018 From July, 2017 March, 2017 From July, 2016

10.11 Imports by Economic Categories (Detail)

(In Thousand Rupees)

I t e m s

842441 AGRI PORTABLE SPRAYERS 850

842449 OTH AGRI/HORTI SPRAYERS 70 6994

842482 OTH AGRI. & HORTI APPLIANCES 83343 435914 17550 405152

842489 OTH APPL PROJ/DISPERS/SPRY LQD 72145 1672053 19542 900690

842490 PART MAC H-8424.2010,3000,8100 49974 371270 102885 567679

842511 PULLEY/HOISTS ELECT POWERED 63081 341734 34352 314390

842519 O-PULLY/HOISTS/WINCH/CAPSTANS 23625 204227 36691 414296

842531 WINCH CAPSTAN POWER E/MOT 62750 133345 4707 71649

842539 WINCHES CAPSTAN 8459 171881 9349 105936

842541 BUILT IN JACKING SYSTEM GARAGS 4318 34278 5169 34956

842542 OTH JACKS AND HOISTS HYDRAULIC 29482 473594 44753 494453

842549 OTH MECHANICAL HANDING EQUIPMT 1513 16843 1151 16826

842611 OVERHEAD-TRAVELING-FS-C-400MT 7456 724973 32011 549615

842612 MOBILE LIFT FRAM ON TYRE-20 T 6090 754585 74748 167510

842619 CRANES LIFTING CAP UPTO 400 MT 173543 2440666 1290 4907093

842620 TOWER CRANES 112024 677719 148897 744421

842630 PORTAL OR PEDESTAL JIB CRANES 696 99656 163100

842641 O-MACHINERY SELF PROP ON TYRES 24619 577910 19570 295032

842649 OTH MACHINERY SELF PROPELLED 21755 1912119 38206 1927297

842691 O-MACH DESIGED MOUNT ROAD VEH 616 30262 12564 25903

842699 OTH MACHINERY NOTSELF PROPELED 628 4579 393

842710 SELF PROPELL TRUCK WITH EL MOT 21664 444829 61137 393200

842720 FORK LIFT TRUCK CAPAC-NOT>3-T 180049 1603243 153805 1331164

842790 OTH WORK TRUCK LIFT/HAND EQUIP 80283 332785 44658 154146

842810 PANSSENGER LIFT 177621 2389569 251154 1394421

842820 PNEUMATIC ELEVATORS&CONVEYORS 35600 284793 1556 160257

842831 ELEVATOR SPE DESI UN-GROND USE 20172

842832 OTH ELEVATOR/CONVEYOR BUKT TYP 784 355048 1983 92575

842833 OTH ELEVATOR/CONVEYOR BLT TYPE 301494 1223337 388952 6886145

842839 ELEVAT/CONVEYORS-CEMENT PLANT 1146684 4182639 633950 5864240

842840 ESCALATORS & MOVING WALKWAYS 88544 2376688 384889 658887

842860 TELEFERICS CHAIR-LIFT,F/FURNIC 4540 71315 2150 13528

842890 HYDRAULIC LIFT ASS AGR-TRACTOR 301023 2079740 1159903 4297235

842911 TRACK LAYING BULDOZER/ANGLDOZR 520155 153635 998457

842919 0-BULDOZR/ANGLEDRO/TRACK LAYIN 35949 701383 92845 1163316

842920 GRADERS AND LEVELLERS 73372 758537 153247 2558754

842930 SCRAPERS 248 134

842940 TAMPING MACHINE & ROAD ROLLERS 208108 2464166 388190 4252302

842951 FRONT-END SHOVEL LOADERS 219886 2541940 519538 4208436

842952 MACHINERY 360 REVOLVG S/STRUTE 33757 243986 18623 738154

842959 OTH MECHANICAL SHOVALS EXCAVOR 982161 10459222 1539342 15053012

843010 PILE-DRIVERS /EXTRACTORS 7215 57058 1858 96199

843020 SNOW-PLOUGHS AND BLOWERS 351 5130 76983

843031 SELF-PROP COAL ROCK CUTTER 56331 100791 213717

843039 OTH SELFPROP COAL/ ROCK CUTTER 334 13583 334 33349

843041 OTH BORS SINK MACH SELF-PROPEL 4451 450525 14898 624417

843049 OTH BOR/SINK MACH NOT SELFPROP 186070 3395895 341833 3209341

843050 OTH MACHINERY SELFPROPELLED 67594 98906 1695 34525

843061 TAMP COMPACT MACH NOT SELFPROP 2065 62116 5180 83697

843069 OTH MACHINERY NOTSELF-PROPELED 488 112445 44914 138799

843110 PARTS MACHINERY HEADING 84.25 21252 224867 1884 37202

843120 PARTS MACHINERY HEADING 84.27 7783 88136 9909 109894

843131 PARTS OF LIFT SKIPHOIST&ESCALT 28092 337012 53173 526610

843139 OTH PARTSLIFT/HANDLE/LOAD MACH 221026 1459330 47171 533723

843141 BUCKETS SHOVELS GRABS & GRIPS 41903 129704 2715 69316

843142 BULDOZER OR ANGLEDOZER BLADES 964 4158 6553

843143 PARTS BOR/SINK MACHINERY 181141 2120364 275906 2544219

843149 PART MACH HEAD 84.26.84.29-30 301920 3314074 416051 2447562

843210 CHISEL PLOUGHS 1916 394

843221 DISC HARROWS 786 24997 80 26027

843229 CULTIVATORS 9828 602 7312

Contd.

262

March, 2018 From July, 2017 March, 2017 From July, 2016

10.11 Imports by Economic Categories (Detail)

(In Thousand Rupees)

I t e m s

843231 NO-TILL SEEDER,PLANTER,TRANS 3314 1964

843239 OTH SEEDER,PLANTER, TRANS 12326 17212 327 9606

843241 MANURE SPREADERS 1564 473 857

843242 FERTILISER DISTRIBUTORS 107

843280 ROTAVATORS 45259 223414 32178 221579

843290 PARTS AGR HERTICULTURAL MACHIN 22549 202768 13944 163326

843311 LAWN MOVER PARKS/SPORTS GROUD 3350 8152 216 5125

843319 OTH MOVER LAWN PARKS SPORTGOOD 2289 20506 9641 22010

843320 OTH MOWERS INCLUDING CUTER BAR 99 25628 1743 5559

843330 OTH HAYMAKING MACHINERY 7863 1100 3356

843340 STRAW BALER INCL PICK-UP BALER 11475 89766 32999 119567

843351 COMBINE HARVESTER-THRESHERS 224454 1092940 134250 1072887

843352 OTH THRESHING MACHINERY 8066 91311 727 16417

843353 ROOT/TUBER HARVESTING MACHINES 16 15565

843359 OTH HARVESTING MACHINES 162682 558899 153059 405612

843360 MACH CLEAN SORT EGG FRUT AGPRO 24049 85063

843390 PARTS MACH CLEAN/SORT EGG ETC 15635 99795 20926 72639

843410 MILKING MACHINES 2151 63945 35470 58630

843420 DAIRY MACHINERY 871 275385 946 135692

843490 PART MILKING/DAIRY MACHINERY 10723 84460 13046 86405

843510 MACH FOR BEVERAGE MANUFACT 70 7180 727 23768

843590 PART OF JUICE EXTRACTING MACHI 1931 10565

843610 MACHRY PREP ANIMAL FEED STUFS 17742 343899 108615 639443

843621 POULTRY INCUBATORS & BROODERS 125 180730 67 116935

843629 OTH POULTRY KEEPING MACHINERY 388873 1713328 75017 669660

843680 OTH MACHINERY 386 8754 5350 76620

843691 PARTS POULTRY KEEP MACH BRODER 6038 38695 15824 98912

843699 OTH PARTS AGRI/HORT MACHINERY 21103 171630 14048 139615

843710 MACH CLEAN SORT GRAD GRAIN/VEG 26239 547186 25773 844352

843780 OTH MACH FOR CEREALS 68149 786407 18427 613805

843790 PARTS MACHINE USE MILLINDUSTRY 34246 389865 11857 325345

843810 BAKERY MACH MFG MACARONI SPGTI 192371 3555561 118211 1801618

843820 MACH MANU CONFECTIONERY COCA 96846 760213 31197 570153

843830 CRSUHERS FOR SUGARCANE 725 23505 70131 87146

843840 BREWERY MACHINERY 275

843850 MACH PREPARATION MEAT/POULTRY 184576 306724 2477 183543

843860 MACH PREP OF FRUITS/NUTS/VEG. 3611 113820 5940 40011

843880 OTH MACH FOR CEREAL FOOD MANF 541334 1333549 7502 457144

843890 PARTS MACH H-84383000&84384000 68584 545237 87156 350704

843910 MACHINERY M/PULP FIBROUS MATAL 45105 85436 16783 32532

843920 MACHINERY MAKE PAPER P/BOARD 4377 202309 45589 175563

843930 MACHINERY FINISH PAPER P/BOARD 11382 107822 25147 138469

843991 PARTS MACHIN PULP FIBROSMATERL 16267 47952 948 16701

843999 OTH PARTS MACHIN PAPER P/BOAD 34420 367119 14653 331001

844010 BOOK-BIND&BOOK-SEWING MACHIN 6582 138703 1006 27371

844090 PARTS BOOK BINDING MACHINERY 77 236 1446

844110 CUTTING MACHINES 50110 547203 28573 884384

844120 MACH MAKE BAGS SACKS/ENVELOP 866797 1630478 326844

844130 MACHI MAKE CARTONS BOX TUBE 19705 175836 6300 179248

844140 MACH MOULDING ARTI PAPER PULP 4024 166232 14566 99210

844180 OTH MACH FOR MAKING P&P/BOARD 9080 195817 19132 184903

844190 PART MAC H-8441.1000,8441.4000 17481 186257 17612 160863

844230 PRINTING MACH, APATUS&EQUIPMEN 50125 175575 15649 101853

844240 PARTS OF THE FOREGOING MACH 1603 12941 1526 18504

844250 PLATE ,CYLINDER/PRINT COMPONE 8649 102717 8235 99949

844311 OFF SET PRINT MACHIN REELFED 145708 1658 93723

844312 SHEET FED,OFFICE TYPE S-22&36 1716 57910 272 43202

844313 OTH OFFSET PRINTING MACHINERY 338111 1309081 48950 1179165

844314 LETTERPRESS PRI-MACH REEL FED 23670 15938

844315 LT-PRESS P-MACH O/T R-FED,FLEX 1719 1719 13303 13462

844316 FLEXOGRAPHIC PRINTING MACHIN 305664 882090 16495 532437

Contd.

263

March, 2018 From July, 2017 March, 2017 From July, 2016

10.11 Imports by Economic Categories (Detail)

(In Thousand Rupees)

I t e m s

844317 GRAVURE PRINTING MACHINERY 78337 620076 210248 437429

844319 HOT STAMPING MACHINES 260625 2837404 354640 2403633

844331 FAXPRINTERS &COPIERS COMBINED 63558 428340 47034 365442

844332 DOT MATRIX PRINTER FOR DP MACH 220326 1534395 167120 1321892

844339 PHOTOCOPYING APPA FOR DP MACH 123013 938715 110605 867688

844391 PART P-MACH PRINT BY PLATE/CYL 36391 218148 40708 244961

844399 AUTOMATIC DOC FEEDER OF COPIER 146581 1037556 93923 788008

844400 MAC EXTRUD CUT M-MADE TEX-MATE 308807 77765

844511 CARDING MACHINES 83133 1252745 311913 2273457

844512 COMBING MACHINES 28856 934432 28493 300465

844513 DRAWING /ROVING MACHINES 80121 1454132 317945 1437403

844519 OTH BLOW ROOM MACHINERY 21411 820239 143777 1042892

844520 TEXTING SPINNING MACHINES 694685 6932102 1214420 6132335

844530 TEXTILE DOUBLING OR TWIST MACH 41280 426985 40646 276855

844540 WEFT WINDING MACHINE 125549 2777669 481228 2490838

844590 OTH MACH, TEXTILE FIBRE 204093 2466936 300642 2365490

844610 WEAVING MACH FAB WD-NOT>30CM 3013 9048 2460 24539

844621 POWER LOOM WEAV FAB EXCED 30CM 20070

844629 OTH WEAVING MACHINES(LOOMS) 4282 791462 48996 1175199

844630 WEAV MACH FAB >30CM SHUTLES 904123 5272137 1030430 8059773

844711 CIRCULAR KNIT MACH DIA-165MM 216091 912711 371461

844712 CIRCULAR KNIT MACH DIA>165MM 213280 724527 53571 369164

844720 FLAT KNIT MACH STITCH-BONDING 37200 234318 11497 193561

844790 MULTI HEAD EMBROIDERY MACHINES 373861 5127186 408899 3275146

844811 DOBBIES JACQUARD COPY ETC MACH 2781 165548 948 234151

844819 OTH AUXILARY MACHIN HD84.44-47 161006 1300206 171764 1347250

844820 PARTS&ACCESORIES MACH H-84.44 4160 96671 5149 101797

844831 TOPS & FLATS CARD CLOTHING 148489 951645 113021 845918

844832 PART ACCESORY MACH TEXT FIBRE 9764 60623 3433 41244

844833 SPINDLE FLYER RING TRAVLLERS 141914 971216 95040 881844

844839 OTH PARTS&ACCESSORIES 84.45 175010 1488447 161557 1368589

844842 REEDS FOR LOOMS 33124 219213 21641 212157

844849 SHUTTLES 76653 564490 54879 487326

844851 SINKERS NEEDLES & OTH ARTICLES 36463 398242 54677 328157

844859 PART ACCESSORY MACH HEAD 84.47 47531 342018 34878 306141

844900 MACH MFG FINISH NON WOVENS 143 66519 1551 115830

845011 WASHING MACH FUL-AUTO NOT>10KG 108067 969148 65384 608333

845012 O-MACH BUILT-CENTRIFUGAL DRIER 28466 152590 7701 114112

845019 O-MACH DRY LINE CAPA -NOT>10KG 29481 141678 2270 44829

845020 MACHINE DRY LINE CAP EXCE10KG 75922 33 20359

845090 PARTS FOR H/HOLD WASH MACHINE 24889 225950 13082 131374

845110 DRY-CLEANING MACHINES 492 52812 38280 217786

845121 DRY MACH OF DRYLINEN CAP<10KG 1836 1932

845129 OTH DRYING MACHINES 128402 906808 32492 350850

845130 IRONING MACHINES & PRESSES 7031 151747 10123 98601

845140 WASHING MACHINE 329643 2242571 105341 1317194

845150 REELING UNREEL FOLDING ETC MAC 59597 352789 63013 261441

845180 COATING/ LAMINATING MACH 324074 4738898 574534 3586755

845190 PARTS FOR DRY CLEAN/DYING MACH 48245 407660 55055 326189

845210 SWING MACH H-HOLD CKD/SKD COND 9860 168547 7899 130727

845221 AUTOMATIC UNITS SEWING MACHINE 1000 191867 82575 249650

845229 OTH SWING MACHINES 281643 2287187 166141 2130204

845230 SEWING MACHINE NEEDLES 14652 117108 19247 109801

845290 FURNITURE,BASES COVER SEWI MAC 41325 294439 33833 249077

845310 MACH PREP,TANN HIDE,SKIN LEAT 35307 410560 24680 199028

845320 MACH MAKING/REPARING FOOTWEAR 30075 346296 30492 236336

845380 OTH MACH REPAR H-SKINS/LEATHER 726 30458 2796 14485

845390 PARTS OF MACH TANNING,FOOTWEAR 10050 101462 5431 82955

845410 CONVERTERS 14 11345 81 3342

845420 INGOT MOULDS & LADLES 5645 20469 2740 5984

845430 CASTING MACHINES 84575 705916 85057 471920

Contd.

264

March, 2018 From July, 2017 March, 2017 From July, 2016

10.11 Imports by Economic Categories (Detail)

(In Thousand Rupees)

I t e m s

845490 PARTS OF CONVERTERS LADLES ETC 33672 196643 6796 119913

845510 TUBE MILLS 11707 129924 5519 31557

845521 HOT/COMBIN HOT&COLD ROLING MIL 75615 919944 141160 1940527

845522 COLD, ROLLING MILLS 471198 1925542 43812

845530 CAST IRON ROLE DIA NOT>91.44CM 154327 417729 16216 295733

845590 OTH PARTS METAL ROLLING MILLS 78234 209460 13187 234520

845611 MACH OPERATED BY LASER 5432 92221 11304 286180

845612 MACH OPERATED BY PHOTON BEAM 3337 41719

845620 MACH FOR DRY-ETCHING PATTERNS 23408 117 3211

845630 MA-TOOL OPER ELECTRO DISCHARGE 5932 34880 1807 67316

845690 O-MAC TOOL FOR REMOVAL OF MAT 63028 89524 1745 40624

845710 MACHING CENTRE FOR WORK METAL 40103 280452 48612 308572

845720 UNIT CONSTRUCTION MACH(SINGLE) 1122 38269 105 105

845730 MULTI-STATION TRANSFER MACH 23999 36697

845811 HORIZONT LATH NUMERICL CONTROL 42300 211324 7384 269973

845819 OTHER, HORIZONTAL LATHES 38761 301348 30263 203139

845891 OTH LATHES NUMERICALLY CONTROL 147652 198965

845899 OTH LATHES FOR REMOVING METALS 22122 485702 22681 121513

845910 WAY TYPE UNIT HEAD MACHINES 1383 22650 3188 18436

845921 OTH DRILL MACH NUMERICAL CONT 1276 6951 375 4098

845929 DRIL MACH CAP62MM IRON50MM STL 15086 223332 23014 163209

845931 OTH BOR/DRIL MACH NUMERI CONTR 7445 39944 64798

845939 VERTCAL BOR,MILING MACH CP25MM 445 120826 8944 51337

845941 OTH BROING MACH NUMERCAL CONT 2245 16434 7999 32183

845949 OTHER BORING MACHINES 1058 143497 9451 147285

845951 MILLING MACH KNEE TYPE N.CONTR 2869 12297 486 7495

845959 MILL MACH W TRAVERSER =<300MM 9141 58942 15287 69240

845961 OTH MILLING MACH NUMERCAL CONT 2212 9295 70580 78450

845969 VERTICAL TURRET MILLING MACHIN 12717 141107 18370 120444

845970 OTH THREAD/TAPPING MACH N.CONT 4455 25036 3880 25487

846012 F.SURFACE GRIND MACH NUM CONTR 53 6298

846019 OTH F.SURF GRIND MAC AXIS0.01M 1144 49294 7783 55799

846022 CENTRELESS GRIN MAC NUM CNT 3806 3806

846024 OTH GRIND MACH NUMERICAL CONTR 41579

846029 OTH GRIND MACH AXIS 0.01MM 8097 33510 4008 21104

846031 SHARPENING MACH NUMERCAL CONTR 56

846039 OTH SHARPENING MACH-TOOL 351 21668 949 7008

846040 HONING OR LAPPING MACHINES 1067 43830 171 18110

846090 BENCH TYPE GRINDING MACHINE 7461 327491 2734 105861

846120 SHAPING MACH STROKE UPTO 45 CM 3655 27485 736 84939

846130 BROACHING MACHINES 1744 20054

846140 GEAR CUTTING,GRIND/FINISH MACH 498 92992 15408 48744

846150 HACKSAW MACH D17.5CM,BLADE45CM 16670 278003 23907 219284

846190 OTH MACH TOOL FOR METAL WORK 10632 70637 480 56570

846210 FORGING/DIESTAMPING MAC N-CONT 1352 90458 5665 106146

846221 BEND,FOLD,ETC MACH NUM CONTROL 4430 52988 880 58476

846229 OTH BENDING,FOLDING MACH 14865 277726 33364 235262

846231 SHEARING MACH NUMERICAL CONTRO 6108 12511

846239 OTH SHEARING MACH 4996 101051 14858 105809

846241 PUNCH/NOTCH MACH NUM CONTROLED 11317 18140

846249 OTH PUNCHING/NOTCHING MACH 34674 338605 25791 145811

846291 HYD PRESS PRESUR < 60.963 MT 30644 314400 21210 1047772

846299 OTH PRESSES FOR WORK METAL 86126 484232 39755 456879

846310 DRAW-BENCH FOR BARS,TUBES WIRE 14836 97606 59272

846320 THREAD ROLLING MACHINES 419 31340 18065 40061

846330 MACHINES FOR WORKING WIRE 61909 164557 5821 59480

846390 OTH MACH TOOL WORKING METALS 41019 243209 4518 94032

846410 SAWING MACHINES 3638 81808 6140 26029

846420 GRINDING MACHINES 22696 168058 3700 54799

846490 OTH MACH TOOL WORK STONE/CER/C 144480 698158 1558 94610

846510 MACHINE FOR MECHANIC OPERATION 438 1785 7262

Contd.

265

March, 2018 From July, 2017 March, 2017 From July, 2016

10.11 Imports by Economic Categories (Detail)

(In Thousand Rupees)

I t e m s

846591 HACKSAW MACH W BLADE< 54.7CM 4483 24676 1223 20229

846592 PLANING,MILLING, MOULD MACH 151 9572 1411 27501

846593 GRINDING SANDING POLISHING MAC 2134 43836 19575 43594

846594 BENDING OR ASSEMBLING MACHINES 454 11536 3587 94082

846595 DRILLING OR MORTICING MACHINES 864 26134 2267 4368

846596 SPLITING SLICING PARING MACH 4464 4512 12650 34858

846599 OTH MACH TOOL FOR WOOD CORKETC 28346 168452 3559 188196

846610 TOOL HOLDER SELF OPEN DIEHEAD 9322 45894 4317 52973

846620 WORK HOLDERS 339 52395 622 14136

846630 DIVIDING HEAD & ATTACH M-TOOL 1733 3666 2780 13929

846691 OTH PART FOR MA-TOOL H.84.64 5046 10876 120 15493

846692 OTH PART FOR MA-TOOL H.84.65 6133 53296 1981 43009

846693 PART MAC H-8458,8459,8460,8461 34693 244368 9215 197498

846694 PAR H-8462.1090,.9110,84659110 67237 206398 70684 176190

846711 PNEUMATIC ROTARY TYPE TOOLS 2916 30138 812 10462

846719 OTH PNEUMATIC TOOLS FOR WORK 4923 71616 5673 52936

846721 DRILL W ELEC MOTOR OF ALL KIND 27053 258205 13894 184242

846722 SAWS SELF CONTAINED ELE-MOTOR 1670 29823 2072 23929

846729 OTH TOOL WITH ELECTRIC MOTOR 55854 564328 57177 548885

846781 CHAIN SAWS 11076 59166 2666 46221

846789 OTH TOOL WORKING IN HAND 22417 114366 19830 115268

846791 PARTS OF CHAIN SAWS 3895 26331 1353 15610

846792 PARTS OF PNEUMATIC TOOLS 1415 33109 1195 22839

846799 OTH PART TOOL WOR IN THE HAND 19306 180703 7225 115668

846810 HAND HELD BLOW PIPES 351 613 1764

846820 OTH GAS-OPERATED MACH APPARATU 3407 26374 2900 10784

846880 OTH MACH FOR SOLDER,BRAZING 11324 58174 3351 46575

846890 PARTS FOR SOLDERING,BRAZIN MAC 7561 60002 2798 37312

847010 ELEC CALCULATOR,DATA REC MAC 32375 228175 9819 155833

847021 CALC. MACH W PRINT DEVICE 345 682

847029 OTH ELECTRO CALCULATING MACHIN 122 547 762

847030 OTHER CALCULATING MACHINES 151 414 447

847050 CASH REGISTERS 4928 161551 2577 120135

847090 OTH POSTAGE,TICKET ISSUE MACH 1054 28596 861 116999

847130 LAPTOP COMPUTERS,NOTEBOOKS 2436776 19200487 2760040 20172292

847141 MICRO COMPUTERS 99143 322562 11065 704393

847149 OTH D\P MACH IN FORM OF SYSTEM 13022 2091373 2683 1839701

847150 PROCESSI UNIT O/T,H-8471.41,49 312967 3512366 1222583 4143113

847160 KEY BOARDS 158548 1270824 67042 1178410

847170 FLOPPY DISK DRIVE 283219 1644311 129227 1026256

847180 C.D.ROM WRITER 17810 125339 4298 90889

847190 CONTROL UNITS 41954 472826 187948 512853

847210 DUPLICATING MACHINES 1548 1085 5656

847230 SORTING/FOLDING/AFFIXING MACH 14 13592 11900

847290 AUTOMATED TELLER MACHINES(ATM) 213263 2912135 472216 3039611

847321 PART CALC MACH H-8470.10.21.29 77

847329 OTH PARTS OF MACH H-84.70 957 9230 352 15548

847330 CASING COMPUTER W POWER SUPPLY 68841 1390320 101539 841955

847340 PARTS/ACCESS MACHINE HEAD84.72 16853 223085 21511 161598

847350 PARTS/ACCESS MAC HD84.69-84.72 522 25307 137 16377

847410 SORT/SCR/SEP/WASH CEMENT IND 176319 1147332 16785 715855

847420 CRUSH/GRIND MACH,CEMENT INDUS 698180 3474404 879399 11455252

847431 CONC/MORT MIXER FOR CEMENT IND 248916 1851071 112232 1668779

847432 MACH FOR MIX MINE&BITME>150T/H 71544 1514636 477755 719590

847439 OTH MACH MIX MINERAL W-BITUMEN 4900 630699 2877 1875430

847480 HYD PRESS F CERAMIC IND>80 TON 3777804 14178421 854096 4484311

847490 PARTS CRASH/ MIX/HYD PRES MACH 224317 2954271 213562 2188010

847510 MACH FOR MAKING ELEC LAMP/TUBE 2460 47808 8034

847521 MACH FOR MAKING OPTRICAL FIBRE 3161 1922

847529 OTH GLASS WORKING MACHINES 158244 1601524 68167 615288

847590 PARTS OF MACHINES H-NO.84.75 16209 202199 4730 88815

Contd.

266

March, 2018 From July, 2017 March, 2017 From July, 2016

10.11 Imports by Economic Categories (Detail)

(In Thousand Rupees)

I t e m s

847621 BEVERAGE/VENDING MA W REFRIG 127 14013 611

847629 OTH,AUTOMA BEVERG-VENDING MACH 101 27786 1739 8796

847681 OTH MACH HEATING/REFRIG,DEVICE 9942 48368 7376

847689 OTH MACH INCL MONEY CHANG MACH 156 3017 4135

847690 PARTS OF MACH HEADING 84.76 781 9083 92 2423

847710 INJECTION-MOULDING MACHINES 639019 4612039 739767 3688392

847720 EXTRUDERS 80765 1547720 1012279

847730 BLOW MOULDING MACH CAP>0.22LT 192472 1081472 121863 923362

847740 VAC MOLD/THERFORM MACH=0.228LT 125892 343493 8309 288195

847751 MACH MOULD PNEUMATIC TYRE,TUBE 6661 2385 307246

847759 OTH MACH FOR MOLDING/FORMING 693 43148 3448 100474

847780 OTH MACH FOR WORKING RUB/PLAST 469013 3473379 330648 2841923

847790 PARTS OF MACH,WORKING RUB/PLAS 129984 1005936 60734 691734

847810 MACH FOR REPARING TOBACCO 74048 591997 42321

847890 PARTS OF MACHINES OF H-84.78 20921 256740 35919 201473

847910 ASPHALT PAVERS 103263 2521209 326618 935770

847920 MACH FOR EXTRACT/PREP FATS/OIL 59157 709658 24916 281849

847930 PRESS PARTICAL/FIBRE BOARD ETC 29942 272847 27342 172428

847940 ROPE OR CABLE MAKING MACHINES 10425 333522 11211 129311

847950 INDUSTRIAL ROBOTS(N.E.S.) 15969 81925 2341 17395

847960 EVAPORATIVE AIR COOLERS 93604 875095 58510 667824

847971 PASSE BOARD BRIDGE.AIRPORT USE 164626 423974 6737 3303097

847979 OTH PASSENGER BOARDING BRIDGES 97 7915 3441 13221

847981 MA FOR TREATING METAL/FLE WIRE 4317 1004670 38154 378270

847982 MATCH MAKING MACHINES 457290 2642747 144249 895446

847989 FASTENING/THREAD SUCKING MACH 1407586 7457618 441362 5497268

847990 PART OF MA H- 8479.20.60.82.84 654403 1802050 121076 1316128

848010 MOULDING BOXES FOR MET FOUNDRY 3771 76138 133 37734

848020 MOULD BASES 5697 52339 15518 78588

848030 MOULDING PATTERNS 1014 10250 2629 16601

848041 INJECTION OR COMPRESSION TYPES 6278 118689 3172 73745

848049 OTH, MOULDS FOR METAL/CARBIDES 39227 300823 34699 353403

848050 MOLULDS FOR GLASS 3726 96200 10471 74629

848060 MOULDS FOR MINERAL MATERIALS. 36993 410467 156834 850248

848071 INJECTION OR COMPRESSION TYPES 236600 831094 126633 1220605

848079 OTH MOULDS FOR RUBBER/PLASTICS 266816 2311198 209753 1903595

848110 PRESSURE-REDUCING VALVES 80581 726217 99711 2261340

848120 VALVES,OLEOHYD/PNEUMATIC TRANS 19024 184673 13002 141772

848130 CHECK (NONRETURN) VALVES 168799 1032616 106411 1152464

848140 SAFETY OR RELIEF VALVES 58728 863257 52290 717430

848180 COCK FUEL TANK FOR AGR-TRACTOR 915213 8110771 941481 10031872

848190 PARTS OF APPLICANCE H-NO.84.81 132790 2060207 110895 1019288

848210 BALL BEARINGS. 515257 5116341 360303 3989532

848220 TAPERD ROLLER BEARING INC CONE 94603 844658 37371 520041

848230 SPHERICAL ROLLER BEARINGS 47198 439998 36947 281965

848240 NEEDLE ROLLER BEARINGS 38539 147103 14676 107962

848250 OTH CYCLINRICAL ROLLER BEARING 21696 268016 19609 164085

848280 OTH COMBINED BALL/ROLLER BEAR 37336 457646 34511 472153

848291 BALLS, NEEDLES/ROLLERS PARTS 30328 190081 11220 144102

848299 RINGS FOR BEARINGS 48847 388576 34169 238432

848310 DIFFEREN SHAFT/PART AG-TRACTOR 375811 2735003 499233 2656157

848320 BEARING HOUSING-BALL/ROLR BEAR 61400 190478 10367 88942

848330 PLAIN SHAFT BEARING VEH H-87 181176 1568611 208327 1537417

848340 GEAR BOXES/S-CHANG AG-TRACTOR 266070 3974285 238989 2797681

848350 FLYWHEELS M-CARS H-8703,4,11 19562 163944 19701 327276

848360 CLUTCHES 62069 657674 90130 701295

848390 TOOTHED WHEELS ETC AGR-TRACTOR 54416 523555 61344 415295

848410 SPIRAL WOUNDS 99887 907624 113406 767752

848420 MECHANICAL SEALS OF VEH CH-87 90938 722996 99446 613373

848490 OTH GASKET&SIMI JOINT DISSIMIL 99965 821143 123208 814431

848610 MACH FOR MANUF BOULES / WAFERS 10

Contd.

267

March, 2018 From July, 2017 March, 2017 From July, 2016

10.11 Imports by Economic Categories (Detail)

(In Thousand Rupees)

I t e m s

848620 MAC FOR MANUF S-COND,I-CIRCUIT 404 4855 267 385

848630 MACH FOR MANUF FLAT PANEL DISP 58 74 14

848640 MACH FOR MANU OF I-CIRCUIT,NES 32 12196 108

848690 PARTS&ACCE OF MACH MANU S-COND 1075 1314 15 1571

848710 SHIPS/BOATS,PROPELLERS&BLADES 71 6442 24153

848790 OTH OIL SEALS FOR VEHICL CH-87 59361 425359 39030 462063

850110 ELEC MOTOR OUTPUT NOT>37.5.WAT 186815 1124289 210936 971725

850120 UNIVERSAL AC/DC MOTOR >37.5 W 161988 1061841 111742 686209

850131 PHOTOVOLTAIC GEN.WIT PHOTOCEL 52690 410957 37609 150244

850132 PHOTOVOLTAIC GENERATORS 4651 65328 5084 51867

850133 OTH DC MOTO/GEN 0-P-75KW-375KW 819 26966 130 49696

850134 OTH DC MOTOR/GEN OUTPUT >375KW 144825 11537 59814

850140 OTH AC MOTOR S/PH O-P NOT>60W 349178 2248552 331361 1542840

850151 SUBMERSIBLE MOTOR O-P NOT>750W 95693 539174 56875 373993

850152 AC MOTORS,OUTPUT-750W-75KW 177203 2057605 112756 1312874

850153 AC MOTORS OUTPUT-75KW-375KW 111232 1419197 87282 785116

850161 AC GENERATORS OUTPUT NOT>75KVA 87878 448733 75980 443418

850162 AC GENERATORS 0UTPUT-75-375KVA 19787 220499 32068 182353

850163 AC GENERATOR 0-P-375KVA-750KVA 6958 59914 7914 46149

850164 AC GENERATOR O-PUT 750-1100KVA 173822 786546 602 391125

850211 EL GENA SET(DIES ENG)NOT>5KVA 116893 1670154 111927 3354499

850212 GENER SET(DIESEL)OP- 75-375KVA 167796 1979034 637686 2478247

850213 GENER SET(DIESEL)-375-1100KVA 408620 4993343 1405654 5871883

850220 GENER SET(SP-ING ENG)OP>375KVA 795813 4946371 111369 2617714

850231 GENERATING SETS,WIND POWERED 1221891 45498189 124776 25170186

850239 OTHER GENERATING SETS 1907219 16379829 808006 29008875

850240 ELECTRIC ROTARY CONVERTERS. 574 926 6947

850300 PARTS OF MACHINE HEAD 85.01 856990 5873610 616948 9952276

850410 BALLAST FOR DISCHARG LAMP/TUBE 705 113817 13592 123560

850421 LIQ DI-ELE TRANSFOR-NOT>650KVA 2079 148079 542724

850422 LIQ D-E T/FORMER-650-10000KVA 4077 793922 61534 111009

850423 LIQ DI-ELE T/FORMER >10000KVA 206793 6212158 518586 8087421

850431 OTH TRANSFORMER-PHC-NOT>1 KVA 97892 824257 93893 766473

850432 OTH TRANSFORMER-PHC-1KVA-16KVA 7830 124621 6106 64533

850433 OTH TRANSFORMER-PHC-16-500KVA 49408 1074207 23875 1194746

850434 OTH TRANSFORMER-PHC>500 KVA 356878 5512815 1138802 7448737

850440 UPS OF POWER RATING UPTO-15KVA 907685 10562605 993800 7976707

850450 OTHER INDUCTORS 115380 670144 12131 352044

850490 ON LOAD TAPE CHANGER TRANSFORM 131706 1520920 196799 1692899

850511 PERMANENT MAGNET&ARTI OF METAL 18337 150580 5039 73030

850519 OTH PERMANENT MAGNETS&ARTICLES 26470 247437 26147 174364

850520 EL-MAGNET COUPLING,CLUTCH ETC 10204 35113 2261 46271

850590 OTH EL-MAGNET INC/PART HD85.05 12573 177302 4800 58266

850610 MANGANESE DIOXIDE P/CELL&BATT 62856 807380 45723 767117

850630 MERCURIC OXIDE P/CELL&BATTRIES 34 283

850640 SILVER OXIDE P/CELL&BATTERIES 45

850650 LITHIUM PRIMARY CELL&BATTERIES 33210 275651 55088 349405

850660 AIR ZINC PRIMARY CELL&BATTRIES 718 8537 480 6789

850680 OTHER PRIMARY CELL&BATTERIES 56702 429381 49299 369846

850690 BRASS CAP FOR DRY BATTERY CELL 2400 28557 3442 56969

850710 MEANT M-CARS H-87.03&VEH-4,11 1064 128088 339845 358561

850720 LEAD-ACID BATTRY FOR TELE EXCH 517003 4786507 242054 4972931

850730 NICKEL-CADMIUM ACCUMULATORS 1414 28429 16509 134794

850740 NICKEL-IRON ACCUMULATORS 18 152 243 708

850750 BATTRIES NICKEL-METAL HYDRIDE 1273 12753 1164 11608

850760 BATTRIES LITHIUM-ION 148150 450704 22108 646626

850780 OTHER ACCUMULATORS 32777 238652 31125 265071

850790 PARTS EL-ACCMOLATOR INCL SEPR 69785 299577 31196 239946

850811 VACUUM CLEANER POWER NOT>1500W 6210 74736 4548 95133

850819 OTH VACUUM CLEANERS SELF MOTOR 6217 44837 4104 25902

850860 INDUTRIAL VACUUM CLEANER 7101 25352 4750 28792

Contd.

268

March, 2018 From July, 2017 March, 2017 From July, 2016

10.11 Imports by Economic Categories (Detail)

(In Thousand Rupees)

I t e m s

850870 PARTS OF VACCUM CLEARNERS 4340 8502 582 4467

850940 FOOD GRINDERS- DOMESTIC 39207 534416 47145 643086

850980 OTH DOMESTIC APPLIANC 3028 59779 7952 101868

850990 PARTS DOMESTIC APPLIAN 56516 482364 48775 496625

851010 SHAVERS SELF CONTAINED EL-MOTO 6881 82138 5174 92245

851020 HAIR CLIPPERS SELF CON EL-MOTO 6130 89479 539 58457

851030 HAIR-REMOVING APPLIANCES 1892 69953 3118 21482

851090 PART OF SHAVER/CLIPPER/REMOVER 239 10070 50 21596

851110 SPARKING PLUGS 91511 932467 72104 944580

851120 MAGNETO FOR VEH OF HEAD-8711 8366 82108 11184 109827

851130 IGNITION COILS FOR VEH, H-8711 40408 369619 35171 379778

851140 SARTERS AG-TRACTOR-H-8701.9020 14101 190534 17588 167775

851150 ALTERNATOR ASSEMBLY AG-TRACTOR 4339 59349 2896 34019

851180 HEATER/GLOW PLUGS- AGR-TRACTOR 18735 80729 10179 67068

851190 ALUM CASTED DISTRI CASE M-CARS 109806 971146 126127 908941

851210 LIGHTS SIG EQUIP BICYCLE USED 1607 515 2165

851220 HEAD LIGHT M-VEH H-8703,8711 243474 1935344 254319 1583910

851230 SOUND SIGN EQU VEH H-8703,4,11 31042 214287 13628 179743

851240 WIPER ARM,BLA CAR-H-8703 V-3,4 6235 45848 2212 43009

851310 MINER'S SAFETY LAMPS 98591 1268314 67901 1403970

851390 PARTS OF MINERS SAFTY LAMPS 324 4445 185 3272

851410 RESISTANCE HEAT FURNANCE/OVEN 3926 86186 486 31213

851420 FUR\OVE BY INDUCTION/DIELE LOS 95956 350433 3761 135882

851430 OTH FURNANCES AND OVENS 89890 1025782 54941 265331

851440 OTH IND/DI-EL HEATING EQUIPMNT 101157 295992 1050 72329

851490 PARTS OF INDUS/LAB FURN & OVEN 38383 145661 5080 101567

851511 SOLDERING IRONS AND GUNS 1527 52602 2059 67173

851519 OTH BRAZING/SOLDER IRONS&GUNS 14482 160501 4156 98882

851521 MACHINES,RES WELDING OF METAL 530892 639825 58248

851529 OTH MACH RES WELDING OF METAL 5726 136578 30517 254917

851531 MACH ARC WELDING METAL F/AUTO 405 58187 15573 140947

851539 OTH MACH/APP ARC WELDING METAL 44043 672220 54009 506754

851580 OTH MACH/APP HOT SPRAYING METL 4837 112159 14614 143185

851590 PARTS(OF HEADING NO.85.15) 18360 161509 11806 159055

851610 ELE INSTANEOUS/IMERSION HEATER 3176 73456 1634 143112

851621 STORAGE HEATING RADIATORS 362 20161 801 16898

851629 OTH ELE SPACE/SOIL HEATNG APPA 5902 190806 6418 285054

851631 HAIR DRYERS 8550 49730 7794 52496

851632 OTHER HAIR DRESSING APPARATUS 9618 51832 3134 45973

851633 HAND DRYING APPARATUS 392 9205 172 3999

851640 ELECTRIC SMOOTHING IRONS 14705 162093 9955 171031

851650 MICROWAVE OVENS 7638 163602 5993 339752

851660 ELECTRIC OVEN 21987 317353 23000 278483

851671 ELECTRIC COFFEE OR TEA MAKERS 2880 50668 6589 69149

851672 ELECTRIC TOASTERS 6655 48546 1817 107322

851679 INSECT KILLER 17797 221035 26513 195498

851680 ELEC HEATING ELEMENT REFRIG 19541 202258 12079 150529

851690 PARTS EL-THERMIC APP H-85.16 208362 1330293 54048 738858

851711 LINE TELEPHONE CORDLESS H-SETS 9503 92647 3370 49407

851712 CELLULAR MOBILE PHONE 8631111 65479903 6815905 54998921

851718 VIDEO PHONE FOR CEL/W-LESS NET 113656 230448 19208 137378

851761 BASE STATIONS FOR WIRELESS N-W 299091 3226550 756856 5338621

851762 VOICE FREQUECY TELEGRAPHY MACH 2322472 22322804 4378088 22337061

851769 ISDN SYSTEM 432863 7382280 707725 4604040

851770 PARTS OF NETWORKING EQUIP 569507 5612267 1420306 7389666

851810 MICROPHONE FREQ 300 HZ-3.4 KHZ 51084 130681 4833 46777

851821 SINGLE L/SP MOUNTED IN ENCLOUR 37328 329780 14332 273551

851822 MULIPLE L/SP MOUNTED IN ENCL 23102 186259 8625 140623

851829 L/SP W/OUT HOUS FREQ300-3.4KHZ 65242 746015 61630 524678

851830 HEAD/EAR/MICRO PHONE SPEAK SET 82597 623897 44310 534496

851840 AUDIO FREQUENCY ELEC.AMPLIFIER 21387 77392 4840 84688

Contd.

269

March, 2018 From July, 2017 March, 2017 From July, 2016

10.11 Imports by Economic Categories (Detail)

(In Thousand Rupees)

I t e m s

851850 ELECTRIC SOUND AMPLIFIER SETS 7638 60536 2023 27546

851890 PARTS & ACCESSORIES HEAD 85.18 20386 129050 9546 106573

851920 APPA OPERATED BY COINS,BANKNOT 6 6

851930 TURNTABLES (RECORD-DECKS) 13 137 27

851950 TELEPHONE ANSWERING MACHINES 124 29

851981 DUBBING SYSTEM OF FILM STUDIOS 3729 12004 588 7142

851989 OTH COMPACT DISK PLAYERS 5833 45138 3340 56784

852110 V.C.R 14408 79330 6755 50761

852190 LASER VIDEO DICS PLAYER 16111 164593 10161 140164

852380 DATA/SOUND RECORDED AUTO.DPM 11644 598418 261322 4040896

852550 RADIO BROADCAST TRANSMITTER 604 77684 6724 78501

852560 BLUE TOOTH CONN TO DP MACHINE 83353 506129 50590 521668

852580 CLOSE CIRCUIT TV CAMERAS 174652 1984569 141500 1231316

852610 RADAR APPARATUS 41449 399202 4927 116046

852691 RADIO NAVIGATIONAL AID APPARAT 10880 84430 571 108796

852692 RADIO REMOTE CONTROL APPARATUS 40 1943 152 7362

852712 POCKETSIZE RADIOCASSETE PLAYER 43 216 571

852713 OTH APPA COMB W/SOUND REC/PRO 5703 8977

852719 OTH RECORDING/REPRODUCING APPA 2602 22257 1764 13705

852721 OTH RADIO BRO-RECEIVER FOR VEH 12615 81935 5696 86620

852729 OTH SOUND REC/REPRO APPA VEH 25930 162183 7732 101243

852791 OTH APPA COMB W/SOUND REC/PRO 54 163

852792 APPA NOT COMB W-S-RECOR/REPROD 538

852799 MODEMS FOR SUND RECOD APPA 1720 7141 264 11389

852842 CRT MONITOR FOR AUTO DATA MACH 618 1985 1689 77095

852849 OTH CATHODE-RAY TUBE MONITORS 848 119975 2773 91709

852852 OTH MONITOR DATA PROCESSING S. 61119 484118 64103 829844

852859 OTHER MONITORS OF H-8471 16778 244603 23976 385002

852862 MULTIMEDIA PROJECTOR 29377 242476 57106 226313

852869 OTHER PROJECTORS FOR DP H84.71 415 72488 13 8938

852871 REC APPA-SATELLITE DISH RECEIV 5521 91469 24458 132794

852872 LIQUID CRYSTAL DISPLAY(LCD) TV 739383 7237046 544631 6282426

852873 OTH MONOCHROME RECEPTION-APPA 338 705

852910 PARTS ACCE CABLE,TV/SATA RECEV 27093 203891 11681 107427

852990 T.V. TUNERS 266749 1873564 109545 1306953

853010 EL-SIGNAL EQP RAILWAY/TRAMWAY 3015358 9759 335749

853080 OTH SIGNAL EQP EL TRAFIC CONT 4847 1497605 160519 2307355

853090 PARTS OF EQP HEAD 85.30 10214 77380 879 40363

853110 BURGLAR/FIRE ALARMS/SIMIL APPT 24754 411977 406320 800364

853120 INDICATOR PANEL INCORP LCD/LED 12915 689536 11394 377943

853180 OTHER APPARATUS 11955 717201 31455 97637

853190 PANIC BUTTON 29476 193702 115648 481377

853210 FIX CAPACITO 50/60HZ CAP.5KVAR 14206 286327 21165 202771

853221 TANTALUM, FIXED CAPACITOR 218 865 114 769

853222 ALUMINIUM ELECROLYTIC FIX CAP 184 7270 277 7537

853223 CERAMIC DIELEC,SIN-LYR FIX CAP 3461 14618 1396 9936

853224 CERAMIC DIELEC MUL-LYR FIX CAP 2258 35231 2714 28378

853225 DIELECTRIC PAPER PLAS FIX CAP 6009 26439 8146 34322

853229 OTHER FIXED CAPACITORS 37707 272120 19099 186471

853230 OTH VARIA/ADJUST(PRE-SET) CAPA 3781 15140 3686 16763

853290 CAPACITERS DECKS WITH TERMINAL 6658 51547 2361 30770

853310 FIXED CARBON RES COMP/FILMTYPE 23247 134330 22415 112955

853321 OTH FIXED RES CAPACITY NOT>20W 630 10597 559 8251

853329 OTHER FIXED RESISTORS 10850 270100 24885 155834

853331 W/WOUND RESISTOR CAPA NOT>20 W 1719 14290 2858 20019

853339 OTH W/WOUND VARIABLE RESISTORS 7759 38006 5519 35520

853340 OTH VAR RES INCL REHEOSTATS 18204 128262 9328 85806

853390 PARTS FOR ELECTRICAL RESISTERS 1352 8194 2317 6331

853400 PRINTED CIRCUITS 82237 437184 39452 299852

853510 FUSES FOR VOLTAGE >1000 VOTTS 3929 65181 3614 45932

853521 AUTOMA C-BRAKER VOT 17.5KV 125740 706485 106074 1208723

Contd.

270

March, 2018 From July, 2017 March, 2017 From July, 2016

10.11 Imports by Economic Categories (Detail)

(In Thousand Rupees)

I t e m s

853529 OTH AUTOMATIC CIRCUIT BRAKER 163380 1580791 36842 3208241

853530 ISOLATING SWITCH UPTO 145 KV 27909 992075 159446 1543292

853540 VOLTAGE LEMINTERS UPTO 245 KV 47421 343790 61185 448969

853590 ELEC APP SWITCHING CIR>1000VOL 412525 1790004 153382 807895

853610 FUSES FOR VOLTAGE <1000 VOLTS 8226 140074 11657 82608

853620 AUTO CIRCUIT BREAKER>10AMP 342574 2667618 231606 1933143

853630 OTH APP PROTECTING ELEC CIRCUL 15292 213531 3551 50427

853641 RELAYS FOR VOLTAGE NOT>60V 18961 107711 11326 103428

853649 OTHER, RELAYS 149205 1561101 110534 797650

853650 PRESSURE SWITCHES 120469 934019 89749 977417

853661 LAMP HOLDERS 10916 71322 13192 115672

853669 PLUGS&SOCKET PINS 16& ABOVE 156398 1440412 69395 872491

853670 CONNECTORS FOR OPTICALFIBRES 3874 52467 5689 50104

853690 WAFER PROBERS ELECTRICAL 115700 1752012 185636 1536827

853710 FUSE BOX VEH H-8711NOT >1000 V 799207 11675880 1760334 10038047

853720 BODIES,CONSOLE ETC VOLT>1000V 2897470 10557875 58687 12011012

853810 BOARD,PANELS GOODS HEAD 85.37 60158 384026 39378 561532

853890 VACCUM INTERRUPTERS CIR.BRAKER 301627 2442406 242521 2249313

853910 SEALED BEAM LAMP UNITS 8137 140348 3433 92240

853921 AUTO BULBS 35663 393968 39142 412993

853922 OTH LAMPS 200W FOR VOLT>100V 8891 53806 7481 67643

853929 BULBS FOR AUTOMOTIVE VEHICLES 41456 377620 15285 395770

853931 ENERGY SAVING LAMPS 304217 3001458 406814 6491255

853932 ENERG SAVING LAMP(MERCU/SODIUM 2246 103481 13244 196172

853939 OTH MERCURY/SOD VAPOR LAMP 2328 17169 7482 72149

853941 ARC-LAMPS (ELECTRIC) 546 6693 353 4110

853949 INFRA-RED LAMPS 4350 62360 6286 35999

853950 LED LAMP BULB 537283 5688074

853990 TUNGSTEN FILAMENT&LEAD WIRE 68855 644638 58441 502168

854020 TV CAMERA TUBE(IMAG CONVERTER) 758

854040 DATA GRAP DISPL TUBE,COLO/MONO 56 60 22

854060 OTHER CATHODE-RAY TUBES 1292 1157

854071 MAGNETRONS 65060 453699 30508 252939

854079 OTH,MICROWAVE TUBE,CARCINOTR 7840 100

854081 RECEIVER/AMPLIFIER VALVE TUBE 935 5345

854089 OTHER VALVES ANA TUBES,N.S. 54 2332 3462

854091 PARTS OF CATHODE-RAY TUBES 191 191

854099 OTH PARTS OF HEADING NO.85.40 161 2039 340 906

854110 DIODES,OTH THAN PHOTOSENSITIVE 31198 228060 18735 151832

854121 TRANSIS W-DISSPATION RATE<1W 1279 9045 2768 12785

854129 OTH TRANSISTOR O/TH PHOTOSEN 9325 120989 11355 64268

854130 THYRISTORS DIACS AND TRIACS 1636 15621 3280 11542

854140 PHOTOSENSITIV SEMICONDUCTOR DE 2565210 23160572 11026802 43996219

854150 OTH SEMICONDUCTOR DEVICES 9013 50942 799 31830

854160 MOUNTED PIEZO-ELECTRIC CRYSTAL 8051 68032 4016 23440

854190 PARTS OF APPARATUS OF H-85.41 1931 34737 4846 27771

854231 PROCESSORS & CONTROLLERS 34737 340447 40387 342593

854232 MEMORIES 4917 39326 36309 148927

854233 AMPLIFIERS 11562 48896 456 35942

854239 OTH ELECTRO INTEGRATED CIRCUIT 66547 707085 84373 542706

854290 PARTS OF ELEC INTIGRAT CIRCUIT 19670 166125 2272 33690

854310 PARTICLES ACCELERATORS 163 197142

854320 SIGNAL GENERATORS 1182 9385 624 11447

854330 MACH APPA EL-PLATNG ELECTROLYS 1658 180273 2186 259058

854370 REMOTE CONTROL 331536 3045884 419093 2593823

854390 PART MACH 8543.1900&8543.2000 21273 336637 11427 150880

854411 ENAMELED COPER WIRE NYLON COVR 15246 264275 5575 205424

854419 OTHER WINDING WIRE OF COPPER 34819 650133 60558 524892

854420 CO-AXIAL CABLE & CONDUCTORS 86316 915445 70611 572209

854430 WIRING/CABLE CAR/VEH-8703,4,11 22864 243186 14563 106879

854442 COMPUTER LEADS WITH CONNECTOR 164846 1501820 388505 2378645

Contd.

271

March, 2018 From July, 2017 March, 2017 From July, 2016

10.11 Imports by Economic Categories (Detail)

(In Thousand Rupees)

I t e m s

854449 TELEPHONE CABLES 2053799 7492692 567300 6657813

854460 OTH EL CON FOR VOLTAGE >1000V 333374 3293131 331908 1595937

854470 OPTICAL FIBRE CABLES 91005 1575819 35830 971327

854511 ELECTRODES USED IN FURNACES 64047 271664 9715 61884

854519 OTHER ELECTRODES 1333 12807 3373 21123

854520 CARBON BRUSHES 8331 60063 6414 55910

854590 OTH CARBON MOTOR VEHI/TRACTOR 3042 40315 17205 47389

854610 EELECTRICAL INSULATOR OF GLASS 3321 5

854620 EELECTRICAL INSULATOR CERAMICS 118421 2076035 33245 2066922

854690 OTH ELE INSU OTH THN GLAS,CERA 34910 339830 7901 350883

854710 INSULATING FITTINGS OF CERMIC 206027 3546 4140

854720 INSULATING FITTINGS OF PLASTIC 474 14034 1356 14870

854790 OTH INSULATIN FITT PLAS/CERMIC 8765 579527 52170 170710

854810 BATTERIES PLATES 222577 1618430 101723 954282

854890 OTH,PARTS ELE MACHINE/APP NES 543 4913 173 20840

860110 RAIL LOCOMO POWERED ELECTRICIT 194 1794

860210 DIESEL ELECTRIC LOCOMOTIVES 4796286 2770741 5620137

860290 OTH,RAIL LOCOMOTVE,LOCOMO TEND 1480

860310 RAILWAY,TRAMWAY POWRD EXT ELEC 5737378 19181252

860400 RAIL/TRAMWAY MAINTENANCE VEHIC 2004252 669056

860630 SELF DISCHARGING VANS,WAGONS 732478 277

860699 OTH RAIL,TRAMWAY GOOD VAN(NSP) 1077627 3065277

860711 DRIVING BOGIES&BISSEL-BOGIES 1202

860719 OTH INCL PARTS AXELS/WHEEL 915 632740 912 1341143

860721 AIR BRAKES AND PARTS THEREOF 1051 33361 37 42467

860729 OTH BRAKES LOCOMO&PATS THEREOF 193010 290425

860730 HOOKS,COUPLIN DEVICES,BUFFERS 69 942 43 137

860791 OTHER PARTS OF LOCOMOTIVES 333552 2768904 189393 3011758

860799 OTH RAILWAY LOCOMOT STOCK PART 9288 1982 2075

860800 RAIL/TRAMWAY TRACK FIXTURES 33607 4618387 158369 1250684

860900 CONTINERS SPECIL DESI,EQUIPPED 31837 230044 35160 232018

870110 PEDESTRAIN TRACTO-ANY KIT FORM 1427

870120 COMP ROAD TRACTOR-ANY KIT FORM 1699569 13823566 909879 9435116

870130 COMP TRACK-LAYING TRACTOR AKF 159592 166 166

870191 TRACK LAYING TRACTOR <18 KW 381 722

870192 COMP AG-TRACTORS-ANY KIT FORM 71084

870193 COMPONENT AGRI TRACTOR IN KIT 95072 3802241 406812 3824973

870194 AGR TRACT,ENG CAP>75 KW<130 KW 5699 47124

870195 AGRI TRACT,ENG CAP>130 KW 1938

870210 COMP M.VEH DIESEL ENG AKF10PER 869457 7740756 832957 7994926

870290 COMP O-M-VEH 10PER&DERIVER AKF 63676 1007178 43047 524577

870310 M-CAR FOR TRAVEL ON SNOW/GOLF 1894 32617 4348 22408

870321 COMP VEH,IN AKF,800CC,SP-IGNI 5752628 49682636 4352242 34847989

870322 COMPONENTS VEH 1000-1500CC AKF 3214718 24732371 3568403 26086015

870323 COMPNEN VEH,IN AKF1500-1800CC 2519203 23856101 2674592 21599045

870324 COMPNEN VEH,IN AKF CYC>-3000CC 422297 3503074 1116365 5375506

870331 COMP VEH(DIES ENG)CY-C-800-AKF 211 211

870332 COMP VEH(DIES)CY-1500-1800-AKF 1938 92327 884 35490

870333 COMP INDUS VEH>2500CC,AKF-DIES 836630 1856542 69692 570873

870340 COM.VEH SP.IG&ELEC.=800C AKF 1002833 7514759

870350 COM.VEH.DIESEL&ELEC<=800C AKF 100640 561987

870360 COM.V.SP.IG&ELEC CH=800CAKF 37753 397410

870370 COM.V.DIES&ELE CHRG<=800C AKF 4812

870380 O.COM.V. ONLY ELEC. MOTOR AKF 181 10679 13475

870390 OTH M.V. EXCL VEH H-87.02 174 13032 14749

870410 COMP DUMP TRUCKS(ANY KIT FORM) 190500 2691167 334598 3796044

870421 COMP VEH(DIE)G.V.W NO>5TON-AKF 1880267 10946390 1214553 6997627

870422 COMP VEH(DIESL)GVW-5-8-TON-AKF 834445 10594494 1009878 8123389

870423 COMP VEH(DIES)GVW>20 TONN-AKF 494909 2593069 191127 6191058

870431 COMP VEH(SP-ING)NOT>5TON-AKF 653476 5192464 425995 3650951

870432 COMP VEH(SP-ING)GVW >5TON-AKF 1292

Contd.

272

March, 2018 From July, 2017 March, 2017 From July, 2016

10.11 Imports by Economic Categories (Detail)

(In Thousand Rupees)

I t e m s

870490 COMP O-VEH TRANSPORT GOODS-AKF 1304 1412 480

870510 CRANE LORRIES 17623 1559172 265926 2417785

870530 FIRE FIGHTING VEHICLES 23958 228911 48353

870540 CONCRETE-MIXER LORRIES 45898 1023702 1070824

870590 OTH SPECIAL PURPOSE MOTOR VEHL 131035 1803999 189662 4840241

870600 CHASIS WITH ENG VEH-H-8701-05 85 85

870710 BODIES/CABS FOR VEH-H-87.03 17 34839 41199 236577

870790 BODIES M-VEH H-87042190&3190 599 45537 35222 336002

870810 BUMPERS (SHET METAL)VEH H-8701 35835 193790 45018 470917

870821 SAFETY SEAT BELT-CAR-H-8703 38831 423331 31836 300686

870829 PARTS/ACCE OF BODIES VH-H-8701 1381290 9712139 1163325 6529064

870830 BRAKES&BRAKE PARTS-VEH H-8701 129157 1215999 116581 875692

870840 GEAR BOXE A-TRACTOR H-87019020 352053 2876101 391654 1553604

870850 BUILD UP DRIVE AXLE V-8701,2,4 87209 759921 83260 710622

870870 ROAD WHEELS,RIMS-CARS H-8703,4 112456 1294762 50476 771919

870880 SUSP SYS,SHOCK ABSOR H-8703,04 134341 1288871 207423 1537298

870891 RADIATORS WITH ALUMINUM CORE 38039 351920 38865 228785

870892 SILENCERS&EX-PIPES CARS-H-8703 2052 36167 5023 24994

870893 UPPER&LOWER PLATE CLUTCH(CAR) 18698 282106 33021 204862

870894 STEERING WHEELS M-CARS H-8703 146302 801180 68644 554395

870895 SAFETY AIRBAGS INFLATER SYSTEM 610 2320 527

870899 O-PART VEH H-87012020,90,40,60 837877 6787438 685236 5107934

870911 ELECTRICAL VEHICLES 1930 9081 672

870919 OTH WORK TRUCK SELF PRO N-FITT 114224 197353 194513

871000 ARMOURED CASH CARRYING VEHICLE 7202 113130 25147 146357

871110 COMP MOTORCYCLE C-NOT>50CC-AKF 183 2162 85

871120 COMP M-CYCLE CY-C-50-250CC-AKF 1049291 8596524 1026123 6972523

871130 COMP M-CYCLE CYL-250-500CC-AKF 181 209708 656

871140 COMP M.CYCLE CY-500-800CC-AKF 10198 92920 6148 107876

871150 COMP M.CYCLE CYL C->800CC-AKF 23458 124637 9769 63577

871160 COMP M.CYCL WIT ELEC MOTOR AKF 96 6610 405 1303

871190 COMP O-M.CYCLE IN ANY KIT FORM 665 434 1019

871200 BICYCLES,OTH DELIVERY TRICYCL 151039 1108424 53465 578998

871310 INVALID CARRIAG NOT MECH PROPL 20002 302714 30571 291632

871390 OTH INVALID CARRIAG MOTORISED 612 14125 154 13924

871410 SADDLES OF MOTORCYCLES,MOPEDS 586372 5951612 673146 5519845

871420 PART ACCE INVALID CARRIAGES 57 1477 38 887

871491 FRAMES,FORKS & PARTS THEREOF 891 2449 1019

871492 WHEEL RIMS AND SPOKES 116 30222 2639 19059

871493 FREE WHEEL SPRO BICYCLE H-8712 13548 95422 5205 69663

871494 BRAK,COAST BRAK HUB,HUB BRAK 1429 22769 2319 18969

871495 OTHER, SADDLES 5744 43164 4125 22333

871496 PEDALS,CRANK-GEAR,& PARTS THOF 10 6478 1455 12180

871500 BABY CARRIAGES & PARTS THEREOF 14524 110423 1674 49481

871610 COMPO TRAILER/S-TRAILER IN AKF 355505

871620 CMPO SELF-LOAD/UN- AG-TRA,AKF 2678 2680

871631 COMPONEN TANKER TRAILER IN AKF 36179 86990 35124 221584

871639 COMPONEN OTH TRAILERS IN AKF 97163 583432 5247 205974

871640 COMPO OTH TRAIL/SE-TRAILER-AKF 3043 25483 5953 286245

871680 COMPO FOR OTH VEH IN ANY KIT-F 15833 243899 72285 209994

871690 PARTS,TRAILER SEMI-TRAI H87.16 108264 555411 43559 435743

880100 GLIDERS AND HANG GLIDERS 122 1252

880212 HALICOPTER UNLADN WT>2000 KG 93799

880220 AEROPLAN UNLADEN WT NOT>2000KG 1278

880240 AEROPLAN UNLADN WT >15000KG 5625837 862668

880310 PROPELLERS,ROTORS & PATS THROF 1705 90

880320 UNDER CARRIAGES/PARTS THEREOF 1047 10858 1992

880330 OTH PARTS OF AEROPLANE/HELICOP 127032 1210579 131337 1179086

880400 PARACHUTES AND ROTOCHUTES,PART 48 927 4637

880521 AIR COMBAT SIMULATORS & PARTS 86583

880529 OTH GROUND FLYING TRAINER PART 1130 720

Contd.

273

March, 2018 From July, 2017 March, 2017 From July, 2016

10.11 Imports by Economic Categories (Detail)

(In Thousand Rupees)

I t e m s

890110 CRUISE SHIPS,BOATS FOR PERSONS 281534 7476

890120 TANKERS 30296970

890190 OTH VESSELS FOR PERSONS/GOODS 1985005 81339

890310 INFLATABLE YATCHS,VESL PLE/SPO 148 4672 31974

890391 SAILBOATS,WITH/W-OUT AUX-MOTOR 14850

890392 MOTORBOAT,O/THN OUTBOARD M-BO 586 6184 320

890399 OTH INFLTABLE YATCHTS 2147 22763 3915 6214

890400 TUGS AND PUSHER CRAFT. 146146 57518

890510 DREDGERS 33987 2860094

890590 OTH LIGHT VESSELS,FLO-CRANES 96791 754188 708404

890690 OTHER VESSELS & LIFEBOATS 12789 12789

890710 OTH FLOATING INFLATABLE RAFTS 2581 3464

890790 OTH FLOATING STRUCTURES,TANKS 271 34242 36430 88622

900490 OTH SPECT,GOGGLE&THE LIKE CORR 7182 80435 4489 64074

900510 BINOCULARS 2220 23844 1023 107556

900580 OTH ASTRONOMICAL INSTRUMENTS 4374 10360 1055 20870

900699 O-PART,AC P-GRAPHIC F-LIGH APP 1904 9094 23 9075

900710 CINEMATOGRAPHIC CAMERAS S-R/RE 17 848 742

900720 CINEMATOGRAPH PROJECTOR.S-R/RE 16156 34887

900791 PAR,ACC-CINEMATOGRAPHIC CAMERA 4959 5418 173 1160

900792 PARTS,ACCE CINEMATOG PROJECTOR 2433 5332

900850 PROJECTORS,ENLARGERS&REDUCERS 51 201 2047 2047

900890 PARTS/ACCE OF IMAGE PROJECTORS 268 2799 407 901

901010 APPA,EQUI AUTOMATC DEVELO FILM 4585 24610 159 34557

901050 OTH APP EQU PHO-GRAPHIC LAB 277 17406 907 8801

901060 PROJECTION SCREENS 1465 61382 735 26687

901090 PART ACCE OF APP/EUIP H-90.10 6156 23954 684 8847

901110 STEREOSCOPIC MICROSCOPES 2304 28994 4118 7186

901120 OTH MICROSCOPE P-MICROGRAPHY 143 1176 2550

901180 OTHER MICROSCOPES 11724 204724 42926 301498

901190 PART,ACCE OF OPTCAL MICROSCOPE 2031 6966 175 2696

901210 M-SCOPE O/THN OPTIC M-SCOP APP 48 45568 16926 93470

901290 PART,ACC M-SCOPE O/THN OPTICAL 498 16831 108 422

901310 TELESCOPIC SIGHTS FITT TO ARMS 43 3253 345 11805

901320 LASERS OTHER THAN LASER DIODS 1210 54170 1444 32003

901380 OTH DEVICES APPLI&INSTRUMENTS 147527 568284 64083 355773

901390 PARTS,ACCE OF SUB GROUP-90.13 157 9918 2733 15200

901410 DIRECTION FINDING COMPASSES 597 7373 985 1563

901420 INST/APPLI AERONAUTIC NAVIGATO 26668 274023 10282 242415

901480 OTH INS/APPLI(NAVIGATIONAL) 1781 57903 6202

901490 PART,ACCE OF SUB GROUP OF90.14 1748 477 997

901510 RANGEFINDERS 266 45894 1700 5659

901520 THEODOLITES AND TACHEOMETERS 312 21900 989 13499

901530 SURVEYING LEVELS 4200 48862 1860 50247

901540 PH-GRAMMETRICAL SURVEY INS/APP 589 114

901580 OTH INS AND APPLIANC-SURVEYING 270230 1718518 55844 1586976

901590 PARTS&ACCE OF SURVEYING INSTRU 25836 283626 22439 998668

901600 BALANCES, ELECTRONIC SEN 5CG/> 3952 80625 861 37752

901710 TEXTILE GARMENT DESIGNING MACH 4805 37153 3007 20243

901720 O-DRAWING MARK/MATH CALC INSTR 21652 131295 10382 112923

901730 MICROMETERS 9191 58169 21787 62049

901780 MEASURING RODS AND TAPES 8455 151659 20490 163252

901790 PARTS/ACCE OF MEASURING INSTRU 806 8532 1816 11193

901811 ELECTRO-CARDIOGRAPHS 3197 113288 9380 50840

901812 ULTRASONIC SCANNING APPARATUS 247313 1556385 49725 524839

901813 MAGNETC RESONANCE IMAGING APPA 185260 1189772 449532 1834245

901814 SCINTIGRAPHIC APPARATUS 727 213935 26949

901819 OTH ELECTRO-DIAGNOSTIC APPARAT 343887 5416323 178025 2240135

901820 ULTRA VOILET/INFRA-RED RAY APP 246 64232 666

901831 SYRINGES WITH NEEDLES 165955 2348928 264480 2008151

901832 TUBULAR METAL NEEDLE/NEDL SUTU 21686 298846 31794 257569

Contd.

274

March, 2018 From July, 2017 March, 2017 From July, 2016

10.11 Imports by Economic Categories (Detail)

(In Thousand Rupees)

I t e m s

901839 DEXT/SA INFU SET W-N-TOXIC BAG 853988 8458163 811361 6148318
901841 DENTAL DRILL ENGINES,W/C-D-EQU 472 3382 211 6601
901849 OTH;INS/APPLI, DENTAL SCIENCE 12070 192999 9555 72231
901850 OTH,OPHTHALMIC INST&APPLIANCE 59463 465101 37401 397410
901890 ANESTHESIA APPARATUS 737676 9857522 756985 7871907
901910 MECHANO-THERPY,MESSAGE/PSY APP 16069 268359 21723 228303
901920 OXYGENATOR WITH ACCESSORIES 127062 1421991 81951 883460
902190 OTH;APP,WORN CARY,IMPL IN BODY 17292 244104 20907 87763
902212 COMPUTED TOMOGRAPHY APPARATUS 162134 1660499 12588 912485
902213 OTH X-RAY APPA FOR DENTAL USES 1979 61326 418 6674
902214 OTH,X-RAY APP FOR MEDICAL SURG 300541 3300530 79801 1220207
902219 X-RAY APPA FOR OTHER USES 46140 513481 11794 267670
902221 APP ALPHA-B-G RADI-MEDICAL USE 381875 53306
902229 APP ALPHA-BE-GA RADI-OTHER USE 13738 122468 187500 340332
902230 X-RAY TUBES 16252 96272 2545 63261
902290 O-APP AL-B-G RADI INCL PA/ACCE 13938 277756 34463 174058
902300 APPA DESIGNED F-DEMANSTRATION 176557 1474620 89554 708176
902410 MACH&APPLI FOR TESTING METALS 8826 114001 1179 61442
902480 O-MACH-TESTING HARDNESS/STREN 62738 548409 63932 438726
902490 PARTS&ACC-HARD/STREN TEST MACH 5835 66752 11205 52760
902511 THERMOMETERS CLINICAL 23252 131234 15422 84893
902519 OTHER THERMOMETERS/PYROMETERS 22408 248961 11241 151425
902580 HYDROMETERS 70640 305040 17772 209600
902590 PARTS ACCE INSTRUMENTS H-9025 9189 73651 1567 67822
902610 FUEL GUAGES ETC AGRI-TRACTOR 47623 382015 28634 584390
902620 APP, MEASUR/CHECK PRESSURE. 65401 790942 61328 697112
902680 OTH,APP,MEASUR VARIATION LIQ/G 300102 1877732 153271 1524465
902690 PARTS,ACCE OF SUB GROUP 90.26. 15048 228198 16447 501693
902710 GAS/SMOKE ANALYSIS APPARATUS. 26592 327866 71890 500972
902720 CHROMATOGRAPHS/ELECTROPHOR INS 112992 855201 33928 505661
902730 SPECTRO,SPECTROPHOT-METER RADI 35681 541812 141122 481879
902750 OTH,INS.USING OPTCAL RADIATION 206776 1165478 934903 1744935
902780 OTH,INST FOR PHYSICAL CHEM ANA 432792 3302136 369094 2717387
902790 MICROTOMES;PART ACCE APP-90.27 58224 520594 33367 729373
902810 GAS METERS 126284 2563748 892 439410
902820 LIQUID METERS 310 10064 588 14761
902830 ELECTRICITY METERS 22359 276684 14240 172618
902890 SHAFT/ASSEMBLY ELECTRIC METER 8735 501250 43111 746340
902910 TAXIMETERS AND PEDOMETERS 1213 14504 2249 19704
902920 SPEED INDICATOR- VEH-8703,11,4 10750 121356 5471 72151
902990 PARTS ACCE OF METERS-H-90.29 12727 149951 15394 129278
903010 INS,MEASUR IONISING RADIATIONS 7504 95449 6161 121581
903020 OSCILLOSCOPE&OSCILLOGRAPHS 605 36107 1185 34366
903031 MULTIMETERS W/O RECORD DEVICE 4223 93223 2577 44532
903032 MULTIMETER WITH RECORD DEVICE 20759 52991 2851 20421
903033 BATTERY METER FOR AGR -TRACTOR 28750 245972 150408 439478
903039 O-OSCILLOSCOPE W-RECOD DEVICE 25415 123629 4477 39430
903040 OTH,INS,SPE DESI FOR TELECOMMU 118270 465365 34391 174645
903082 OTH,INS,MEASUR SEMICONDOCTOR 1082 1349 452 8454
903084 OTH,APPA,WITH RECORDING DEVIC 9025 31602 1048 60469
903089 OTH,INS,MEASUR ELECTRICAL QTY. 29442 378223 38582 284029
903090 PARTS ACCE OF SUB GROUP 90.30 5730 46744 1158 27290
903110 MACH BALANCING MECHNICAL PARTS 8305 82710 1716 39274
903120 TEST BENCHES 27001 252358 17215
903141 OTH,OPTICAL INS CHECK SEMICODU 142 168
903149 OTH,OPTICAL INS & APPLIACES. 54723 584585 19071 1355952
903180 OTH,INS APPLIANCES & MACHINES. 221756 1702924 247266 1907731
903190 PART,ACCE OF ARTICLE H- 90.31 30089 254692 16485 202188
903210 THERMOSTAT REFRIGERA / AIRCODI 66363 443225 56530 377145
903220 MANOSTAT(PRESSURE REGULATORS) 1780 14564 3548 9426
903281 OTH,INS HYDRAULIC OR PNEUMATIC 7925 125832 4623 27772
903289 TEMP CONT SWIT VEH-H-8703.2115 1283942 4362323 544121 3493861
903290 PARTS,ACCE OF ARTICLE H- 90.32 20259 155264 18356 86900
940210 DENTISTS' CHAIRS 5687 159910 21172 71340
940290 OPERATING TABLES 201386 1418010 69627 704172
940560 ILLUMINATED SIGN,NAMPLATES,LIK 50142 632955 11746 302560
940591 PARTS OF GLASS OF CHANDELIER 28722 237454 21825 127928
940599 OTH PARTS H-NO.94.05,N.E.S. 102384 356100 8040 113577

275

Territories/Countries March, 2018 Cumulative From July,2017 March, 2017 Cumulative From July,2016

G R A N D T O T A L S 249,551,253 1,838,872,910 187,921,836 1,580,358,971

LATIN AMERICA 292,337 1,845,731 255,900 2,406,206

Anguilla 308

Antigua and Barbuda 2,567 1,333

Aruba 8,355 1,375

Bahamas 1,272 13,662 4,002 19,335

Barbados 9,134 24,243 1,750 9,220

British Virgin Is. 2,909 42 2,363

Cayman Islands 836 1,961 418 3,503

Cuba 124,114 164,211

Dominica 69 2,593 2,737

Dominican Republic 139,924 830,933 167,870 1,277,738

Grenada 688 12,679 6,544 19,628

Guadeloupe 32,791 41,578 3,052

Haiti 45,834 162,983 8,290 223,018

Jamaica 21,370 151,999 19,379 156,560

Martinique 16,210 10,462

Netherlands Antilles 107 4,572 288

Puerto Rico 9,834 125,299 29,680 159,305

St.Kitts and Nevis 842 2,539 18 471

St. Lucia 78 8,729 267 9,676

St.Vincent/Grenadine 699 8,901 798 10,309

Trinidad and Tobago 28,859 298,902 16,842 331,315

CENTRAL AMERICA 1,462,459 10,682,275 1,075,791 10,002,925

Belize 1,007 1,252 286 1,921

Costa Rica 45,909 318,318 73,288 404,195

El Salvador 11,327 223,920 13,591 178,515

Guatemala 93,119 656,974 87,131 307,150

Honduras 183,028 369,011 30,608 357,026

Mexico 954,894 7,587,119 724,058 7,411,953

Nicaragua 60,379 481,758 49,570 578,561

Panama 112,796 1,043,924 97,259 763,605

SOUTH AMERICA 2,968,951 21,621,419 2,061,572 18,789,634

Argentina 699,298 4,378,461 304,240 3,328,383

Bolivia 1,257 25,739 167 68,853

Bouvet Island 1,046

Brazil 537,276 4,208,329 398,213 3,109,021

Chile 729,081 5,194,169 476,355 5,283,264

Colombia 303,474 2,521,329 303,523 2,764,081

Ecuador 132,081 938,722 100,418 503,381

French Guiana 860

Guyana 4,157 53,278 4,708 59,406

Paraguay 124,647 895,626 129,240 669,584

Peru 311,445 2,592,418 192,820 2,089,908

Suriname 20,924 41,054 12,557 27,232

Uruguay 78,719 683,192 112,882 656,107

Venezuela,Bolivar. R 26,590 87,196 26,450 230,413

NORTH AMERICA 39,601,093 310,319,051 34,493,632 283,508,338

Bermuda 620 6,545 522 6,715

Canada 2,529,668 19,450,636 2,176,183 17,264,550

U.S.America 37,070,805 290,861,870 32,316,926 266,237,072

EASTERN EUROPE 5,585,521 42,793,401 3,885,723 35,604,921

Belarus 13,792 36,404 766 14,222

Bulgaria 179,580 1,625,019 162,098 1,092,578

Czech Republic 394,629 3,271,088 287,203 3,309,077

Hungary 113,928 968,205 65,275 882,782

Contd.

10.12 Exports by Areas and Countries / Territories

(In Thousand Rupees)

276

Territories/Countries March, 2018 Cumulative From July,2017 March, 2017 Cumulative From July,2016

10.12 Exports by Areas and Countries / Territories

(In Thousand Rupees)

Poland 2,117,351 17,269,408 1,610,373 14,050,075

Republic of Moldova 208 42,074 41 5,755

Romania 223,411 2,187,346 157,980 1,877,022

Russian Federation 1,938,221 13,273,833 1,134,964 11,156,317

Slovakia/Slovak R. 24,302 203,956 23,747 268,233

Ukraine 580,099 3,916,067 443,276 2,948,860

NORTHERN EUROPE 22,884,391 177,868,269 19,301,930 158,262,894

Denmark 1,698,854 13,365,029 1,332,461 11,183,808

Estonia 189,856 1,350,260 124,408 1,131,663

Finland 228,975 2,520,402 243,943 2,189,138

Iceland 62 11,075 2,177 9,417

Ireland 695,461 5,082,572 631,802 4,412,475

Latvia 339,478 1,432,020 101,208 825,227

Lithuania 477,870 3,366,559 324,636 2,606,778

Norway 472,294 3,843,857 435,044 3,472,389

Sweden 1,213,480 11,153,818 1,176,423 10,866,841

United Kingdom 17,568,064 135,742,678 14,929,827 121,565,157

SOUTHERN EUROPE 21,682,301 167,141,488 18,172,937 138,539,936

Albania 40,287 373,286 19,831 316,256

Andorra 135

Bosnia & Herzegovina 4,798 15,377 336 8,980

Croatia 278,118 1,313,872 274,437 1,118,656

Fr.Yugoslav R.Macedo 2,168

Gibraltar 366

Greece 1,020,708 6,117,481 789,576 4,741,300

Italy 8,855,935 59,958,299 6,496,794 50,408,730

Macedonia 1,796

Malta 20,121 268,671 34,254 299,186

Montenegro 556,984 925,178

Portugal 2,398,656 15,320,745 1,738,225 11,880,594

Serbia 37,130 185,588 1,718,627 1,965,451

Slovenia 602,787 5,377,547 494,828 4,505,869

Spain 7,866,776 77,283,281 6,606,028 63,292,613

WESTERN EUROPE 33,396,744 265,491,987 24,816,315 224,706,979

Austria 172,442 1,204,108 107,988 1,033,267

Belgium 6,261,227 56,702,263 5,021,762 49,569,996

Europien Union 5,373

France 4,145,572 31,930,675 2,891,671 27,910,992

Germany 13,187,289 106,864,449 9,876,213 92,537,339

Liechtenstein 921 3,662 667 667

Luxembourg 10,403 1,943 56,868

Monaco 532

Netherlands 9,430,035 67,639,774 6,821,649 52,716,109

Switzerland 199,258 1,131,279 94,424 881,208

EASTERN AFRICA 8,144,641 69,273,842 6,686,907 52,135,404

Burundi 419 11,859 1,391 19,506

Comoros 199,567 1,810,877 201,703 1,423,707

Djibouti 995,619 3,632,597 717,992 2,257,470

Eritrea 3,238

Ethiopia 14,001 62,212 2,613 87,582

Kenya 2,519,922 24,690,098 2,486,148 22,781,230

Madagascar 1,275,838 15,780,644 1,106,456 6,220,106

Malawi 7,964 53,110 8,353 62,961

Mauritius 146,970 1,678,471 96,032 1,161,608

Mayotte 3,126 10,445 35,891

Mozambique 811,448 5,740,980 490,508 5,644,184

Reunion 65,695 442,656 31,163 486,233

Contd.

277

Territories/Countries March, 2018 Cumulative From July,2017 March, 2017 Cumulative From July,2016

10.12 Exports by Areas and Countries / Territories

(In Thousand Rupees)

Rwanda 289 18,590 67 4,115

Seychelles 32,722 211,858 25,386 250,865

Somalia 610,984 4,529,590 609,037 2,978,634

Uganda 6,747 138,894 12,384 117,446

U.R.of Tanzania 1,308,013 9,759,666 856,722 7,779,538

Zambia 817 60,455 15,946 38,309

Zimbabwe 144,499 637,602 25,005 786,019

MIDDLE AFRICA 303,452 3,454,674 282,162 4,036,188

Angola 45,570 1,129,569 220,721 1,827,427

Cameroon 209,483 1,460,207 34,323 1,466,320

Central African R. 943 943 67 67

Chad 2,838 67 2,347

Congo, Republic of 6,066 52,596 9,290

D.R.of Congo 37,707 731,287 6,669 584,487

Equatorial G.(Ri.Mi) 12,935 67 6,713

Gabon 3,684 57,040 20,180 132,285

Sao Tome & Principe 7,259 67 7,252

NORTHERN AFRICA 2,016,369 13,482,256 2,266,990 15,074,141

Algeria 270,313 1,218,991 208,766 1,502,214

Egypt(U.A.R.) 915,394 6,161,981 870,277 7,036,547

Libya 13,631 268,400 21,540 275,020

Morocco 276,927 1,899,357 194,890 1,434,879

Sudan 823,298 3,194,798

South Sudan 329,501 2,178,474

Tunisia 210,604 1,755,053 148,219 1,630,684

SOUTHERN AFRICA 2,063,270 15,245,554 1,472,316 13,763,356

Botswana 25,997 392,019 4,224 160,875

Lesotho 12,251 306,964 37,608 469,597

Namibia 4,912 65,847 1,902 24,110

South Africa 2,020,110 14,419,937 1,405,573 13,044,885

Swaziland 60,786 23,009 63,890

WESTERN AFRICA 5,976,462 32,972,346 2,079,360 16,112,358

Benin 1,015,486 5,653,041 323,350 2,407,653

Burkina Faso(Fr.Up.V 12,292 635 24,615

Cape Verde 15,198 67 1,417

Co,te d,Ivoire(Fr.Iv 441,183 4,373,570 37,887 1,272,133

Gambia 676,899 1,481,874 120,358 698,167

Ghana 513,613 3,294,888 77,804 1,117,408

Guinea 339,510 1,022,029 17,868 238,792

Guinea-Bissau 506,629 2,350,791 138,274 768,214

Liberia 32,377 127,834 4,270 33,347

Mali 849 13,714 67 13,935

Mauritania 339,749 1,091,407 182,920 965,718

Niger 66,422 67 5,248

Nigeria 358,206 3,742,252 804,370 3,665,667

Senegal 1,369,283 4,100,121 39,218 1,530,641

Sierra Leone 80,575 2,796,302 260,532 2,382,159

Togo 302,104 2,830,611 71,670 987,245

EASTERN ASIA 28,815,824 192,054,129 20,505,706 172,063,916

China 19,601,950 133,916,650 11,693,650 120,444,038

Hong Kong S.A.Re.Chi 1,030,754 8,573,864 1,173,890 9,838,044

Japan 2,006,951 15,471,099 1,869,006 13,403,398

Korea, Republic of 3,764,542 24,690,081 5,326,993 24,043,158

Macao.China 58 1,365 1,027

Mongolia 21,236 28,075

O.Asia(Tai.For.Pe.Ki 2,411,569 9,379,834 442,166 4,306,175

Contd.

278

Territories/Countries March, 2018 Cumulative From July,2017 March, 2017 Cumulative From July,2016

10.12 Exports by Areas and Countries / Territories

(In Thousand Rupees)

SOUTH-CENTRAL ASIA 35,101,311 246,603,722 17,989,701 196,333,973

Afghanistan 14,671,918 122,371,130 4,940,128 90,980,018

Bangladesh 10,666,854 58,807,176 6,752,563 49,679,704

India 4,174,521 30,313,808 2,525,497 29,546,715

Iran (Islamic R.) 290,055 1,715,187 204,744 2,370,149

Kazakstan 1,575,275 5,670,101 954,966 2,660,742

Kyrgyzstan/Kyrgyz R. 14,603 99,436 27,403 117,448

Maldives 58,873 473,298 81,218 402,153

Nepal 62,302 313,971 7,875 66,409

Sri Lanka 3,432,300 25,805,279 2,427,705 19,694,161

Tajikistan 121,729 489,007 6,921 184,189

Turkmenistan 2,204 194,162 58,667 326,269

Uzbekistan 30,678 351,168 2,014 306,015

SOUTH-EASTERN ASIA 11,864,417 81,365,345 8,814,686 70,740,658

Brunei Darussalam 4,290 57,778 3,516 41,831

Cambodia Fr.Kampuche 142,302 2,201,620 202,771 2,088,724

Timor Leste 79,236 250,326 1,492 102,460

Indonesia 2,268,666 14,850,781 1,544,533 12,180,022

Lao People's D.R. 10,797 90,543 4,016 92,932

Malaysia 2,117,426 11,650,898 1,154,195 10,809,318

Myanmar 283,325 1,522,397 387,962 1,293,185

Philippines 1,041,023 9,381,383 927,562 9,697,828

Singapore 332,743 6,719,500 515,312 3,850,226

Thailand 2,539,483 11,363,088 1,467,721 9,394,886

Viet Nam 3,045,126 23,277,031 2,605,605 21,189,246

WESTERN ASIA 25,094,355 161,791,408 20,021,710 144,739,868

Armenia 442 9,783 1,408

Azerbaijan 305,668 964,083 179,619 2,466,020

Bahrain 1,217,246 4,208,845 434,385 4,096,121

Cyprus 128,815 460,602 62,548 364,180

Gaza Strip 218,674 122,834

Georgia 23,708 474,306 76,170 354,505

Iraq 302,074 1,934,497 288,693 1,531,071

Jordan 152,952 2,571,541 239,147 3,516,487

Kuwait 1,158,080 7,177,667 875,283 6,873,736

Lebanon 140,260 1,514,940 148,831 1,217,140

Oman 1,307,642 9,492,036 798,618 7,178,759

Qatar 959,638 6,882,874 441,678 3,969,568

Saudi Arabia 3,345,990 24,229,724 4,480,259 27,337,624

Syrian Arab Republic 187,412 860,791 170,269 1,587,547

Turkey 3,564,263 26,955,939 3,062,665 20,803,903

United Arab Emirates 11,328,688 69,139,705 8,113,848 58,319,986

Yemen 971,477 4,695,402 649,697 4,998,978

AUSTRALIA AND NEW ZEALAND 2,268,793 24,467,222 1,813,259 21,357,541

Australia 1,961,793 21,495,380 1,497,558 18,176,985

New Zealand 307,000 2,971,842 315,701 3,180,556

MELANESIA 21,256 336,511 1,918,912 2,140,041

Fiji 7,262 170,571 4,214 131,653

New Caledonia 279 5,364 1,577 6,710

Papua New Guinea 13,634 145,609 1,913,043 1,996,614

Solomon Islands 10,512 2,469

Vanuatu 81 4,455 77 2,595

MICRONESIA 973 10,559 537 1,889

Guam 932 10,519 537 1,816

Kiribati 40 40

Micronesia,F.States 73

POLYNESIA 6,335 51,721 5,792 37,806

American Samoa 9,430

Cook Islands 4,401

French Polynesia 311 20,839 5,792 17,125

Samoa 6,023 26,481 11,091

Tonga 160

279

Territories/Countries March, 2018 Cumulative From July,2017 March, 2017 Cumulative From July,2016

G R A N D T O T A L S 3,148,409 28,458,157 1,585,115 16,187,242

CENTRAL AMERICA 783 40 165

Mexico 512

Panama 271 40 165

SOUTH AMERICA 717 55,714 1,021 11,728

Bolivia 511 169

Brazil 110 241 354

Chile 717 717

Colombia 90 1,334

Ecuador 44,883 244

Peru 9,403 781 9,627

NORTH AMERICA 189,788 1,461,243 70,801 1,371,541

Canada 10,719 174,958 1,044 128,020

U.S.America 179,069 1,286,286 69,757 1,243,521

EASTERN EUROPE 11,993 374,704 8,552 326,020

Belarus 63 652 4,343

Bulgaria 1,948

Czech Republic 75,585

Hungary 11,930 369,061 1,054 10,712

Poland 4,576 210,288

Romania 358 128

Russian Federation 7,498 16,392

Slovakia/Slovak R. 48

Ukraine 9 6,623

NORTHERN EUROPE 52,841 1,061,278 26,922 689,595

Denmark 2,005 3,037 1,132 8,516

Estonia 522

Finland 5,841 56

Ireland 161 261 4,202

Latvia 3,881

Lithuania 373 22,394

Norway 23,431 2,149 4,449

Sweden 2,256 79,290

United Kingdom 50,837 1,026,179 23,379 566,286

SOUTHERN EUROPE 6,416 348,669 8,499 672,493

Croatia 305 11

Greece 2,515 2,151

Italy 3,772 274,911 6,178 640,081

Portugal 3,833 597

Slovenia 203 203

Spain 2,441 66,902 2,320 29,654

WESTERN EUROPE 149,836 6,846,394 93,431 2,531,979

Austria 47,055 50,473 17,837

Belgium 1,875 3,557,360 53,705 118,965

France 57,632 1,197,907 17,531 605,159

Germany 26,678 1,883,605 20,283 784,221

Luxembourg 32,605 327 327

Netherlands 8,494 65,062 1,585 112,841

Switzerland 8,101 59,382 892,628

EASTERN AFRICA 2,043 95,139 105,860

Mauritius 2,043

Somalia 10,722

U.R.of Tanzania 95,139 95,139

Contd.

10.13 Re-exports by Areas and Countries / Territories

(In Thousand Rupees)

280

Territories/Countries March, 2018 Cumulative From July,2017 March, 2017 Cumulative From July,2016

10.13 Re-exports by Areas and Countries / Territories

(In Thousand Rupees)

MIDDLE AFRICA 76

Angola 76

NORTHERN AFRICA 109,499 132,849 5,075

Algeria 109,499 110,187 3,511

Egypt(U.A.R.) 22,662 1,564

SOUTHERN AFRICA 57,198 2,344 29,871

South Africa 57,198 323 15,701

Swaziland 2,021 14,171

WESTERN AFRICA 40,767 44,926

Benin 40,767 40,767

Guinea 4,159

EASTERN ASIA 254,132 9,156,489 429,600 5,013,336

China 109,287 7,765,315 53,146 768,816

Hong Kong S.A.Re.Chi 19,417 487,113 80,246 1,360,271

Japan 106,056 835,941 44,997 2,554,633

Korea D.P.Republic 130

Korea, Republic of 17,790 65,756 251,193 323,027

O.Asia(Tai.For.Pe.Ki 1,582 2,365 19 6,459

SOUTH-CENTRAL ASIA 7,890 530,016 17,649 166,848

Afghanistan 1,798 63,788 7,174 130,121

Bangladesh 298,050 2,644 2,644

India 5,855 83,073 5 15,785

Iran (Islamic R.) 84,053 4,494

Kyrgyzstan/Kyrgyz R. 237 348 3,702 4,201

Sri Lanka 4,124 9,378

Turkmenistan 225

Uzbekistan 704

SOUTH-EASTERN ASIA 192,351 2,255,126 70,345 2,669,785

Indonesia 41,129 354,768 16,685 1,254,000

Malaysia 6,502 785,261 3,431 23,888

Philippines 2,541 14,749 1,945 10,996

Singapore 77,024 515,297 43,808 1,275,855

Thailand 64,974 489,706 2,516 52,271

Viet Nam 181 95,345 1,959 52,776

WESTERN ASIA 2,126,679 6,124,339 760,771 2,580,199

Azerbaijan 11,391

Bahrain 42,422 32,113 32,144

Cyprus 56,672

Iraq 58,103 70,811 6,959

Jordan 1,765 1,870 22,291

Kuwait 5,471 8,419 499,322

Oman 26,230 27,765 108 54,077

Qatar 17,488 239,210 7,956 417,278

Saudi Arabia 18,847 547,412 248,415 429,975

Turkey 9,344 121,434 75,377 107,936

United Arab Emirates 1,994,903 4,999,882 388,384 1,010,218

AUSTRALIA AND NEW ZEALAND 5,501 6,386 12,669

Australia 1,373 2,247 9,176

New Zealand 4,128 4,139 3,493

281

Territories/Countries March, 2018 Cumulative From July,2017 March, 2017 Cumulative From July,2016

G R A N D T O T A L S 588,568,485 4,768,998,915 521,302,378 4,016,558,456

LATIN AMERICA 554,703 1,683,146 37,677 1,227,506

Anguilla 63 85 319 399

Antigua and Barbuda 7,235 988 1,049

Aruba 23,871 1 156

Bahamas 2,464 18,151 764,949

Barbados 1,941 16,532 302 6,014

British Virgin Is. 265,360 6,554

Cayman Islands 1,746 8,755

Cuba 8,072 11,998 7,779

Dominica 9,953 35,981 1,239 5,871

Dominican Republic 7,608 18,802 5,859 30,897

Grenada 1,491 1,730 3,124

Guadeloupe 804 865

Haiti 794 301,198 1,396

Jamaica 481,465 570,799 9,014 116,353

Martinique 4,508

Montserrat 1,420 5

Netherlands Antilles 1,418 12,657 59 6,625

Puerto Rico 26,170 211,015 15,861 221,810

St.Kitts and Nevis 253 85,816 3,301

St. Lucia 3,911

St.Vincent/Grenadine 8

Trinidad and Tobago 12,207 93,047 4,005 35,924

Turks & Caicos Is. 331 31 2,622

US.Virgin Islands 5

CENTRAL AMERICA 1,927,763 7,101,570 1,092,831 5,635,444

Belize 570 30,670 217 51,668

Costa Rica 12,778 183,785 34,369 123,060

El Salvador 316 14

French West Indies 5 14 5,760

Guatemala 202,471 968,747 128,253 920,891

Honduras 2,398 42,902 1,558 28,806

Mexico 1,707,584 5,857,866 928,434 4,491,538

Nicaragua 763 574

Panama 1,957 16,506 13,134

SOUTH AMERICA 3,859,942 63,975,311 4,462,532 47,229,922

Argentina 670,277 15,045,278 962,743 19,205,375

Bolivia 14 1,058 5,387

Bouvet Island 242 794 93

Brazil 2,756,656 43,712,103 3,076,841 25,682,961

Chile 296,267 2,525,760 323,692 1,574,184

Colombia 36,274 234,392 3,974 113,521

Ecuador 15,124 79,476 21,083

French Guiana 16

Guyana 4,174 34,954 6,926

Paraguay 37,087 1,930,512 74,752 301,784

Peru 41,825 280,216 19,067 207,744

S.Georgia S.Sandw.Is 24 206 828

Suriname 19 29 3,324

Uruguay 1,936 103,307 1,463 105,535

Contd.

10.14 Imports by Areas and Countries / Territories

(In Thousand Rupees)

282

Territories/Countries March, 2018 Cumulative From July,2017 March, 2017 Cumulative From July,2016

10.14 Imports by Areas and Countries / Territories

(In Thousand Rupees)

Venezuela,Bolivar. R 24 27,225 1,159

NORTH AMERICA 37,318,010 279,533,387 37,459,780 249,791,106

Bermuda 8,162,586

Canada 5,959,118 49,449,571 3,221,332 55,909,702

Greenland 30 14

St.Pierre & Miquelon 1

U.S.America 31,358,892 221,921,198 34,238,448 193,881,391

EASTERN EUROPE 8,549,762 67,664,531 7,358,231 61,524,545

Belarus 125,962 5,078,820 146,647 4,298,071

Bulgaria 131,928 1,705,429 159,883 1,338,223

Czech Republic 490,134 3,915,798 362,254 2,862,259

Hungary 348,540 6,836,475 501,688 4,320,542

Poland 944,924 7,865,709 1,681,640 9,373,116

Republic of Moldova 150,135 10,434 295,455

Romania 274,917 3,612,829 347,228 7,389,667

Russian Federation 5,143,565 23,070,727 2,950,858 22,514,529

Slovakia/Slovak R. 202,256 1,666,947 285,801 1,678,730

Ukraine 887,537 13,761,662 911,798 7,453,953

NORTHERN EUROPE 17,563,548 116,254,974 12,082,114 86,347,216

Denmark 2,516,765 12,718,365 842,910 6,516,419

Estonia 15,884 289,882 44,135 227,155

Faeroe Islands 4,527 5,896

Finland 981,913 6,269,105 533,810 4,497,626

Iceland 1,950 163,680 1,770 43,764

Ireland 931,307 7,195,431 913,238 5,792,975

Latvia 181,308 950,661 50,665 747,658

Lithuania 78,879 445,798 73,485 948,411

Norway 3,341,277 8,265,946 115,054 783,052

Svalbard/Jan May.Is. 18 711 3,008

Sweden 2,319,047 19,391,513 2,413,083 15,586,033

United Kingdom 7,195,199 60,559,355 7,093,963 51,195,218

SOUTHERN EUROPE 9,447,316 71,944,893 7,621,434 64,687,817

Albania 994 2,659 4,603 15,787

Andorra 1,099 1,119 281

Bosnia & Herzegovina 842 11,956 288 12,510

Croatia 4,955 203,503 1,952 307,358

Gibraltar 1,024

Greece 263,662 1,375,685 182,793 624,385

Italy 6,326,804 50,004,404 5,074,670 40,842,828

Fr.Yugoslav R.Macedo 493 1,475 37 6,946

Malta 4,748 45,861 4,851 38,731

Portugal 321,304 2,116,447 191,457 1,682,146

San Marino 2,066 51,103 6,878 46,143

Serbia 38,357 131,442 32,009 1,995,767

Slovenia 49,589 416,833 40,305 317,891

Spain 2,432,403 17,582,405 2,081,589 18,796,022

WESTERN EUROPE 45,931,612 346,669,959 42,086,215 290,132,501

Austria 1,241,875 12,932,663 1,114,521 9,657,587

Belgium 2,766,496 27,617,621 3,010,630 28,321,410

Contd.

283

Territories/Countries March, 2018 Cumulative From July,2017 March, 2017 Cumulative From July,2016

10.14 Imports by Areas and Countries / Territories

(In Thousand Rupees)

Europien Union 8,812,720 57,841,244 6,277,022 57,699,982

France 4,340,933 36,604,273 5,946,805 49,056,735

Germany 17,365,177 101,233,681 10,182,717 85,774,275

Liechtenstein 6,947 22,830 13,832

Luxembourg 37,255 641,779 115,489 448,505

Monaco 57

Netherlands 8,949,770 86,416,527 10,656,597 38,762,598

Switzerland 2,410,440 23,359,285 4,782,434 20,397,577

EASTERN AFRICA 7,124,287 54,348,370 6,102,200 50,871,415

B.Indian Ocean Terr. 243 3,117 149 2,112

Burundi 121,812 1,189,666 74,894 844,056

Comoros 38,581 27,912 138,648

Djibouti 6,468 12,036 48,965

Eritrea 7,677 2,641 10,435

Ethiopia 149,713 940,002 755,415 5,013,174

Kenya 5,013,021 42,478,280 4,271,602 35,863,750

Madagascar 58,326 630,421 58,581 628,753

Malawi 17,013 117,966 64 13,325

Mauritius 7,812 147,780 32,170 125,915

Mozambique 512,760 668,663 5,566 78,272

Reunion 32,545 203,914 5,366 124,087

Rwanda 419,151 2,922,527 365,280 2,548,045

Seychelles 6,503 39,841 1,459 26,562

Somalia 29,003 556,300 29,540 432,564

Uganda 265,351 1,742,174 55,827 582,343

U.R.of Tanzania 325,028 1,501,336 100,084 2,140,288

Zambia 161,556 1,062,097 267,048 2,123,879

Zimbabwe 4,451 91,559 36,566 126,242

MIDDLE AFRICA 66,730 3,925,479 23,143 637,758

Angola 3,140,467 109 21,827

Cameroon 6,822 176,041 3,659 158,530

Central African R. 1 222,191 322

Chad 618 20,234 4,517 107,869

Congo, Republic of 14,098 165,816 5,405 230,555

D.R.of Congo 8,595 18,948 29,448

Equatorial G.(Ri.Mi) 4,518 7,782 140 864

Gabon 32,078 171,074 9,313 83,587

Sao Tome & Principe 2,927 4,755

NORTHERN AFRICA 6,216,626 39,827,979 4,611,097 34,507,406

Algeria 2,836,413 2,875,475 4,899

Egypt(U.A.R.) 1,049,395 12,949,488 1,229,816 11,035,576

Libya 51,005 398,902 74,800 723,857

Morocco 1,944,832 21,420,815 2,970,353 21,555,535

Sudan 245,582 717,070

South Sudan 293,065 1,707,314

Tunisia 41,916 475,983 90,547 470,206

Western Sahara(Ri.De 1 264

SOUTHERN AFRICA 13,961,906 93,054,604 10,586,546 53,235,400

Botswana 2,798 27 54

Canary Islands 18,106 981

Contd.

284

Territories/Countries March, 2018 Cumulative From July,2017 March, 2017 Cumulative From July,2016

10.14 Imports by Areas and Countries / Territories

(In Thousand Rupees)

French Southern Terr 5,802

Lesotho 89 91

Namibia 64,818 240,008 23,487 195,452

South Africa 13,775,622 92,082,153 10,531,697 52,487,394

Swaziland 121,466 711,540 31,246 545,626

WESTERN AFRICA 4,019,135 18,897,848 3,843,435 5,953,930

Benin 1,022 387,307 390,988

Burkina Faso(Fr.Up.V 86,893 23,504 143,487

Cape Verde 1,722 4,975 10

Co,te d,Ivoire(Fr.Iv 511,395 1,423,104 1,054,981 1,807,327

Gambia 1,836 559 19,218

Ghana 26,254 223,604 33,613 289,461

Guinea 22,399 63,237 81 20,097

Guinea-Bissau 643

Liberia 14,233 2,258

Mali 1,738 4,498 15,522

Mauritania 517 126 3,226

Niger 21

Nigeria 3,338,558 15,730,439 2,546,296 2,597,711

Senegal 16,557 87,643 1,018 67,018

Sierra Leone 4 7,217 464 3,156

St. Helena 778 107 27,291

Togo 99,488 860,925 182,685 567,140

EASTERN ASIA 181,588,265 1,572,183,701 160,902,181 1,420,280,508

China 138,159,201 1,252,695,195 129,020,485 1,165,828,857

Hong Kong S.A.Re.Chi 1,402,954 7,906,531 1,031,407 5,826,286

Japan 26,586,661 197,751,859 19,396,844 157,759,925

Korea D.P.Republic 90,682 1,884,119 254,171 2,527,399

Korea, Republic of 10,804,317 73,580,793 7,093,390 57,548,602

Macao.China 3,310 370 1,963

O.Asia(Tai.For.Pe.Ki 4,544,450 38,361,893 4,105,515 30,787,475

SOUTH-CENTRAL ASIA 30,654,655 227,067,960 28,072,501 204,631,415

Afghanistan 1,722,839 38,723,234 755,820 29,127,640

Bangladesh 931,799 6,458,770 868,849 4,897,207

Bhutan 13 6,207 2,958

India 23,005,324 142,435,351 22,139,180 136,264,006

Iran (Islamic R.) 3,789,263 30,036,514 3,066,435 22,626,769

Kazakstan 19,557 477,393 164,721 272,715

Kyrgyzstan/Kyrgyz R. 644 7,652 20,099

Maldives 2,183 2,240 819,967

Nepal 37,287 87,899 172,291

Sri Lanka 665,156 6,287,678 606,119 6,780,202

Tajikistan 1,669 646,332 144,121 1,394,706

Turkmenistan 485,840 1,789,810 226,345 1,939,572

Uzbekistan 30,369 159,493 13,012 313,283

SOUTH-EASTERN ASIA 66,551,001 542,505,773 58,127,939 412,033,899

Brunei Darussalam 166

Cambodia Fr.Kampuche 13,169 76,996 8,542 85,107

Timor Leste 14

Indonesia 28,413,715 205,580,447 26,400,923 173,417,010

Contd.

285

Territories/Countries March, 2018 Cumulative From July,2017 March, 2017 Cumulative From July,2016

10.14 Imports by Areas and Countries / Territories

(In Thousand Rupees)

Lao People's D.R. 3,381 680

Malaysia 10,249,736 94,630,697 8,723,684 73,447,565

Myanmar 20,627 397,750 52,178 366,835

Philippines 687,833 6,912,269 432,280 2,562,867

Singapore 8,564,095 94,893,501 5,664,374 55,888,190

Thailand 14,465,696 104,683,630 13,398,869 82,258,058

Viet Nam 4,136,129 35,326,921 3,447,089 24,007,586

WESTERN ASIA 148,365,671 1,220,766,240 127,172,771 978,944,938

Armenia 1,074 10,301 11 8,149

Azerbaijan 1,144 253,584 8,685

Bahrain 802,596 7,543,522 1,591,011 4,453,900

Cyprus 17,682 271,748 4,289 115,087

Gaza Strip 440 9,212 189 2,919

Georgia 12 3,587 125 23,574

Iraq 69,505 7,096,537 5,345 1,620,418

Jordan 189,943 2,460,537 354,807 2,256,050

Kuwait 9,672,605 120,447,494 12,644,053 105,065,330

Lebanon 45,657 311,741 29,913 168,304

Oman 5,436,080 67,371,244 1,836,645 28,760,835

Qatar 22,700,605 148,996,965 14,801,238 89,131,967

Saudi Arabia 36,071,035 255,838,971 20,396,827 162,902,974

Syrian Arab Republic 17,047 35,919 22,192 126,910

Turkey 3,864,311 25,007,097 2,182,764 19,804,539

United Arab Emirates 69,473,632 584,258,679 73,012,125 563,185,461

Yemen 2,302 849,102 291,237 1,309,836

AUSTRALIA AND NEW ZEALAND 4,844,116 41,464,005 9,653,363 48,748,842

Australia 3,666,088 34,320,778 9,212,005 44,876,712

Christmas Islands 1,479 102 27,018

Cocos (Keeling) Is. 522 47

Heard/Mac Donald Is. 73 1 77

New Zealand 1,176,726 7,069,377 438,221 3,817,452

Norfolk Island 4,154 668 4,125

US.Minor Outlying Is 1,303 67,621 2,366 23,411

MELANESIA 19,478 71,146 121,680

Fiji 22,616 103,725

New Caledonia 19,478 19,844

Papua New Guinea 16,773 2,239

Solomon Islands 5,474 3,382

Vanuatu 6,439 12,334

MICRONESIA 3,928 6,134 1,222 6,053

Guam 11

Kiribati 3,928 5,599 4,807

Marshall Islands 535 1

Nauru 1,222 1,222

Palau(Fr.pacific Is) 12

POLYNESIA 31 51,904 5,166 9,155

American Samoa 50,855 3,528 4,318

Cook Islands 1

French Polynesia 13 68 101

Johnston Island 23 214 1,570 4,430

Pitcairn 7 20 8

Samoa 675

Tokelau 2 2 1

Tuvalu 126 296

286

Territories/Countries March, 2018 Cumulative From July,2017 March, 2017 Cumulative From July,2016

G R A N D T O T A L S 2,511,153 21,179,438 2,324,585 17,065,555

LATIN AMERICA 17,099

Cuba 8,683

Dominican Republic 1,807

Netherlands Antilles 6,609

CENTRAL AMERICA 1,572 18,598 10,129 15,069

Belize 4,676 8,441 10,686

Guatemala 2,131 2,111

Honduras 858 8,906 1,687 1,732

Mexico 29 541

Nicaragua 713 2,857

SOUTH AMERICA 12,927 42,506 546 4,920

Argentina 29,579

Brazil 12,927 12,927 4,374

Chile 546 546

NORTH AMERICA 985,407 8,268,255 661,612 6,800,485

Bermuda 63

Canada 101,670 1,106,391 60,543 742,753

U.S.America 883,737 7,161,864 601,069 6,057,668

EASTERN EUROPE 6,434 62,083 1,999 17,475

Belarus 993 993

Bulgaria 2,407

Czech Republic 3,130 4 3,334

Hungary 26 1

Poland 4,569 48,016 1,995 13,471

Romania 871 1,934 670

Russian Federation 515

Slovakia/Slovak R. 5,061

NORTHERN EUROPE 94,883 515,287 196,998 629,722

Denmark 19,449 56,488 42,011 82,742

Finland 2,999 1,862

Ireland 5,246 15,980 25,981

Latvia 139

Lithuania 901

Norway 6,619 15,127 2,995

Svalbard/Jan May.Is. 5,396

Sweden 27,860 125,050 11,139 76,887

United Kingdom 40,954 310,238 127,868 432,958

SOUTHERN EUROPE 37,580 411,748 48,838 249,733

Greece 6,210

Italy 35,608 325,495 39,793 209,542

Portugal 1,901 58

Slovenia 408

Spain 1,971 77,734 9,045 40,133

WESTERN EUROPE 60,023 658,400 156,104 687,739

Austria 1,943 232 1,583

Belgium 6,306 148,890 56,958 237,037

France 3,842 34,239 32,066 60,458

Germany 33,524 295,556 50,173 254,735

Netherlands 16,351 81,233 8,701 84,467

Switzerland 96,540 7,974 49,459

EASTERN AFRICA 10,060 28,002 6,722 41,009

B.Indian Ocean Terr. 366

Ethiopia 10,060 13,578 28,590

Mauritius 625

Contd.

10.15 Re-imports by Areas and Countries / Territories

(In Thousand Rupees)

287

Territories/Countries March, 2018 Cumulative From July,2017 March, 2017 Cumulative From July,2016

10.15 Re-imports by Areas and Countries / Territories

(In Thousand Rupees)

Mozambique 1,176

Uganda 3,475 3,475

U.R.of Tanzania 12,882 3,247 3,247

Zambia 1,056

Zimbabwe 4,016

MIDDLE AFRICA 140 1,837

Angola 140 140

Central African R. 1,698

NORTHERN AFRICA 6,838 2,575 23,042

Egypt(U.A.R.) 472 747

Morocco 6,344 2,575 20,674

Tunisia 22 1,621

SOUTHERN AFRICA 13,651 159,906 98,595 201,212

South Africa 13,651 154,213 90,747 170,565

Swaziland 5,692 7,847 30,647

WESTERN AFRICA 22 786 2,123

Cape Verde 1,337

Co,te d,Ivoire(Fr.Iv 786 786

Gambia 22

EASTERN ASIA 887,390 7,108,290 590,136 4,532,595

China 490,003 4,676,328 308,180 2,689,987

Hong Kong S.A.Re.Chi 4,392 217,057 46,576 207,316

Japan 111,480 1,186,582 123,412 976,680

Korea D.P.Republic 457 3,035 3,250

Korea, Republic of 224,104 588,189 36,603 239,621

O.Asia(Tai.For.Pe.Ki 57,411 439,678 72,329 415,741

SOUTH-CENTRAL ASIA 116,651 1,060,775 127,751 1,058,936

Bangladesh 11,779 14,897 66,150

India 98,799 888,476 101,588 902,779

Iran (Islamic R.) 859 5,870 7,047

Sri Lanka 16,993 154,651 11,266 82,960

SOUTH-EASTERN ASIA 192,086 1,375,600 131,627 1,134,291

Indonesia 123,106 844,131 74,300 669,119

Malaysia 37,172 238,596 12,845 199,877

Philippines 173 163

Singapore 1,745 36,005 7,888 46,908

Thailand 20,408 143,993 34,644 154,173

Viet Nam 9,655 112,702 1,950 64,052

WESTERN ASIA 76,339 1,040,374 242,881 1,411,784

Bahrain 1,420 39,544 5,881 57,226

Jordan 1,810

Kuwait 261 370

Lebanon 59

Oman 2,731 10,809 3,350 14,638

Qatar 13,986 4,429

Saudi Arabia 20,555 170,195 24,139 189,934

Syrian Arab Republic 3,876 6,588 31,802

Turkey 5,507 173,957 91,840 186,519

United Arab Emirates 42,249 625,033 117,671 924,998

AUSTRALIA AND NEW ZEALAND 16,153 405,080 47,149 253,565

Australia 16,153 405,080 47,149 229,240

Norfolk Island 24,085

US.Minor Outlying Is 240

MICRONESIA 574 18

Marshall Islands 574 18

Terms of Trade
Unit Value Indices

of Exports

Unit Value Indices

of Imports

2012-13 53.81 715.45 1,329.56

2013-14 54.27 752.86 1,387.15

2014-15 54.43 759.21 1,394.74

2015-16 57.99 705.02 1,215.80

2016-17 58.64 703.39 1,199.54

2012-13 Jul-Sep 53.94 684.66 1,269.28

Oct-Dec 53.43 709.08 1,327.23

Jan-Mar 53.91 728.42 1,351.28

Apr-Jun 53.97 739.63 1,370.44

2013-14 Jul-Sep 54.54 745.76 1,367.33

Oct-Dec 54.61 745.57 1,365.33

Jan-Mar 54.80 771.50 1,407.91

Apr-Jun 53.17 748.62 1,408.02

2014-15 Jul-Sep 52.24 753.27 1,441.89

Oct-Dec 54.48 762.69 1,399.87

Jan-Mar 56.69 769.06 1,356.61

Apr-Jun 54.46 751.81 1,380.57

2015-16 Jul-Sep 54.97 712.89 1,296.84

Oct-Dec 58.35 701.89 1,202.89

Jan-Mar 59.56 703.02 1,180.31

Apr-Jun 59.36 702.28 1,183.17

2016-17 Jul-Sep 58.67 697.00 1,188.06

Oct-Dec 59.05 703.81 1,191.83

Jan-Mar 58.47 703.47 1,203.03

Apr-Jun 58.37 709.28 1,215.22

2017-18 Jul-Sep 58.76 707.53 1204.15

Oct-Dec * 59.16 715.14 1208.87

288

10.16 Annual and Quarterly Terms of Trade and Unit Value Indices of

Exports and Imports (1990-91=100)

Year/ Quarter

All

Groups

Misc.

Manufactured

Articles

2012-13 715.45 884.48 1052.54 958.74 1615.08 876.11 689.62 1603.48 657.15

2013-14 752.86 954.07 1127.89 1009.57 1682.81 939.50 698.49 1650.17 700.75

2014-15 759.21 1057.47 1148.80 999.87 1713.20 935.18 667.05 1789.37 728.76

2015-16 705.02 944.46 1217.42 920.79 1092.25 1000.41 607.38 1873.58 774.38

2016-17 703.39 912.62 1240.70 894.27 1136.42 1029.70 595.74 1740.35 799.30

2012-13 Jul-Sep 684.66 867.43 999.22 924.18 1562.79 809.02 656.98 1584.13 636.74

Oct-Dec 709.08 869.95 1036.60 944.56 1653.04 851.48 685.86 1590.79 658.79

Jan-Mar 728.42 899.09 1086.12 982.32 1620.06 921.14 705.07 1618.96 666.01

Apr-Jun 739.63 901.46 1088.20 983.88 1624.41 922.80 710.57 1620.03 667.06

2013-14 Jul-Sep 745.46 919.57 1098.87 1017.68 1634.63 934.11 713.43 1624.52 674.82

Oct-Dec 745.57 952.49 1154.15 1023.78 1640.93 928.01 698.36 1631.05 723.57

Jan-Mar 771.50 970.48 1164.01 1042.41 1659.59 941.60 722.66 1664.20 729.32

Apr-Jun 748.62 973.74 1094.54 954.39 1796.09 954.26 659.51 1680.90 675.29

2014-15 Jul-Sep 753.27 1027.99 1123.85 988.05 1853.14 929.85 676.38 1722.41 692.43

Oct-Dec 762.69 1071.97 1171.54 1000.56 1862.62 935.86 677.14 1781.57 740.31

Jan-Mar 769.06 1075.01 1148.08 1030.34 1732.30 946.52 679.02 1787.10 728.26

Apr-Jun 751.81 1054.91 1151.73 980.52 1404.75 928.49 635.66 1866.41 754.05

2015-16 Jul-Sep 712.89 973.60 1144.34 964.35 1423.80 994.53 628.77 1955.09 730.30

Oct-Dec 701.89 935.34 1176.96 908.48 1022.94 995.70 601.06 1858.72 782.09

Jan-Mar 703.02 929.68 1250.14 921.27 1045.51 1021.47 599.41 1866.25 795.28

Apr-Jun 702.28 939.22 1298.25 889.05 876.75 989.95 600.29 1814.27 789.83

2016-17 Jul-Sep 697.00 972.71 1239.28 909.02 1069.37 993.34 590.69 1780.89 762.86

Oct-Dec 703.81 928.54 1223.96 880.70 1080.33 1032.44 597.47 1719.51 794.66

Jan-Mar 703.47 869.54 1211.78 876.35 1228.96 1025.79 599.28 1724.91 802.38

Apr-Jun 709.28 879.70 1287.78 910.99 1167.02 1067.24 595.50 1736.07 837.29

2017-18 Jul-Sep 707.53 983.63 1157.74 928.64 1144.95 1062.88 577.94 1718.62 821.49

Oct-Dec * 715.14 985.76 1104.99 1001.63 1400.72 1023.88 578.22 1711.85 821.12

Mineral

Fuels &

Lubricants

Chemicals
Manufactured

Goods

Machinery &

Transport

Equipment

* : Provisional

289

10.17 Index Numbers of Unit Values of Exports by Groups (1990-91=100)

Year /Quarter

Food

& Live

Animals

Beverages &

Tobacco

Crude Materials

Inedible Except

Fuels

All Food Mineral Animal or Manufac- Machinery Misc. manuf-

Year/Quarter groups and Live inedible except fuels & Veg. oils Chemicals tured & Transport actured

animals fuels Lubricants & Fats goods equipment articles

2012-13 1,329.56 802.28 1,339.47 995.65 1,720.77 1,103.29 994.50 887.02 1,738.91 1,342.66

2013-14 1,387.15 838.74 1,446.20 1,046.35 1,757.91 1,054.13 1,098.60 899.66 1,866.32 1,458.63

2014-15 1,394.74 891.28 1,620.65 1,048.08 1,511.85 1,037.83 1,256.50 1,026.39 1,985.27 1,854.42

2015-16 1,215.80 839.11 1,700.77 1,031.47 919.48 1,011.65 1,193.67 920.53 1,913.99 2,376.63

2016-17 1,199.54 839.73 1,757.42 1,027.69 811.76 1,086.72 1,264.82 924.51 1,878.69 2,445.41

2012-13 Jul-Sep 1,269.28 791.42 1,310.88 925.57 1,623.49 1,189.26 939.61 875.46 1,610.53 1,323.94

Oct-Dec 1,327.23 794.08 1,328.36 995.64 1,764.03 1,111.45 1,009.58 881.11 1,680.20 1,327.27

Jan-Mar 1,351.28 800.25 1,350.09 1,017.46 1,761.13 1,048.35 989.23 877.44 1,804.52 1,345.00

Apr-Jun 1,370.44 823.38 1,368.54 1,043.92 1,734.43 1,064.11 1,039.59 914.05 1,860.39 1,374.43

2013-14 Jul-Sep 1,367.33 839.00 1,390.72 1,064.30 1,688.69 1,075.42 1,064.27 859.80 1,865.31 1,381.34

Oct-Dec 1,365.33 840.48 1,425.20 1,052.01 1,711.56 1,054.23 1,083.40 873.38 1,875.71 1,391.17

Jan-Mar 1,407.91 849.44 1,463.98 1,072.34 1,784.71 1,061.03 1,104.26 930.61 1,937.80 1,487.18

Apr-Jun 1,408.02 826.03 1,504.91 996.75 1,846.69 1,025.83 1,142.45 934.85 1,786.47 1,574.82

2014-15 Jul-Sep 1,441.89 882.91 1,551.52 1,050.88 1,810.51 1,040.06 1,218.48 993.38 1,889.96 1,701.41

Oct-Dec 1,399.87 893.21 1,590.81 1,065.79 1,522.96 1,056.54 1,254.97 1,030.45 1,969.44 1,807.08

Jan-Mar 1,356.61 895.47 1,651.30 1,039.03 1,366.90 1,006.23 1,256.20 1,044.23 1,995.28 1,892.80

Apr-Jun 1,380.57 893.54 1,688.98 1,036.61 1,347.03 1,048.50 1,296.34 1,037.49 2,086.41 2,016.39

2015-16 Jul-Sep 1,296.84 819.90 1,670.50 994.97 1,260.75 1,032.17 1,175.87 905.12 1,926.97 2,242.88

Oct-Dec 1,202.89 824.90 1,691.32 1,109.19 912.40 1,028.06 1,141.86 929.56 1,882.96 2,372.44

Jan-Mar 1,180.31 865.60 1,747.55 1,012.94 741.34 978.61 1,210.14 924.91 1,934.80 2,434.43

Apr-Jun 1,183.17 846.04 1,693.71 1,008.77 763.42 1,007.74 1,246.79 922.51 1,911.24 2,456.76

2016-17 Jul-Sep 1,188.06 816.59 1,708.34 1,025.79 778.82 1,026.36 1,251.62 925.94 1,888.38 2,512.37

Oct-Dec 1,191.83 833.16 1,782.93 1,030.30 738.98 1,164.61 1,309.73 976.44 1,863.34 2,643.91

Jan-Mar 1,203.03 838.92 1,794.93 1,003.50 863.49 1,080.97 1,269.88 878.71 1,864.85 2,327.08

Apr-Jun 1,215.22 870.25 1,743.47 1,051.17 865.73 1,074.94 1,228.04 916.94 1,898.20 2,298.27

2017-18 Jul-Sep 1204.15 942.64 1738.68 1054.78 811.87 1032.09 1289.49 873.98 1944.40 2505.71

Oct-Dec * 1208.87 946.81 1715.21 971.90 924.12 1036.51 1210.02 868.99 1891.17 2672.14

* : Provisional

 Note: Trade Indices of Imports and Terms of Trade From Jul-Sep, 2014 to Apr-Jun, 2017 has been revised

290

10.18 Index Numbers of Unit Values of Imports by Groups (1990-91=100)

Crude materialsBeverages

& Tobacco

All Food Beverages Crude materials Mineral Manufac- Machinery Misc.

Year/Quarter groups and Live & Tobacco inedible except fuels & Chemicals tured & Transport manufactured

animals fuels Lubricants goods equipment articles

2012-13 202.86 242.21 238.64 343.79 37.89 992.45 191.87 2,014.32 181.50

2013-14 229.80 280.96 175.45 447.47 409.09 1,010.41 189.96 2,056.66 226.38

2014-15 195.45 224.40 100.30 264.75 176.22 973.58 181.68 3,964.39 201.19

2015-16 203.66 243.09 112.67 307.85 57.34 689.93 182.42 3,767.50 223.68

2016-17 205.99 250.96 153.01 214.11 51.33 477.37 186.39 3,911.82 236.30

2012-13 Jul-Sep 182.10 193.42 203.51 300.83 29.33 962.68 175.53 2240.25 165.88

Oct-Dec 201.62 219.24 268.01 357.97 6.46 948.78 196.72 2835.50 174.64

Jan-Mar 208.98 289.31 307.37 350.05 53.72 840.47 192.71 1390.01 179.90

Apr-Jun 218.73 266.88 175.65 366.29 62.03 1217.85 202.51 1591.52 202.92

2013-14 Jul-Sep 242.65 254.75 215.28 392.89 1298.61 1052.88 213.28 1226.96 241.61

Oct-Dec 220.69 279.96 59.50 463.12 4.22 691.05 190.14 911.18 229.81

Jan-Mar 218.37 336.65 69.11 350.89 247.03 1153.88 186.14 4061.10 208.14

Apr-Jun 237.48 252.47 357.92 582.97 86.50 1143.82 170.28 2027.38 225.97

2014-15 Jul-Sep 201.64 189.93 90.87 389.05 361.14 952.31 183.05 4343.64 202.72

Oct-Dec 205.65 266.45 51.38 333.54 123.62 1240.35 187.56 3283.23 194.18

Jan-Mar 197.74 235.44 74.56 246.63 85.83 790.96 183.40 3932.27 205.36

Apr-Jun 176.75 205.76 184.39 89.77 134.28 910.69 172.69 4298.43 202.50

2015-16 Jul-Sep 187.10 183.52 68.33 285.36 76.97 1029.59 176.67 3211.01 194.95

Oct-Dec 193.24 251.95 54.14 218.76 50.57 778.60 177.06 2601.52 204.57

Jan-Mar 228.18 303.57 179.45 528.59 70.12 467.59 186.41 3782.17 256.89

Apr-Jun 206.13 233.33 148.74 198.69 31.70 483.95 189.54 5475.29 238.30

2016-17 Jul-Sep 189.72 161.56 101.01 178.53 29.85 560.84 185.85 5242.08 217.09

Oct-Dec 204.38 230.40 60.64 229.57 66.56 535.91 190.00 3267.99 228.32

Jan-Mar 222.94 344.66 375.12 230.59 60.11 330.08 185.81 1406.28 261.12

Apr-Jun 206.92 267.23 75.27 217.73 48.78 482.64 183.89 5730.94 238.65

2017-18 Jul-Sep 208.83 195.97 70.63 253.13 81.81 474.05 196.73 4311.95 242.12

Oct-Dec * 217.24 261.12 1141.54 265.85 65.50 381.88 197.94 392.41 243.71

* : Provisional

291

10.19 Index Numbers of Quantum of Exports by Groups (1990-91=100)

All Food Beverages Crude materials Mineral Animal or Manufac- Machinery Misc.

Year/Quarter groups and Live & Tobacco inedible except fuels & Veg. oils Chemicals tured & Transport manufactured

 animals fuels Lubricants & Fats goods equipment articles

2012-13 234.02 186.86 275.65 413.29 190.89 141.68 240.54 249.49 266.44 261.26

2013-14 249.40 162.10 317.18 491.04 185.66 182.37 253.03 312.32 283.06 286.91

2014-15 302.00 222.61 317.90 531.02 184.42 179.33 271.01 345.01 478.50 307.93

2015-16 338.04 273.06 287.46 628.07 185.23 221.25 266.35 319.43 584.63 405.89

2016-17 372.09 270.02 331.01 674.28 216.36 208.63 287.86 369.12 655.19 389.38

2012-13 Jul-Sep 233.97 153.48 320.06 335.17 199.90 165.49 246.32 226.37 289.12 221.18

Oct-Dec 229.54 203.59 244.78 355.04 192.53 115.62 250.79 260.53 247.53 297.57

Jan-Mar 223.34 205.75 273.94 531.28 168.62 148.57 209.02 245.75 221.78 281.19

Apr-Jun 249.22 184.62 263.80 431.66 202.47 137.03 256.03 265.29 307.32 245.07

2013-14 Jul-Sep 218.67 122.34 261.56 396.94 181.66 174.34 244.11 206.78 263.81 229.50

Oct-Dec 268.58 171.23 341.53 584.51 196.34 167.22 261.77 508.73 227.47 325.11

Jan-Mar 257.81 167.02 354.12 578.98 169.03 175.06 258.75 280.99 321.79 278.09

Apr-Jun 252.54 187.81 311.51 403.73 195.60 212.84 247.49 252.77 319.16 305.94

2014-15 Jul-Sep 302.79 322.99 416.31 354.13 197.38 189.47 275.38 273.72 521.40 302.25

Oct-Dec 304.19 229.82 369.89 685.69 186.84 167.77 270.55 274.76 470.31 296.49

Jan-Mar 294.10 174.63 205.90 595.97 144.66 163.79 258.24 482.00 428.76 371.67

Apr-Jun 306.91 162.98 279.49 488.27 208.80 196.30 279.88 349.54 493.54 261.29

2015-16 Jul-Sep 297.23 292.22 311.01 375.83 171.95 212.82 245.87 284.84 513.14 407.12

Oct-Dec 361.08 311.72 251.34 598.92 173.34 224.04 302.20 347.62 635.68 489.68

Jan-Mar 311.29 245.24 298.83 876.98 162.37 223.11 229.82 310.33 469.95 357.26

Apr-Jun 382.54 243.07 288.66 660.54 233.27 225.04 287.52 334.92 719.73 369.48

2016-17 Jul-Sep 324.26 222.22 243.38 417.44 204.18 192.07 272.18 374.67 545.17 392.47

Oct-Dec 352.36 286.10 379.05 576.31 213.16 204.04 300.94 367.29 589.25 403.18

Jan-Mar 414.50 312.94 243.74 878.87 201.43 217.82 275.54 350.76 818.18 415.75

Apr-Jun 397.06 258.83 457.87 824.50 246.65 220.58 302.79 383.76 668.15 346.10

2017-18 Jul-Sep 365.92 224.57 320.56 530.50 207.04 242.68 312.75 376.46 680.17 442.11

Oct-Dec * 372.07 218.61 238.51 598.41 232.48 232.29 341.87 334.21 652.45 505.88

* : Provisional

10.20 Index Numbers of Quantum of Imports by Groups (1990-91=100)

292

 Note: Trade Indices of Imports and Terms of Trade From Jul-Sep, 2014 to Apr-Jun, 2017 has been revised

Rs $ Rs $ Rs $

Export of Services (TOTAL) 51,199.10 471,024.00 41,944.43 398,096.00 22.06 18.32

1.Manufacturing services on physical inputs owned by others 0.00 0.00 0.00 0.00 0.00 0.00

2.Maintenance and repair services n.i.e. 0.00 0.00 13.70 130.00 -100.00 -100.00

3. Transport 8,118.62 74,690.00 7,985.44 75,790.00 1.67 -1.45

 4. Travel 3,788.11 34,850.00 3,356.85 31,860.00 12.85 9.38

5.Construction services 580.44 5,340.00 481.51 4,570.00 20.55 16.85

6. Insurance and Pension services 335.88 3,090.00 349.80 3,320.00 -3.98 -6.93

7. Financial services 553.27 5,090.00 523.65 4,970.00 5.66 2.41

8. Charges for the use of intellectual services 111.96 1,030.00 100.09 950.00 11.86 8.42

9. Telecommunication, Computer and information services 10,201.26 93,850.00 9,407.82 89,290.00 8.43 5.11

10. Other business services 10,850.17 99,820.00 10,869.84 103,166.00 -0.18 -3.24

11. Personal, cultural, and recreational services 133.05 1,224.00 104.31 990.00 27.55 23.64

12. Government services, n.i.e. 16,526.34 152,040.00 8,751.42 83,060.00 88.84 83.05

Import of Services (TOTAL) 98,675.48 907,800.00 91,276.86 866,311.00 8.11 4.79

1.Manufacturing services on physical inputs owned by others 0.00 0.00 0.00 0.00 0.00 0.00

2.Maintenance and repair services n.i.e. 332.61 3,060.00 311.87 2,960.00 6.65 3.38

3. Transport 32,207.04 296,300.00 32,882.74 312,091.00 -2.05 -5.06

 4. Travel 17,353.53 159,650.00 14,216.58 134,930.00 22.07 18.32

5.Construction services 5.43 50.00 45.31 430.00 -88.02 -88.37

6. Insurance and Pension services 1,641.33 15,100.00 2,107.26 20,000.00 -22.11 -24.50

7. Financial services 2,923.96 26,900.00 1,338.11 12,700.00 118.51 111.81

8. Charges for the use of intellectual services 1,636.98 15,060.00 2,704.66 25,670.00 -39.48 -41.33

9. Telecommunication, Computer and information services 4,545.72 41,820.00 3,722.48 35,330.00 22.12 18.37

10. Other business services 34,147.29 314,150.00 29,296.09 278,050.00 16.56 12.98

11. Personal, cultural, and recreational services 61.96 570.00 18.96 180.00 226.79 216.67

12. Government services, n.i.e. 3,819.63 35,140.00 4,632.80 43,970.00 -17.55 -20.08

Rs $ Rs $ Rs $

Export of Services (TOTAL) 273,259.16 2,580,137.00 257,837.81 2,463,743.00 5.98 4.72

1.Manufacturing services on physical inputs owned by others 0.00 0.00 0.00 0.00 0.00 0.00

2.Maintenance and repair services n.i.e. 473.41 4,470.00 354.77 3,390.00 33.44 31.86

3. Transport 48,679.91 459,640.00 50,039.89 478,151.00 -2.72 -3.87

 4. Travel 19,396.13 183,140.00 16,046.42 153,330.00 20.88 19.44

5.Construction services 3,742.82 35,340.00 4,152.63 39,680.00 -9.87 -10.94

6. Insurance and Pension services 1,812.10 17,110.00 3,440.67 32,877.00 -47.33 -47.96

7. Financial services 6,140.59 57,980.00 5,287.07 50,520.00 16.14 14.77

8. Charges for the use of intellectual services 484.00 4,570.00 328.61 3,140.00 47.29 45.54

9. Telecommunication, Computer and information services 54,987.84 519,200.00 47,602.41 454,860.00 15.51 14.15

10. Other business services 66,370.07 626,672.00 63,628.43 607,995.00 4.31 3.07

11. Personal, cultural, and recreational services 780.01 7,365.00 1,207.69 11,540.00 -35.41 -36.18

12. Government services, n.i.e. 70,392.28 664,650.00 65,749.22 628,260.00 7.06 5.79

Import of Services (TOTAL) 544,927.61 5,145,254.00 493,969.00 4,720,071.00 10.32 9.01

1.Manufacturing services on physical inputs owned by others 0.00 0.00 0.00 0.00 0.00 0.00

2.Maintenance and repair services n.i.e. 1,955.08 18,460.00 3,280.87 31,350.00 -40.41 -41.12

3. Transport 202,054.25 1,907,814.00 189,130.98 1,807,222.00 6.83 5.57

 4. Travel 111,685.05 1,054,540.00 108,335.61 1,035,190.00 3.09 1.87

5.Construction services 341.03 3,220.00 355.82 3,400.00 -4.16 -5.29

6. Insurance and Pension services 11,806.72 111,480.00 12,441.13 118,880.00 -5.10 -6.22

7. Financial services 9,315.74 87,960.00 15,053.27 143,840.00 -38.11 -38.85

8. Charges for the use of intellectual services 13,638.93 128,780.00 12,524.86 119,680.00 8.89 7.60

9. Telecommunication, Computer and information services 25,427.64 240,090.00 20,763.13 198,400.00 22.47 21.01

10. Other business services 138,306.29 1,305,900.00 100,838.27 963,550.00 37.16 35.53

11. Personal, cultural, and recreational services 308.19 2,910.00 592.23 5,659.00 -47.96 -48.58

12. Government services, n.i.e. 30,088.69 284,100.00 30,652.83 292,900.00 -1.84 -3.00
 * Provisional figures based on figures provided by the State Bank of Pakistan.

** Revised by SBP

Note:- SBP has swiched over from BPM-5 to BPM 6th addition from July, 2014.

Note:- Dollar value is converted into Rupees on monthly average exchange rate provided by SBP.

 over November, 2017

2017 2016

* July - December ** July - December % Change in July - December, 2017

 over July - December, 2016

Description
* December, 2017 ** November, 2017

Description

293

10.21 Trade in Services (Summary)

December, 2017
Rs. In Million

Dollars in Thousands

% Change in December, 2017

Rs $ Rs $ Rs $ Rs $ Rs $

Services 51,199.10 471,024.00 41,944.43 398,096.00 47,830.12 456,722.00 22.06 18.32 7.04 3.13

1.Manufacturing services on physical inputs

owned by others
0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

1.1 Goods for processing in reporting

economy
0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

1.2 Goods for processing abroad 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

2.Maintenance and repair services n.i.e. 0.00 0.00 13.70 130.00 27.23 260.00 -100.00 -100.00 -100.00 -100.00

3. Transport 8,118.62 74,690.00 7,985.44 75,790.00 4,193.17 40,040.00 1.67 -1.45 93.62 86.54

3.1 Sea transport 117.40 1,080.00 114.84 1,090.00 273.33 2,610.00 2.23 -0.92 -57.05 -58.62

3.1.1 Passenger 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

3.1.2 Freight 1.09 10.00 1.05 10.00 156.04 1,490.00 3.81 0.00 -99.30 -99.33

3.1.3 Other 116.31 1,070.00 113.79 1,080.00 117.29 1,120.00 2.21 -0.93 -0.84 -4.46

3.2 Air transport 7,571.86 69,660.00 7,278.46 69,080.00 3,390.98 32,380.00 4.03 0.84 123.29 115.13

3.1.1 Passenger 4,948.99 45,530.00 4,751.86 45,100.00 999.07 9,540.00 4.15 0.95 395.36 377.25

3.1.2 Freight 169.57 1,560.00 164.37 1,560.00 0.00 0.00 3.16 0.00 100.00 100.00

3.1.3 Other 2,453.30 22,570.00 2,362.23 22,420.00 2,391.91 22,840.00 3.86 0.67 2.57 -1.18

3.3 Road transport 420.66 3,870.00 588.98 5,590.00 496.40 4,740.00 -28.58 -30.77 -15.26 -18.35

3.3.1 Passenger 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

3.3.2 Freight 420.66 3,870.00 588.98 5,590.00 496.40 4,740.00 -28.58 -30.77 -15.26 -18.35

3.3.3 Other 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

3.4 Rail transport 1.09 10.00 0.00 0.00 0.00 0.00 100.00 100.00 100.00 100.00

3.4.1 Passenger 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

3.4.2 Freight 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

3.4.3 Other 1.09 10.00 0.00 0.00 0.00 0.00 100.00 100.00 100.00 100.00

3.5 Postal and courier services 7.61 70.00 3.16 30.00 32.46 310.00 140.82 133.33 -76.56 -77.42

3.6 Electricity transmission 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

3.7 Other supporting and auxiliary transport

service
0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

 4. Travel 3,788.11 34,850.00 3,356.85 31,860.00 3,131.27 29,900.00 12.85 9.38 20.98 16.56

4.1 Business 15.22 140.00 28.45 270.00 21.99 210.00 -46.50 -48.15 -30.79 -33.33

4.1.1 Acquisition of goods and services by

border, seasonal, and other short-term

workers

0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

4.1.2 Other 15.22 140.00 28.45 270.00 21.99 210.00 -46.50 -48.15 -30.79 -33.33

4.2 Personal 3,772.89 34,710.00 3,328.40 31,590.00 3,109.28 29,690.00 13.35 9.88 21.34 16.91

4.2.1 Health-related expenditure 30.44 280.00 27.39 260.00 26.18 250.00 11.14 7.69 16.27 12.00

4.2.2 Education-related expenditure 270.66 2,490.00 269.73 2,560.00 208.40 1,990.00 0.34 -2.73 29.88 25.13

4.2.3 Other 3,471.79 31,940.00 3,031.28 28,770.00 2,874.70 27,450.00 14.53 11.02 20.77 16.36

4.2.3.1 Religious travel 0.43 4.00 0.00 0.00 0.21 2.00 100.00 100.00 104.76 100.00

4.2.3.2 Other 3,471.36 31,936.00 3,031.28 28,770.00 2,874.49 27,448.00 14.52 11.00 20.76 16.35

5.Construction services 580.44 5,340.00 481.51 4,570.00 213.64 2,040.00 20.55 16.85 171.69 161.76

5.1 Construction abroad 580.44 5,340.00 481.51 4,570.00 213.64 2,040.00 20.55 16.85 171.69 161.76

5.2 Construction in the compiling economy 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

6. Insurance and Pension services 335.88 3,090.00 349.80 3,320.00 393.04 3,753.00 -3.98 -6.93 -14.54 -17.67

6.1 Direct Insurance 191.31 1,760.00 221.58 2,103.00 93.21 890.00 -13.66 -16.31 105.25 97.75

6.1.1 Life insurance 6.52 60.00 21.39 203.00 0.00 0.00 -69.52 -70.44 100.00 100.00

6.1.2 Freight insurance 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

6.1.3 Other direct insurance 184.79 1,700.00 200.19 1,900.00 93.21 890.00 -7.69 -10.53 98.25 91.01

6.2 Reinsurance 115.00 1,058.00 101.25 961.00 267.05 2,550.00 13.58 10.09 -56.94 -58.51

6.3 Auxiliary insurance services 29.57 272.00 26.97 256.00 32.78 313.00 9.64 6.25 -9.79 -13.10

6.4 Pension and standardized guarantee

services
0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

Contd.

Rs. in Millions

Dollars in Thousands

294

10.22 Export of Services by Sectors (Detail)

(Monthly)

over

November, 2017 December, 2016
Description

* December, 2017 ** November, 2017 ** December, 2016

% Change in December, 2017

Rs $ Rs $ Rs $ Rs $ Rs $

7. Financial services 553.27 5,090.00 523.65 4,970.00 1,251.46 11,950.00 5.66 2.41 -55.79 -57.41

7.1 Explicitly charged and other financial

services
553.27 5090.00 523.65 4970.00 1042.01 9950.00 5.66 2.41 -46.90 -48.84

7.2 Financial intermediation service charges

indirectly measured (FISIM)
0.00 0.00 0.00 0.00 209.45 2000.00 0.00 0.00 -100.00 -100.00

8. Charges for the use of intellectual services 111.96 1030.00 100.09 950.00 108.91 1040.00 11.86 8.42 2.80 -0.96

9. Telecommunication, Computer and

information services
10,201.26 93,850.00 9,407.82 89,290.00 9,843.09 93,990.00 8.43 5.11 3.64 -0.15

9.1 Telecommunications services 3,059.84 28,150.00 3,067.10 29,110.00 4,214.13 40,240.00 -0.24 -3.30 -27.39 -30.04

9.1.1 Call centres 806.43 7419.00 825.62 7836.00 875.92 8364.00 -2.32 -5.32 -7.93 -11.30

9.1.2 Telecommunication services 2253.41 20731.00 2241.48 21274.00 3338.21 31876.00 0.53 -2.55 -32.50 -34.96

9.2 Computer services 7,133.81 65,630.00 6,330.18 60,080.00 5,615.34 53,620.00 12.70 9.24 27.04 22.40

9.2.1 Hardware consultancy services 42.28 389.00 36.98 351.00 102.21 976.00 14.33 10.83 -58.63 -60.14

9.2.2 Software consultancy services 2520.91 23192.00 2341.26 22221.00 1960.13 18717.00 7.67 4.37 28.61 23.91

9.2.3 Maintenance & repairs of computer 25.44 234.00 26.34 250.00 5.45 52.00 -3.42 -6.40 366.79 350.00

9.2.4 Export / Import of Computer Software 3506.69 32261.00 2804.96 26622.00 2726.82 26038.00 25.02 21.18 28.60 23.90

9.2.5 Other Computer services 1038.49 9554.00 1120.64 10636.00 820.73 7837.00 -7.33 -10.17 26.53 21.91

9.3 Information services 7.61 70.00 10.54 100.00 13.62 130.00 -27.80 -30.00 -44.13 -46.15

9.3.1 News agency services 4.35 40.00 5.06 48.00 11.00 105.00 -14.03 -16.67 -60.45 -61.90

9.3.2 Other information services 3.26 30.00 5.48 52.00 2.62 25.00 -40.51 -42.31 24.43 20.00

10. Other business services 10,850.17 99,820.00 10,869.84 103,166.00 12,774.22 121,979.00 -0.18 -3.24 -15.06 -18.17

10.1 Research and development services 45.65 420.00 86.40 820.00 115.20 1100.00 -47.16 -48.78 -60.37 -61.82

10.2 Professional and management

consulting services
2568.52 23630.00 2095.66 19890.00 2301.85 21980.00 22.56 18.80 11.59 7.51

10.2.1 Legal, accounting, management

consulting, and public relations
1,827.20 16,810.00 1,487.72 14,120.00 1,685.02 16,090.00 22.82 19.05 8.44 4.47

10.2.1.1 Legal services 178.26 1640.00 198.08 1880.00 230.39 2200.00 -10.01 -12.77 -22.63 -25.45

10.2.1.2 Accounting, auditing, bookkeeping,

and tax consulting services
341.31 3140.00 390.90 3710.00 126.72 1210.00 -12.69 -15.36 169.34 159.50

10.2.1.3 Business and management

consulting and public relations services
1307.63 12030.00 898.74 8530.00 1327.91 12680.00 45.50 41.03 -1.53 -5.13

10.2.2 Advertising, market research, and

public opinion polling
741.32 6820.00 607.94 5770.00 616.83 5890.00 21.94 18.20 20.18 15.79

10.3 Technical, trade-related and other

business services
8,236.00 75,770.00 8,687.78 82,456.00 10,357.17 98,899.00 -5.20 -8.11 -20.48 -23.39

10.3.1 Architectural, engineering, scientific

and other technical services
705.45 6490.00 832.36 7900.00 741.45 7080.00 -15.25 -17.85 -4.86 -8.33

10.3.2 Waste treatment and de-pollution,

agricultural and mining services
44.57 410.00 60.06 570.00 33.51 320.00 -25.79 -28.07 33.01 28.13

10.3.3 Operating leasing services 0.00 0.00 1.05 10.00 32.46 310.00 -100.00 -100.00 -100.00 -100.00

10.3.4 Trade-related services 19.67 181.00 21.18 201.00 7.96 76.00 -7.13 -9.95 147.11 138.16

10.3.5 Other business services n.i.e. 7466.31 68689.00 7773.13 73775.00 9541.79 91113.00 -3.95 -6.89 -21.75 -24.61

11. Personal, cultural, and recreational

services

133.05 1,224.00 104.31 990.00 204.22 1,950.00 27.55 23.64 -34.85 -37.23

11.1 Audiovisual and related services 75.44 694.00 92.72 880.00 152.90 1,460.00 -18.64 -21.14 -50.66 -52.47

11.1.1 Audiovisual services 75.22 692.00 92.30 876.00 121.38 1159.00 -18.50 -21.00 -38.03 -40.29

11.1.2 Artistic related services 0.22 2.00 0.42 4.00 31.52 301.00 -47.62 -50.00 -99.30 -99.34

11.2 Other personal, cultural, and

recreational services
57.61 530.00 11.59 110.00 51.32 490.00 397.07 381.82 12.26 8.16

12. Government services, n.i.e. 16,526.34 152,040.00 8,751.42 83,060.00 15,689.87 149,820.00 88.84 83.05 5.33 1.48

12.1 Embassies and consulates 2222.86 20450.00 2528.70 24000.00 2335.36 22300.00 -12.09 -14.79 -4.82 -8.30

12.2 Military units and agencies 4534.85 41720.00 90.61 860.00 5001.66 47760.00 4904.80 4751.16 -9.33 -12.65

12.3 Other 9768.63 89870.00 6132.11 58200.00 8352.85 79760.00 59.30 54.42 16.95 12.68

* Provisional ** Revised

Note: 1. The data are presented as per BPM6(EBOPS 2010) classification aligned with IMTS 2010 classification

% Change in December, 2017

over

November, 2017 December, 2016
Description

* December, 2017 ** November, 2017 ** December, 2016

295

10.22 Export of Services by Sectors (Detail)

(Monthly)
Rs. in Millions

Dollars in Thousands

Rs $ Rs $ Rs $

Services 273,259.16 2,580,137.00 257,837.81 2,463,743.00 5.98 4.72

1.Manufacturing services on physical inputs owned

by others
0.00 0.00 0.00 0.00 0.00 0.00

1.1 Goods for processing in reporting economy 0.00 0.00 0.00 0.00 0.00 0.00

1.2 Goods for processing abroad 0.00 0.00 0.00 0.00 0.00 0.00

2.Maintenance and repair services n.i.e. 473.41 4,470.00 354.77 3,390.00 33.44 31.86

3. Transport 48,679.91 459,640.00 50,039.89 478,151.00 -2.72 -3.87

3.1 Sea transport 769.95 7,270.00 2,340.04 22,360.00 -67.10 -67.49

3.1.1 Passenger 0.00 0.00 0.00 0.00 0.00 0.00

3.1.2 Freight 31.77 300.00 727.34 6,950.00 -95.63 -95.68

3.1.3 Other 738.18 6,970.00 1,612.70 15,410.00 -54.23 -54.77

3.2 Air transport 44,098.30 416,380.00 44,515.15 425,360.00 -0.94 -2.11

3.1.1 Passenger 28,814.60 272,070.00 23,922.60 228,590.00 20.45 19.02

3.1.2 Freight 991.31 9,360.00 1,058.04 10,110.00 -6.31 -7.42

3.1.3 Other 14,292.39 134,950.00 19,534.51 186,660.00 -26.84 -27.70

3.3 Road transport 3,668.68 34,640.00 3,049.69 29,141.00 20.30 18.87

3.3.1 Passenger 0.00 0.00 0.00 0.00 0.00 0.00

3.3.2 Freight 3,668.68 34,640.00 3,049.69 29,141.00 20.30 18.87

3.3.3 Other 0.00 0.00 0.00 0.00 0.00 0.00

3.4 Rail transport 10.59 100.00 1.05 10.00 908.57 900.00

3.4.1 Passenger 0.00 0.00 0.00 0.00 0.00 0.00

3.4.2 Freight 0.00 0.00 0.00 0.00 0.00 0.00

3.4.3 Other 10.59 100.00 1.05 10.00 908.57 900.00

3.5 Postal and courier services 132.39 1,250.00 133.96 1,280.00 -1.17 -2.34

3.6 Electricity transmission 0.00 0.00 0.00 0.00 0.00 0.00

3.7 Other supporting and auxiliary transport service 0.00 0.00 0.00 0.00 0.00 0.00

 4. Travel 19,396.13 183,140.00 16,046.42 153,330.00 20.88 19.44

4.1 Business 135.56 1,280.00 264.77 2,530.00 -48.80 -49.41

4.1.1 Acquisition of goods and services by border,

seasonal, and other short-term workers
0.00 0.00 0.00 0.00 0.00 0.00

4.1.2 Other 135.56 1,280.00 264.77 2,530.00 -48.80 -49.41

4.2 Personal 19,260.57 181,860.00 15,781.65 150,800.00 22.04 20.60

4.2.1 Health-related expenditure 127.09 1,200.00 86.86 830.00 46.32 44.58

4.2.2 Education-related expenditure 832.44 7,860.00 738.85 7,060.00 12.67 11.33

4.2.3 Other 18,301.04 172,800.00 14,955.94 142,910.00 22.37 20.92

4.2.3.1 Religious travel 11.97 113.00 1.99 19.00 501.51 494.74

4.2.3.2 Other 18,289.07 172,687.00 14,953.95 142,891.00 22.30 20.85

5.Construction services 3,742.82 35,340.00 4,152.63 39,680.00 -9.87 -10.94

5.1 Construction abroad 3,742.82 35,340.00 4,152.63 39,680.00 -9.87 -10.94

5.2 Construction in the compiling economy 0.00 0.00 0.00 0.00 0.00 0.00

6. Insurance and Pension services 1,812.10 17,110.00 3,440.67 32,877.00 -47.33 -47.96

6.1 Direct Insurance 1,106.96 10,452.00 1,787.68 17,082.00 -38.08 -38.81

6.1.1 Life insurance 69.05 652.00 52.54 502.00 31.42 29.88

6.1.2 Freight insurance 1.06 10.00 5.23 50.00 -79.73 -80.00

6.1.3 Other direct insurance 1,036.85 9,790.00 1,729.91 16,530.00 -40.06 -40.77

6.2 Reinsurance 554.43 5,235.00 1,581.93 15,116.00 -64.95 -65.37

6.3 Auxiliary insurance services 150.71 1,423.00 71.06 679.00 112.09 109.57

6.4 Pension and standardized guarantee services 0.00 0.00 0.00 0.00 0.00 0.00

Contd.

Rs. in Millions

Dollars in Thousands

10.23 Export of Services by Sector (Detail)

(Cummulative)

296

Description
* July - December, 2017 ** July - December, 2016

% Change in July - December, 2017

over

July - December, 2016

Rs $ Rs $ Rs $

7. Financial services 6,140.59 57,980.00 5,287.07 50,520.00 16.14 14.77

7.1 Explicitly charged and other financial services 6,140.59 57,980.00 3,926.58 37,520.00 56.39 54.53

7.2 Financial intermediation service charges

indirectly measured (FISIM)
0.00 0.00 1,360.49 13,000.00 -100.00 -100.00

8. Charges for the use of intellectual services 484.00 4,570.00 328.61 3,140.00 47.29 45.54

9. Telecommunication, Computer and information

services
54,987.84 519,200.00 47,602.41 454,860.00 15.51 14.15

9.1 Telecommunications services 18,733.15 176,880.00 19,659.05 187,850.00 -4.71 -5.84

9.1.1 Call centres 4,806.99 45,388.00 4,276.54 40,864.00 12.40 11.07

9.1.2 Telecommunication services 13,926.16 131,492.00 15,382.51 146,986.00 -9.47 -10.54

9.2 Computer services 36,173.14 341,550.00 27,875.34 266,360.00 29.77 28.23

9.2.1 Hardware consultancy services 272.61 2,574.00 231.81 2,215.00 17.60 16.21

9.2.2 Software consultancy services 14,877.11 140,471.00 10,581.66 101,112.00 40.59 38.93

9.2.3 Maintenance & repairs of computer 97.22 918.00 39.87 381.00 143.84 140.94

9.2.4 Export / Import of Computer Software 15,402.42 145,431.00 13,402.37 128,065.00 14.92 13.56

9.2.5 Other Computer services 5,523.78 52,156.00 3,619.63 34,587.00 52.61 50.80

9.3 Information services 81.55 770.00 68.02 650.00 19.89 18.46

9.3.1 News agency services 32.30 305.00 41.65 398.00 -22.45 -23.37

9.3.2 Other information services 49.25 465.00 26.37 252.00 86.77 84.52

10. Other business services 66,370.07 626,672.00 63,628.43 607,995.00 4.31 3.07

10.1 Research and development services 556.02 5,250.00 532.68 5,090.00 4.38 3.14

10.2 Professional and management consulting

services
13790.38 130210.00 11723.21 112020.00 17.63 16.24

10.2.1 Legal, accounting, management consulting,

and public relations
9,609.10 90,730.00 8,269.66 79,020.00 16.20 14.82

10.2.1.1 Legal services 971.18 9,170.00 819.43 7,830.00 18.52 17.11

10.2.1.2 Accounting, auditing, bookkeeping, and tax

consulting services
1,723.14 16,270.00 830.94 7,940.00 107.37 104.91

10.2.1.3 Business and management consulting and

public relations services
6,914.78 65,290.00 6,619.29 63,250.00 4.46 3.23

10.2.2 Advertising, market research, and public

opinion polling
4,181.28 39,480.00 3,453.55 33,000.00 21.07 19.64

10.3 Technical, trade-related and other business

services
52,023.67 491,212.00 51,372.54 490,885.00 1.27 0.07

10.3.1 Architectural, engineering, scientific and

other technical services
4,034.07 38,090.00 3,142.73 30,030.00 28.36 26.84

10.3.2 Waste treatment and de-pollution, agricultural

and mining services
228.76 2,160.00 113.03 1,080.00 102.39 100.00

10.3.3 Operating leasing services 2.12 20.00 86.86 830.00 -97.56 -97.59

10.3.4 Trade-related services 231.41 2,185.00 132.49 1,266.00 74.66 72.59

10.3.5 Other business services n.i.e. 47,527.31 448,757.00 47,897.43 457,679.00 -0.77 -1.95

11. Personal, cultural, and recreational services 780.01 7,365.00 1,207.69 11,540.00 -35.41 -36.18

11.1 Audiovisual and related services 675.16 6,375.00 1,075.83 10,280.00 -37.24 -37.99

11.1.1 Audiovisual services 673.47 6,359.00 905.35 8,651.00 -25.61 -26.49

11.1.2 Artistic related services 1.69 16.00 170.48 1,629.00 -99.01 -99.02

11.2 Other personal, cultural, and recreational

services
104.85 990.00 131.86 1,260.00 -20.48 -21.43

12. Government services, n.i.e. 70,392.28 664,650.00 65,749.22 628,260.00 7.06 5.79

12.1 Embassies and consulates 17,244.07 162,820.00 15,619.44 149,250.00 10.40 9.09

12.2 Military units and agencies 13,831.69 130,600.00 12,708.00 121,430.00 8.84 7.55

12.3 Other 39,316.52 371,230.00 37,421.78 357,580.00 5.06 3.82

* Provisional ** Revised

Note: 1. The data are presented as per BPM6(EBOPS 2010) classification aligned with IMTS 2010 classification

Description
* July - December, 2017 ** July - December, 2016

% Change in July - December, 2017

over

July - December, 2016

297

10.23 Export of Services by Sector (Detail)

(Cummulative)
Rs. in Millions

Dollars in Thousands

Rs $ Rs $ Rs $ Rs $ Rs $

Services 98,675.48 907,800.00 91,276.86 866,311.00 88,564.40 845,687.00 8.11 4.79 11.42 7.34

1.Manufacturing services on physical inputs

owned by others
0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

1.1 Goods for processing in reporting

economy
0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

1.2 Goods for processing abroad 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

2.Maintenance and repair services n.i.e. 332.61 3,060.00 311.87 2,960.00 91.11 870.00 6.65 3.38 265.06 251.72

3. Transport 32,207.04 296,300.00 32,882.74 312,091.00 33,282.59 317,810.00 -2.05 -5.06 -3.23 -6.77

3.1 Sea transport 20,038.36 184,350.00 20,936.61 198,710.00 21,633.01 206,570.00 -4.29 -7.23 -7.37 -10.76

3.1.1 Passenger 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

3.1.2 Freight 18,123.11 166,730.00 18,719.78 177,670.00 19,432.74 185,560.00 -3.19 -6.16 -6.74 -10.15

3.1.3 Other 1,915.25 17,620.00 2,216.83 21,040.00 2,200.27 21,010.00 -13.60 -16.25 -12.95 -16.14

3.2 Air transport 11,830.62 108,840.00 11,695.26 111,000.00 10,976.20 104,810.00 1.16 -1.95 7.78 3.85

3.1.1 Passenger 9,290.36 85,470.00 9,005.35 85,470.00 8,922.55 85,200.00 3.16 0.00 4.12 0.32

3.1.2 Freight 1,907.64 17,550.00 2,072.48 19,670.00 1,859.91 17,760.00 -7.95 -10.78 2.57 -1.18

3.1.3 Other 632.62 5,820.00 617.43 5,860.00 193.74 1,850.00 2.46 -0.68 226.53 214.59

3.3 Road transport 122.94 1,131.00 177.43 1,684.00 125.25 1,196.00 -30.71 -32.84 -1.84 -5.43

3.3.1 Passenger 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

3.3.2 Freight 122.94 1,131.00 136.34 1,294.00 125.25 1,196.00 -9.83 -12.60 -1.84 -5.43

3.3.3 Other 0.00 0.00 41.09 390.00 0.00 0.00 -100.00 -100.00 0.00 0.00

3.4 Rail transport 66.20 609.00 73.44 697.00 67.44 644.00 -9.86 -12.63 -1.84 -5.43

3.4.1 Passenger 66.20 609.00 73.44 697.00 67.44 644.00 -9.86 -12.63 -1.84 -5.43

3.4.2 Freight 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

3.4.3 Other 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

3.5 Postal and courier services 148.92 1,370.00 0.00 0.00 480.69 4,590.00 100.00 100.00 -69.02 -70.15

3.6 Electricity transmission 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

3.7 Other supporting and auxiliary transport

service
0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

 4. Travel 17,353.53 159,650.00 14,216.58 134,930.00 13,214.17 126,180.00 22.07 18.32 31.33 26.53

4.1 Business 602.18 5,540.00 556.31 5,280.00 124.62 1,190.00 8.25 4.92 383.21 365.55

4.1.1 Acquisition of goods and services by

border, seasonal, and other short-term

workers

0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

4.1.2 Other 602.18 5,540.00 556.31 5,280.00 124.62 1,190.00 8.25 4.92 383.21 365.55

4.2 Personal 16,751.35 154,110.00 13,660.27 129,650.00 13,089.55 124,990.00 22.63 18.87 27.97 23.30

4.2.1 Health-related expenditure 27.17 250.00 25.29 240.00 86.92 830.00 7.43 4.17 -68.74 -69.88

4.2.2 Education-related expenditure 1,148.93 10,570.00 1,107.36 10,510.00 917.39 8,760.00 3.75 0.57 25.24 20.66

4.2.3 Other 15,575.25 143,290.00 12,527.62 118,900.00 12,085.24 115,400.00 24.33 20.51 28.88 24.17

4.2.3.1 Religious travel 703.60 6,473.00 708.14 6,721.00 628.56 6,002.00 -0.64 -3.69 11.94 7.85

4.2.3.2 Other 14,871.65 136,817.00 11,819.48 112,179.00 11,456.68 109,398.00 25.82 21.96 29.81 25.06

5.Construction services 5.43 50.00 45.31 430.00 12.57 120.00 -88.02 -88.37 -56.80 -58.33

5.1 Construction abroad 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

5.2 Construction in the compiling economy 5.43 50.00 45.31 430.00 12.57 120.00 -88.02 -88.37 -56.80 -58.33

6. Insurance and Pension services 1,641.33 15,100.00 2,107.26 20,000.00 2,013.85 19,230.00 -22.11 -24.50 -18.50 -21.48

6.1 Direct Insurance 258.16 2,375.00 280.69 2,664.00 501.73 4,791.00 -8.03 -10.85 -48.55 -50.43

6.1.1 Life insurance 7.07 65.00 1.48 14.00 0.10 1.00 377.70 364.29 6970.00 6400.00

6.1.2 Freight insurance 206.52 1,900.00 158.04 1,500.00 385.39 3,680.00 30.68 26.67 -46.41 -48.37

6.1.3 Other direct insurance 44.57 410.00 121.17 1,150.00 116.24 1,110.00 -63.22 -64.35 -61.66 -63.06

6.2 Reinsurance 1,358.28 12,496.00 1,796.96 17,055.00 1,512.12 14,439.00 -24.41 -26.73 -10.17 -13.46

6.3 Auxiliary insurance services 24.89 229.00 29.61 281.00 0.00 0.00 -15.94 -18.51 100.00 100.00

6.4 Pension and standardized guarantee

services
0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

Contd.

Description
* December, 2017 ** November, 2017 ** December, 2016

% Change in December, 2017

over

November, 2017 December, 2016

298

10.24 Import of Services by Sectors (Detail)

(Monthly)
Rs. in Millions

Dollars in Thousands

Rs $ Rs $ Rs $ Rs $ Rs $

7. Financial services 2,923.96 26,900.00 1,338.11 12,700.00 5,114.76 48,840.00 118.51 111.81 -42.83 -44.92

7.1 Explicitly charged and other financial

services
2,923.96 26,900.00 1,338.11 12,700.00 4,800.59 45,840.00 118.51 111.81 -39.09 -41.32

7.2 Financial intermediation service charges

indirectly measured (FISIM)
0.00 0.00 0.00 0.00 314.17 3,000.00 0.00 0.00 -100.00 -100.00

8. Charges for the use of intellectual services 1,636.98 15,060.00 2,704.66 25,670.00 1,352.00 12,910.00 -39.48 -41.33 21.08 16.65

9. Telecommunication, Computer and

information services
4,545.72 41,820.00 3,722.48 35,330.00 3,351.19 32,000.00 22.12 18.37 35.64 30.69

9.1 Telecommunications services 1,423.94 13,100.00 1,064.17 10,100.00 907.96 8,670.00 33.81 29.70 56.83 51.10

9.1.1 Call centres 0.00 0.00 0.11 1.00 0.73 7.00 -100.00 -100.00 -100.00 -100.00

9.1.2 Telecommunication services 1,423.94 13,100.00 1,064.06 10,099.00 907.23 8,663.00 33.82 29.72 56.95 51.22

9.2 Computer services 2,885.91 26,550.00 2,531.87 24,030.00 2,213.88 21,140.00 13.98 10.49 30.36 25.59

9.2.1 Hardware consultancy services 1.09 10.00 10.11 96.00 0.00 0.00 -89.22 -89.58 100.00 100.00

9.2.2 Software consultancy services 979.80 9,014.00 691.71 6,565.00 1,878.45 17,937.00 41.65 37.30 -47.84 -49.75

9.2.3 Maintenance & repairs of computer 15.65 144.00 62.27 591.00 73.41 701.00 -74.87 -75.63 -78.68 -79.46

9.2.4 Export / Import of Computer Software 1,615.24 14,860.00 1,715.94 16,286.00 153.11 1,462.00 -5.87 -8.76 954.95 916.42

9.2.5 Other Computer services 274.13 2,522.00 51.84 492.00 108.91 1,040.00 428.80 412.60 151.70 142.50

9.3 Information services 235.87 2,170.00 126.44 1,200.00 229.35 2,190.00 86.55 80.83 2.84 -0.91

9.3.1 News agency services 160.87 1,480.00 100.52 954.00 183.90 1,756.00 60.04 55.14 -12.52 -15.72

9.3.2 Other information services 75.00 690.00 25.92 246.00 45.45 434.00 189.35 180.49 65.02 58.99

10. Other business services 34,147.29 314,150.00 29,296.09 278,050.00 21,680.44 207,023.00 16.56 12.98 57.50 51.75

10.1 Research and development services 8.70 80.00 10.54 100.00 41.89 400.00 -17.46 -20.00 -79.23 -80.00

10.2 Professional and management

consulting services
639.14 5,880.00 2,241.06 21,270.00 2,165.71 20,680.00 -71.48 -72.36 -70.49 -71.57

10.2.1 Legal, accounting, management

consulting, and public relations
456.53 4,200.00 2,061.94 19,570.00 1,917.51 18,310.00 -77.86 -78.54 -76.19 -77.06

10.2.1.1 Legal services 268.48 2,470.00 717.52 6,810.00 334.07 3,190.00 -62.58 -63.73 -19.63 -22.57

10.2.1.2 Accounting, auditing, bookkeeping,

and tax consulting services
61.96 570.00 9.48 90.00 1.05 10.00 553.59 533.33 5800.95 5600.00

10.2.1.3 Business and management

consulting and public relations services
126.09 1,160.00 1,334.94 12,670.00 1,582.39 15,110.00 -90.55 -90.84 -92.03 -92.32

10.2.2 Advertising, market research, and

public opinion polling
182.61 1,680.00 179.12 1,700.00 248.20 2,370.00 1.95 -1.18 -26.43 -29.11

10.3 Technical, trade-related and other

business services
33,499.45 308,190.00 27,044.49 256,680.00 19,472.84 185,943.00 23.87 20.07 72.03 65.74

10.3.1 Architectural, engineering, scientific

and other technical services
3,437.01 31,620.00 5,213.34 49,480.00 3,079.96 29,410.00 -34.07 -36.10 11.59 7.51

10.3.2 Waste treatment and de-pollution,

agricultural and mining services
0.00 0.00 0.00 0.00 75.40 720.00 0.00 0.00 -100.00 -100.00

10.3.3 Operating leasing services 2,048.95 18,850.00 2,091.45 19,850.00 1,037.82 9,910.00 -2.03 -5.04 97.43 90.21

10.3.4 Trade-related services 1.20 11.00 176.38 1,674.00 326.53 3,118.00 -99.32 -99.34 -99.63 -99.65

10.3.5 Other business services n.i.e. 28,012.29 257,709.00 19,563.32 185,676.00 14,953.13 142,785.00 43.19 38.79 87.33 80.49

11. Personal, cultural, and recreational

services
61.96 570.00 18.96 180.00 115.62 1,104.00 226.79 216.67 -46.41 -48.37

11.1 Audiovisual and related services 1.09 10.00 1.05 10.00 104.10 994.00 3.81 0.00 -98.95 -98.99

11.1.1 Audiovisual services 1.09 10.00 0.21 2.00 72.68 694.00 419.05 400.00 -98.50 -98.56

11.1.2 Artistic related services 0.00 0.00 0.84 8.00 31.42 300.00 -100.00 -100.00 -100.00 -100.00

11.2 Other personal, cultural, and

recreational services
60.87 560.00 17.91 170.00 11.52 110.00 239.87 229.41 428.39 409.09

12. Government services, n.i.e. 3,819.63 35,140.00 4,632.80 43,970.00 8,336.10 79,600.00 -17.55 -20.08 -54.18 -55.85

12.1 Embassies and consulates 1,825.03 16,790.00 1,758.50 16,690.00 990.70 9,460.00 3.78 0.60 84.22 77.48

12.2 Military units and agencies 19.57 180.00 60.06 570.00 26.18 250.00 -67.42 -68.42 -25.25 -28.00

12.3 Other 1,975.03 18,170.00 2,814.24 26,710.00 7,319.22 69,890.00 -29.82 -31.97 -73.02 -74.00

* Provisional ** Revised

Note: 1. The data are presented as per BPM6(EBOPS 2010) classification aligned with IMTS 2010 classification

Description
* December, 2017 ** November, 2017 ** December, 2016

% Change in December, 2017

over

November, 2017 December, 2016

299

10.24 Import of Services by Sectors (Detail)
(Monthly)

Rs. in Millions

Dollars in Thousands

Rs $ Rs $ Rs $

Services 544,927.61 5,145,254.00 493,969.00 4,720,071.00 10.32 9.01

1.Manufacturing services on physical inputs owned

by others
0.00 0.00 0.00 0.00 0.00 0.00

1.1 Goods for processing in reporting economy 0.00 0.00 0.00 0.00 0.00 0.00

1.2 Goods for processing abroad 0.00 0.00 0.00 0.00 0.00 0.00

2.Maintenance and repair services n.i.e. 1,955.08 18,460.00 3,280.87 31,350.00 -40.41 -41.12

3. Transport 202,054.25 1,907,814.00 189,130.98 1,807,222.00 6.83 5.57

3.1 Sea transport 127,760.94 1,206,330.00 107,180.25 1,024,150.00 19.20 17.79

3.1.1 Passenger 0.00 0.00 0.00 0.00 0.00 0.00

3.1.2 Freight 113,436.78 1,071,080.00 95,927.97 916,630.00 18.25 16.85

3.1.3 Other 14,324.16 135,250.00 11,252.28 107,520.00 27.30 25.79

3.2 Air transport 72,262.62 682,310.00 77,746.62 742,900.00 -7.05 -8.16

3.1.1 Passenger 55,951.61 528,300.00 54,486.47 520,640.00 2.69 1.47

3.1.2 Freight 12,569.25 118,680.00 10,260.17 98,040.00 22.51 21.05

3.1.3 Other 3,741.76 35,330.00 12,999.98 124,220.00 -71.22 -71.56

3.3 Road transport 1,163.62 10,987.00 969.61 9,265.00 20.01 18.59

3.3.1 Passenger 0.00 0.00 0.00 0.00 0.00 0.00

3.3.2 Freight 860.72 8,127.00 745.65 7,125.00 15.43 14.06

3.3.3 Other 302.90 2,860.00 223.96 2,140.00 35.25 33.64

3.4 Rail transport 463.56 4,377.00 401.55 3,837.00 15.44 14.07

3.4.1 Passenger 463.56 4,377.00 401.55 3,837.00 15.44 14.07

3.4.2 Freight 0.00 0.00 0.00 0.00 0.00 0.00

3.4.3 Other 0.00 0.00 0.00 0.00 0.00 0.00

3.5 Postal and courier services 403.51 3,810.00 2,832.95 27,070.00 -85.76 -85.93

3.6 Electricity transmission 0.00 0.00 0.00 0.00 0.00 0.00

3.7 Other supporting and auxiliary transport service 0.00 0.00 0.00 0.00 0.00 0.00

 4. Travel 111,685.05 1,054,540.00 108,335.61 1,035,190.00 3.09 1.87

4.1 Business 3,521.47 33,250.00 1,522.70 14,550.00 131.26 128.52

4.1.1 Acquisition of goods and services by border,

seasonal, and other short-term workers
0.00 0.00 0.00 0.00 0.00 0.00

4.1.2 Other 3,521.47 33,250.00 1,522.70 14,550.00 131.26 128.52

4.2 Personal 108,163.58 1,021,290.00 106,812.91 1,020,640.00 1.26 0.06

4.2.1 Health-related expenditure 251.00 2,370.00 334.89 3,200.00 -25.05 -25.94

4.2.2 Education-related expenditure 7,386.08 69,740.00 5,691.02 54,380.00 29.78 28.25

4.2.3 Other 100,526.50 949,180.00 100,787.00 963,060.00 -0.26 -1.44

4.2.3.1 Religious travel 18,875.91 178,228.00 32,627.21 311,766.00 -42.15 -42.83

4.2.3.2 Other 81,650.59 770,952.00 68,159.79 651,294.00 19.79 18.37

5.Construction services 341.03 3,220.00 355.82 3,400.00 -4.16 -5.29

5.1 Construction abroad 0.00 0.00 0.00 0.00 0.00 0.00

5.2 Construction in the compiling economy 341.03 3,220.00 355.82 3,400.00 -4.16 -5.29

6. Insurance and Pension services 11,806.72 111,480.00 12,441.13 118,880.00 -5.10 -6.22

6.1 Direct Insurance 2,781.27 26,261.00 3,199.97 30,577.00 -13.08 -14.12

6.1.1 Life insurance 28.70 271.00 13.29 127.00 115.95 113.39

6.1.2 Freight insurance 1,099.33 10,380.00 1,132.34 10,820.00 -2.92 -4.07

6.1.3 Other direct insurance 1,653.24 15,610.00 2,054.34 19,630.00 -19.52 -20.48

6.2 Reinsurance 8,787.68 82,974.00 9,235.30 88,247.00 -4.85 -5.98

6.3 Auxiliary insurance services 237.77 2,245.00 5.86 56.00 3957.51 3908.93

6.4 Pension and standardized guarantee services 0.00 0.00 0.00 0.00 0.00 0.00

Contd.

Description
* July - December, 2017 ** July - December, 2016

% Change in July - December, 2017

over

July - December, 2016

300

10.25 Import of Services by Sector (Detail)

(Cummulative)
Rs. in Millions

Dollars in Thousands

Rs $ Rs $ Rs $

7. Financial services 9,315.74 87,960.00 15,053.27 143,840.00 -38.11 -38.85

7.1 Explicitly charged and other financial services 9,315.74 87,960.00 12,855.56 122,840.00 -27.54 -28.39

7.2 Financial intermediation service charges

indirectly measured (FISIM)
0.00 0.00 2,197.71 21,000.00 -100.00 -100.00

8. Charges for the use of intellectual services 13,638.93 128,780.00 12,524.86 119,680.00 8.89 7.60

9. Telecommunication, Computer and information

services
25,427.64 240,090.00 20,763.13 198,400.00 22.47 21.01

9.1 Telecommunications services 6,103.52 57,630.00 5,794.63 55,370.00 5.33 4.08

9.1.1 Call centres 0.74 7.00 1.15 11.00 -35.65 -36.36

9.1.2 Telecommunication services 6,102.78 57,623.00 5,793.48 55,359.00 5.34 4.09

9.2 Computer services 18,459.90 174,300.00 14,138.60 135,100.00 30.56 29.02

9.2.1 Hardware consultancy services 128.04 1,209.00 8.69 83.00 1373.42 1356.63

9.2.2 Software consultancy services 5,344.16 50,460.00 11,346.67 108,422.00 -52.90 -53.46

9.2.3 Maintenance & repairs of computer 252.91 2,388.00 713.84 6,821.00 -64.57 -64.99

9.2.4 Export / Import of Computer Software 12,210.12 115,289.00 1,493.50 14,271.00 717.55 707.86

9.2.5 Other Computer services 524.67 4,954.00 575.90 5,503.00 -8.90 -9.98

9.3 Information services 864.22 8,160.00 829.90 7,930.00 4.14 2.90

9.3.1 News agency services 640.01 6,043.00 618.71 5,912.00 3.44 2.22

9.3.2 Other information services 224.21 2,117.00 211.19 2,018.00 6.17 4.91

10. Other business services 138,306.29 1,305,900.00 100,838.27 963,550.00 37.16 35.53

10.1 Research and development services 134.50 1,270.00 138.14 1,320.00 -2.64 -3.79

10.2 Professional and management consulting

services
7,096.96 67,010.00 4,530.42 43,290.00 56.65 54.79

10.2.1 Legal, accounting, management consulting,

and public relations
5,165.18 48,770.00 2,632.02 25,150.00 96.24 93.92

10.2.1.1 Legal services 1,456.25 13,750.00 501.29 4,790.00 190.50 187.06

10.2.1.2 Accounting, auditing, bookkeeping, and tax

consulting services
110.15 1,040.00 36.63 350.00 200.71 197.14

10.2.1.3 Business and management consulting and

public relations services
3,598.78 33,980.00 2,094.10 20,010.00 71.85 69.82

10.2.2 Advertising, market research, and public

opinion polling
1,931.78 18,240.00 1,898.40 18,140.00 1.76 0.55

10.3 Technical, trade-related and other business

services
131,074.83 1,237,620.00 96,169.71 918,940.00 36.30 34.68

10.3.1 Architectural, engineering, scientific and

other technical services
14,256.38 134,610.00 11,762.98 112,400.00 21.20 19.76

10.3.2 Waste treatment and de-pollution, agricultural

and mining services
2.12 20.00 699.08 6,680.00 -99.70 -99.70

10.3.3 Operating leasing services 10,716.91 101,190.00 7,702.45 73,600.00 39.14 37.49

10.3.4 Trade-related services 279.92 2,643.00 2,115.56 20,215.00 -86.77 -86.93

10.3.5 Other business services n.i.e. 105,819.50 999,157.00 73,889.64 706,045.00 43.21 41.51

11. Personal, cultural, and recreational services 308.19 2,910.00 592.23 5,659.00 -47.96 -48.58

11.1 Audiovisual and related services 92.14 870.00 524.21 5,009.00 -82.42 -82.63

11.1.1 Audiovisual services 90.23 852.00 460.37 4,399.00 -80.40 -80.63

11.1.2 Artistic related services 1.91 18.00 63.84 610.00 -97.01 -97.05

11.2 Other personal, cultural, and recreational

services
216.05 2,040.00 68.02 650.00 217.63 213.85

12. Government services, n.i.e. 30,088.69 284,100.00 30,652.83 292,900.00 -1.84 -3.00

12.1 Embassies and consulates 9,871.76 93,210.00 4,991.94 47,700.00 97.75 95.41

12.2 Military units and agencies 145.10 1,370.00 72.21 690.00 100.94 98.55

12.3 Other 20,071.83 189,520.00 25,588.68 244,510.00 -21.56 -22.49

* Provisional ** Revised

Note: 1. The data are presented as per BPM6(EBOPS 2010) classification aligned with IMTS 2010 classification

301

10.25 Import of Services by Sector (Detail)
(Cummulative)

Rs. in Millions

Dollars in Thousands

Description
* July - December, 2017 ** July - December, 2016

% Change in July - December, 2017

over

July - December, 2016

PUNJAB

Chief Statistical Officer,
Regional Office,
Pakistan Bureau of Statistics,
Plot No.7,
Gul Plaza, (1st & 2nd Floor),
I.J. Principal Road,
Near Pindora Chungi,
Rawalpindi
Phone: 051– 4411528
Fax 051 - 4410474

Statistical Officer (I/C),
Regional Office,
Pakistan Bureau of Statistics,
USAID Building,
Gurumangat Road,
Gulberg-III,
Lahore.
Phone & Fax:042-99263266
Email:lhrfbs@lhr.comsats.net.pk

Statistical Officer (I/C),
Regional Office,
Pakistan Bureau of Statistics,
House # 20, Block-T,
New Multan Colony, Rahim Chowk,
Masoom Shah Road,
Multan.
Phone & Fax:061-9220177
E-mail:muxfbs@brain.net.pk

Chief Statistical Officer,
Regional Office,
Pakistan Bureau of Statistics,
51-B, Satellite Town,
Gujranwala.
Phone & Fax: 055-9200418

Chief Statistical Officer,
Regional Office,
Pakistan Bureau of Statistics,
House # 04, Rehman Town,
Satyana Road,
Faisalabad.
Phone & Fax: 041-9220049
E-mail:fsdfbs@fsd.comsats.net.pk

Chief Statistical Officer,
Regional Office,
Pakistan Bureau of Statistics,
House # 100/27-C,
Satellite Town,
Sargodha
Phone:048-9230411

Chief Statistical Officer,
Regional Office,
Pakistan Bureau of Statistics,
9-A (Ground Floor), Block-X
Rafi Qamar Road, Satellite Town,
Bahawalpur.
Phone & Fax: 062-9250026

Statistical Officer(I/C),
Field Office,
Pakistan Bureau of Statistics,
Hasan Pura, Opp. Passport
Office, Kashmir Road,
Sialkot.
Phone & Fax: 052-3573581
E-mail:sktfbs@skt.comsats.net.pk

Statistical Officer(I/C),
Field Office,
Pakistan Bureau of Statistics,
House # 19/24, Street # 3,
Shadab Colony, Railway Line,
Jhang Saddar.
Phone & Fax: 047-9200194

Statistical Officer(I/C),
Field Office.
Pakistan Bureau of Statistics,
House at Kasra #51/11/1/3/2
Ground Floor, Chak # 9/W.B.
Behind Cooperative Workshop,
Burawala Road,
Vehari.
Phone & Fax: 067-3364219

Statistical Officer (I/C),
Field Office,
Pakistan Bureau of Statistics,
House # E-83-D, Mohallah
Ahmed Gul Khan Wala,
Street Karnal Aslam Khan,
Near Obaid Noor Hospital
Mianwali.
Phone: 0459-231626

Statistical Officer (I/C),
Field Office,
Pakistan Bureau of Statistics
House # H 224-C, Ground Floor
Street # 4, Khyaban-e-Sarwar,
Dera Ghazi Khan.
Phone: 064-2401850

Statistical Officer(I/C),
Field Office,
Pakistan Bureau of Statistics,
House # 4, Shafi Town,
Near Grid Station,
Main Shahbazpur Road,
Rahim Yar Khan.
Phone & Fax: 068-5871754

Statistical Officer (I/C),
Field Office,
Pakistan Bureau of Statistics,
House # 43 B-7, Gulistan Colony,
Near Govt. Girls College
Sahiwal.
Phone: 040-9200242

Statistical Officer(I/C),
Field Office,
Pakistan Bureau of Statistics,
165-A, Qasim Road,
Bahawalnagar.
Phone & Fax: 063-9240049

SINDH:

Chief Statistical Officer,
Regional Office,
Pakistan Bureau of Statistics,
1-B, S.M.C.H. Society
Karachi.
Phone & Fax: 021- 34557933
Email:khifbs@khi.comsats.net.pk

Chief Statistical Officer,
Regional Office,
Pakistan Bureau of Statistics,
Bunglow # A-46,
G.O.R. Colony,
Unit # 1, Latifabad,
Hyderabad.
Fax & Phone: 022-9200641

Chief Statistical Officer,
Regional Office,
Pakistan Bureau of Statistics,
Bunglow # 10-A,
Professor Housing Society,
Shikarpur Road,
Sukkur.
Phone & Fax: 071-5807132

REGIONAL AND FIELD OFFICES OF PAKISTAN BUREAU OF STATISTICS

Chief Statistical Officer,
Regional Office,
Pakistan Bureau of Statistics,
Building # 45/17, Ward "C",
Near Shah Latif Market,
Lohari Mohallah,
Larkana.
(Phone: 074-9410010)
Fax:074-4054438

Statistical Officer(I/C),
Field Office,
Pakistan Bureau of Statistics,
House # 180,
Um-e-Hain, Near satari
Cotton Factory, Ring Road
Mirpur Khas.
Phone & Fax: -0233-923096

Statistical Officer(I/C),
Field Office,
Pakistan Bureau of Statistics,
House # 68, Mubariak Colony,
Jam sahib Road,
Nawabshah(Shaheed Benazerabad).
Phone & Fax: 0244-9370311

Statistical Officer(I/C),
Field Office,
Pakistan Bureau of Statistics,
House # 199 Marakhpur,
Opp. DHO Office,
Sehwan Road, Dadu Town,
Dadu.
Phone & Fax: 025-9200345

Statistical Officer(I/C),
Field Office,
Pakistan Bureau of Statistics,
House # 2929-I, 1st Family Line,
Shah Abdul Latif Road,
Near Rifal Naka,
Jacobabad.
Phone : 0722-653403

KHYBER PAKHTOON KHWA

Chief Statistical Officer,
Regional Office,
Pakistan Bureau of Statistics,
State Life Insurance Building,
2nd Floor, 34-The Mall,
Peshawar Cantt.
Phone: 091-9213097
Fax – 091-9213098
E-mail:pshfbs@pes.comsats.net.pk

Chief Statistical Officer,
Regional Office,
Pakistan Bureau of Statistics,
Building #558-D,
Mohallah Ghazni Khel,
Bannu.
Phone & Fax: 0928-9270191

Statistical Officer (I/C),
Regional Office,
Pakistan Bureau of Statistics,
Shams-ur-Rehman Building,
Near Nadra Office, Rahimabad,
G.T. Road,
Mingora/Swat.
Phone: 0946-9240283

Chief Statistical Officer,
Regional Office,
Pakistan Bureau of Statistics,
Bunglow # 896, Mansehra Road,
Post office Jhangi,
Abbottabad.
Phone & Fax: 0992-9310231

Chief Statistical Officer,
Regional Office,
Pakistan Bureau of Statistics,
House # A-3,
Shah Jhan Shaheed Town,
Near Coach Adda of Bannu
Dera Ismail Khan,
Phone:0966-9280279

BALOCHISTAN:

Chief Statistical Officer,
Regional Office,
Pakistan Bureau of Statistics,
Chandio House No.2,
Arbab Karam Khan Road,
Near Elementary College,
Quetta.
Phone: 081-9239804
Fax:081-2471126

Statistical Officer(I/C),
Field Office,
Pakistan Bureau of Statistics,
Dak Khana Road, Near Civil Hospital,
Singani Sar,
Turbat.
Phone: 0852-412267
Fax:0852-413383

Statistical Officer (I/C),
Field Office,
Pakistan Bureau of Statistics,
Haroon Market,
Opp:Girls High School,
Hospital Road,
Khuzdar.
Phone & Fax: 0848-412760

Statistical Officer (I/C),
Field Office,
Pakistan Bureau of Statistics,
Building # 2-II/E,
Hazara Mohallah,
Loralai.
Phone & Fax: 0824-660560

NORTHERN AREAS:

Statistical Officer (I/C),
Field Office,
Pakistan Bureau of Statistics,
Haidar Pura, Near Agha Khan Health
Centre, Chinar Bagh,
Gilgit.
Phone & Fax: 05811-920972

AZAD KASHMIR:

Chief Statistical officer,
Regional Office,
Pakistan Bureau of Statistics,
Flat # 304, Al-Saif Plaza,
Upper Gojra Bypass.
Muzaffarabad.
Phone & Fax: 05822-923169

E Estimated

P/* Provisional, Preliminary

R/r Revised

- Nil

.. Negligible

… Not available

% Percentage

Admn Administration

ALOOCHA A kind of fruit

ARVI A type of root vegetable

AV. Average

BABUL A kind of fire wood

BBLS. Barrels

BIRYANI A dish of rice prepared

BOT. Bottle

CAP. Capsule

CFT. Cubic feet

CH. Charge

CHAPATI A kind of bread

CIG. Cigarette

Comm. Communication

CRT. Carton / Crate

CUM./CM. Cubic meter

DESI. Indigenous

Distt. Distribution

DOZ Dozen

ENG. English

EX. Exercise

GLS. Glass

GM. Gram

H.OP. Hand operated

HP. Horse power

INJ. Injection

KHADDI Hand-loom

KIKAR A kind of fire wood

KG. Kilogram

KM. Kilometer

KORMA A variety of meat curry

KWH. Kilowatt / hour

LB. Pound

LTR. Litre

LUNGI A kind of cloth

MALTA &

MOSAMBI A variety of Orange

MED. Medium

MG. Milligram

MMCFT. Million cubic feet

MN. Million

M/o. Ministry of

MTR. Meter

MT. Metric Ton

ML. Milliliter

NES. Not else where specified

NO. Number

NR. Not reported

N.S. Not specified

PKT. Packet

PC. Piece

QLTY. Quality

QTY. Quantity

RASGULLA A form of sweetmeat

R.P.M. Revolution per minute

RS. Rupees

SAMOSA A form of patty

SHAL. Shalwar

SHEESHAM A variety of sup. Qlty. Wood.

Sq. Square

SQM. Square meter

SUP. Superior

STND. Standard

SQFT. Square feet

SYN. Synthetic

THNO. Thousand number

TAB. Table

TANDOORI Oven-Baked

TKT. Ticket

TL. Tube light

TOTA. Broken rice

UNI. Uniform

Urd. Urdu

VEG. Vegetable

W. Watt

One Metric Ton 2004 Lbs.
 1000 Kgs
One Ton 1.0160 M.Tons
(2240 Lbs.) 27.22 Maunds
 1016.04 Kgs.
 1.0610 M. Tons

20 Hundred
 weight

One Pound 0.4536 Kg.
 16 Oz.
 0.4861 Seer
One Ounce 28.35 Gms.

One Kilogram 2.2046 Lbs.
 0.0197 Hundred weight
 0.0268 Maund
 1.0717 Seers
One Hundred weight
(112 Lbs.) 50.8932 Kgs.
 1.3610 Maunds
One Gram 0.0857 Tola
One Tonne 0.9842 Long Ton
 1.1023 Short Ton
One Bale (Cotton)170.0971 Kilograms
 (375 Lbs.) 4.5571 Maunds

LIQUID

One Imperial (Gallon)4.5435 Ltrs.
One Litre 0.2199 Imperial Gallon

LENGTH

One Mile 1.6093 Kms.

 1760 Yards

One Yard 0.9144 Meter

One Foot 0.3048 Meter

One Kilometer 0.6214 mile

One Meter 1.0936 Yards

One Square Mile 2.5899 Sq. Kilometer

 640 Acres

 258.9984 Hectares

One Acre .4074 Hectare

 4840 Sq. Yards.

One Square Kilometer 0.3861 Sq. Mile

 100 Hectares

One Hectare 2.4711 Acres

One Square Yards 0.8361 Sq. meter.

One Cubic Meter 35.3147 Cubic feet

SYMBOLS, ABBREVIATIONS AND CONVERSION

01. Monthly Bulletin of Statistics

02. Review of Foreign Trade

03. Pakistan Statistical Pocket Book

04. Pakistan Statistical Yearbook

05. Foreign Trade Statistics of Pakistan Imports (two volumes)

06. Foreign Trade Statistics of Pakistan Exports (one volume)

07. Labour Force Survey

08. Brochure of National Accounts

09. Pakistan Demographic Survey

10. Census of Manufacturing Industries

11. Survey of Small Household Manufacturing Industries

12. Rent Survey of Dwellings

13. Socio Economic Indicators at District Level

 (Punjab, Sindh, Khyber Pakhtoon Khwa & Balochistan)

14. Census of Private Educational Institutions in Pakistan

15. Census of Software Industry and related services of Pakistan

16. Supply & Use Table of Pakistan

17. Mechanized Road Transport Survey

18. Survey of Private Recreational, Cultural & Entertainment Services

19. Survey of Private Laundry, Dry Cleaning & Dyeing Services

20. Survey of Private Medical, Dental & Other Health Services

21. Survey of Private Educational Services

22. Pakistan, 2000 – An Official Hand Book on Statistics

23. 50 Years of Pakistan in Statistics (Four Volumes)

24. Pakistan Social & Living Standard Measurement Survey National/Provincial

25. Household Integrated Economic Survey (HIES) National/Provincial

SELECTED PUBLICATIONS OF PAKISTAN BUREAU OF STATISTICS

ISLAMABAD
6 – Mauve Area, G-8/4.
Taleemi Chowk
Phone # 051 - 926 11 25
 051 - 226 13 72

RAWALPINDI

NBF Book Shop
178-B, Sarwar Road,
Rawalpindi Cantt.
Phone # 051 – 927 25 30

WAH CANTT
NBF Book Shop
Central Library Premises
Phone # 051- 931 40 04

LAHORE

NBF Book Shop
56/57 Shadman Colony,
Shadman Market,
Phone # 042 – 755 01 61 &
753 03 29
Fax # 042 – 758 77 35

FAISALABAD

NBF Book Shop
Shop No.10,
Hashmi Hall Shopping Centre,
University of Agriculture,
Phone # 041 – 264 81 79

MULTAN

NBF Book Shop
Plot # 4-5-6, M.D.A. Road,
Near Multan Art Council
Phone # 061 – 920 12 81

BAHAWALPUR

NBF Book Shop
Quaid-e-Azam Medical College,
Near Library.
Cell # 0301 – 724 76 13

PESHAWAR

NBF Book Shop
Phase-V, Sector B-2,
Plot No.36-37,
Hayatabad.
Phone # 091 – 589 27 44
 921 72 73
Fax # 091 921 72 73

NBF Book Shop
48/D, F-6, Jamrud Road,
University Town,
Phone # 091 – 921 69 03
Fax # 091 – 921 69 04

BANNU

Old Municipal Library Premises,
Near to Qazi Muhib Stadium,
Cell # 0346 – 915 50 18

KOHAT
3

rd
 Block, 1

st
 Floor,

Distt. Govt. Complex

D.I. KHAN
NBF Book Shop
C/o. Executive Distt. Officer,
Literacy, Sports and Education,
Phone # 0961 – 928 01 29

ABBOTABAD

Public Library
1st Floor, Jalal Baba Auditorium,
Phone # 0992 – 931 02 91

KARACHI

National Book Foundation
(Regional Office)
Liaquat Memorial Library Premises,
Ground Floor, Stadium Road,
Phone # 021– 923 18 06 & 923 10 88
Fax # 923 10 89

HYDERABAD

NBF Book Shop
GOR Colony,
C-22, Latifabad No.1,
Phone # 022 – 931 08 92

JAMSHORO
Shop No.14, Liaquat University of
Medical & Health Science

NAWABSHAH
M.H. Khawaja DC High School,
Opp. NMC Hospital Road
Cell # 0301 – 389 58 46

SUKKUR

Public Library
Old Sukkur,
Phone # 071 – 562 51 03

LARKANA

NBF Book Shop
Chandka Medical College
Main Gate
Phone # 0741-941 02 29

JACOBABAD
Red Crescent Building,
Near T.B. Hospital
Phone # 0722 – 65 08 17

QUETTA
NBF Book Shop
3-7/5, Faiz Muhammad Road,
Phone # 081 - 920 15 70
Fax # 081 - 920 18 69

PUBLISHED ON BEHALF OF NATIONAL BOOK FOUNDATION

PRINTED AT REPRODUCTION & PRINTING UNIT, PBS, KARACHI

SALE CENTERS WHERE PAKISTAN BUREAU OF STATISTICS

PUBLICATIONS ARE AVAILABLE

