

PBS – 415

 200

PAKISTAN

STATISTICAL

YEAR BOOK, 2017

GOVERNMENT OF PAKISTAN
STATISTICS DIVISION

PAKISTAN BUREAU OF STATISTICS

Price: Rs. 1400

P R E F A C E

 Pakistan Statistical Year Book, is one of the regular annual

publications of the Pakistan Bureau of Statistics, being issued since

1952. The present issue of 2017 seeks to provide a comprehensive

overview of different socio-economic aspects of the country covering

the financial year 2016-2017.

 The publication includes data for the last ten years relating to

climate, population, labour force, education, health, national

accounts, agriculture, energy & mining, manufacturing, transport &

communications, money & credit, public finance, prices, trade,

balance of payments, foreign economic assistance and development

planning etc.

 Efforts have been made to design the statistical year book to

meet the rapidly increasing requirements of the policy makers,

researchers and other data users of public as well as private sectors.

It is hoped that the data users will find this publication useful.

 SHAISTA SOHAIL

 Secretary/Chief Statistician

MS. SHAISTA SOHAIL

Secretary/Chief Statistician

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.

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 --

Mr. Khawaja Mazhar Jamal Joint Census Commissioner 021-99225210 0321-2516265
 Fax:99225219

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. Abdul Haque Chief Statistical Officer 021-99225215 --

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

__
 Contd.

C O N T E N T S

** EXPLANATORY NOTES VII

1. AGRICULTURE

1.1 Land Utilization 01
1.2(a) Acreage Index of Important Crops 2005-06 Base 03
1.2(b) Quantum Index of Important Crops 2005-06 Base 03
1.2(c) Value Index of Important Crops 2005-06 Base 03
1.3 Number and Areas of Private Farms, Classified by Size – 2010 04
1.4(a) Number and Area of Farms by Size of Farm – 2000 05
1.4(b) Number and Area of Farms by Size of Farm – 1990 05
1.5 Area, Production and Yield per Hectare of Agricultural Crops 06
1.6 Area, Production and Yield per Hectare of Fruits, Vegetables and Condiments 34
1.7 Area and Production of Wheat Crop by Source of Irrigation 56
1.8(a) Variety-wise Area Production and Yield of Rice Crops 58
1.8(b) Variety-wise Area Production and Yield of Rice Crops 59
1.9 Local Production of Fertilizers by variety. 60
1.10 Import of Fertilizers by Variety 61
1.11 Province-wise Consumption of Fertilizers 62
1.12 Crop-wise Consumption of Fertilizers 63
1.13 Number of Agriculture Tractors Imported and Tractors Local Manufactured 64
1.14 Overall Water Availability 65
1.15 Area Irrigated by Different Sources 66
1.16 Season-wise Rivers inflow at Rim-Stations 67
1.17 Province-wise Canal Withdrawals 68
1.18 Command-wise Canal Withdrawals 69
1.19 Escapages below Panjnad and Kotri Barrages 70
1.20 Out put of Major Forest Products 70
1.21 Fish Production 71
1.22 Estimated Live Stock Population 72
1.23 Estimated Production of Live Stock Products 73

2. BALANCE OF PAYMENTS

2.1 Gold, Foreign Exchange Reserves and Special Drawing Rights of Pakistan
 as on 30th June 74
2.2 Pakistan’s Balance of Payments 75

3. CLIMATE
3.1 Temperature at Selected Stations 86
3.2 Rainfall at Selected Stations 88
3.3 30 Years Long-Term Monthly Average Normal Temperature at Selected Stations
 1981 to 2010 89
3.4 30 Years Long-Term Monthly normal Rainfall at Selected Stations, 1981 to 2010 92

__
 Contd.

II

4. CO-OPERATIVE

4.1 Co-Operative Societies 94
4.2 Co-Operative Societies by Type 96

5. DEVELOPMENT AND PLANNING

5.1 Plan Allocations and Utilization 116
5.2(a) Public Sector Expenditure 117
5.2(b) Medium Term Development Frame Work 2005-10 (Public Sector
 Development Program) (MTDF) 118
5.3(a) Public Sector Shares 119
5.3(b) Medium Term Development Frame Work 2005-10 (Public Sector Devp. Program) 120
5.4 GAI/GDP (Annual Growth Rate) 121
5.5 Physical Achievements and Structural Changes 122
5.6 Medium Term Development Framework (MTDF) 125

6. EDUCATION

6.1 Educational Institutions by Type, Level and Sex 126
6.2 Teachers in Educational Institutions by Type, Level and Sex 127
6.3 Enrolment in Educational Institutions by Type, Level and Sex 128
6.3(a) Enrolment in Educational Institutions by Type, Level and Sex 129
6.4 Number of Secondary Vocational Institutions by Type 130
6.5 Enrolment in Secondary Vocational Institutions by Type and Sex 130
6.6 Number of Institutions Enrolment and Teachers in Teachers Training
 (Below Degree Level by Sex) 131
6.7 Professional Colleges by Type and Sex 132
6.8 Enrolment in Professional Colleges by Type and Sex 133
6.9 Teachers in Professional Colleges by Type and Sex 134
6.10(a) Enrolment by Subject, Level and Sex in Allama Iqbal Open University 135
6.10(b) Enrolment by Subject, Level and Sex in Allama Iqbal Open University 137
6.10(c) Enrolment by Subject, Level and Sex in Allama Iqbal Open University 139
6.10(d) Enrolment by Subject, Level and Sex in Allama Iqbal Open University 142
6.11 Results Statistics by Sex and Groups (Matriculation) 145
6.12 Results Statistics by Sex and Groups (Intermediate) 151

7. ENERGY & MINING

7.1 Electricity Generation 157
7.2 Mineral Production in Pakistan 158
7.3 Mineral Production of Pakistan (Provincial Break-up) 160
7.4 Quantum Index of Mineral Production Base 2005-06 166

8. FOREIGN ECONOMIC ASSISTANCE

8.1 Grant Assistance Agreements Signed 167
8.2(a) Commitments of Foreign Economic Assistance by Type 168
8.2(b) Commitments of Foreign Economic Assistance by Type 169
8.3(a) Commitments of Foreign Economic Assistance by Sources 170

__
 Contd.

III

8.3(b) Commitments of Foreign Economic Assistance by Sources Medium & Long
 Terms (Loans & Grants) 171
8.4(a) Commitments of Long-Term Foreign Economic Assistance (Loans & Grants) 172
8.4(b) Commitments of Medium and Long-Term Foreign Economic Assistance
 (Loans & Grants) 173
8.5(a) Disbursements of Foreign Economic Assistance by Type (Loans & Grants) 174
8.5(b) Disbursements of Foreign Economic Assistance by Type (Loans & Grants) 175
8.6(a) Disbursements of Foreign Economic Assistance by Sources (Loans & Grants) 176
8.6(b) Disbursements of Foreign Economic Assistance by Type Medium & Long
 Terms (Loans & Grants) 177
8.7(a) Disbursements of Foreign Economic Assistance (Loans & Grants) 178
8.7(b) Disbursements of Foreign Economic Assistance Medium and Long Term 179
8.8(a) Debt Service Payments of Foreign Loans Repayable in Foreign Exchange 180
8.8(b) Debt Service Payments of Foreign Loans Repayable in Foreign Exchange 181
8.9 Loans and Credits Contracted (Medium & Long Term) 182
8.10 External Debt Liabilities 183

9. FOREIGN TRADE

9.1 Foreign Trade 187
9.2(a) Exports & Re-Exports by Routes 188
9.2(b) Imports & Re-Imports by Routes 188
9.3 Exports by Areas and Countries/Territories 189
9.4 Imports by Areas and Countries/Territories 199
9.5 Exports by Commodity Groups 209
9.6 Imports by Commodity Groups 221
9.7 Major Exports by Commodity 231
9.8 Major Imports by Commodity 232
9.9 Exports by Economic Categories 233
9.10 Imports by Economic Categories 233
9.11 Exports of Sports Goods by Type 234
9.12(a) Terms of Trade 235
9.12(b) Index Numbers of Unit Value by Group 236
9.13 Quantum Index Numbers by Groups 237

10. HEALTH

10.1 Hospitals/Dispensaries and Beds by Province (Progressive) 238
10.2 Health Institutions, Beds and Personnel (Progressive) 240
10.3 Registered Dental Doctors by Year of Registration 242
10.4 Immunization Coverage 243
10.5 Performance of Population Welfare Programme by Province 244

11. INSURANCE

11.1 Number of Insurance Companies Domestic and Foreign 246
11.2 Premium Paid on Casualty Insurance by Type of Policy 247
11.3 Assets of Foreign Insurance in Pakistan 248

__
 Contd.

IV

11.4 New life Insurance Business Effected and Total Business in Force 249
11.5 Postal Life Insurance Statistics. 250

12. LABOUR

12.1 Percentage Distribution of Employed Persons by Major Industry Division 254
12.2 Percentage Distribution of Population by Economic Category 258
12.3 Percentage Distribution of Employed Persons by Major Industry
 Division and Hours Worked 259
12.4 Percentage Distribution of Employed Persons by Occupational Groups 261

13. MANUFACTURING

13.1 Quantum Index Numbers of Large-Scale Manufacturing Industries 262
13.2 Production of Manufacturing Items 263
13.3 Number of Reporting Establishments – Pakistan 274
13.4 Industrial Cost by Industry Major Groups 276
13.5 Value of Production by Industry Major Groups 278
13.6 Census Value Added by Industry Major Groups 280

14. MONEY & CREDIT

14.1 State Bank of Pakistan-Assets of the Issue Department 282
14.2 State Bank of Pakistan – Liabilities and Assets of the Banking Department 283
14.3 Scheduled banks-Pakistani and Foreign 284
14.4 Scheduled Banks Consolidated Position Based on weekly position
 Liabilities & Assets (All Banks) 285
14.5 Classification of Scheduled Banks Advances by Economic Group Borrowers 286
14.6 Monetary Statistics 287
14.7 Bank Credit to Private and Public Sector 288
14.8 Gross / Net Investment of National Savings Schemes 289
14.9 Clearing House Returns 293
14.10 Loans Sanctioned and Disbursed by the House Building Finance Corporation 294
14.11 Loans Disbursed by Zarai Taraqiati Bank Limited by Province and Term 295

15. NATIONAL ACCOUNTS

15.1 Gross Domestic Product of Pakistan (at Current basic Prices) 298
15.2 Gross Domestic Product of Pakistan (at Constant Basic Price of 2005-06) 299
15.3 Expenditure on Gross Domestic Product at Current Prices 300
15.4 Expenditure on Gross Domestic Product at Constant Price of 2005-06 300
15.5(a) Gross Fixed Capital Formation Private, Public & General Government Sectors
 by Economic Activity (at Current Market Prices) 301
15.5(b) Gross Fixed Capital Formation Private Sector by Economic Activity
 (at Current Market Prices) 301
15.5(c) Gross Fixed Capital Formation Public & General Government Sectors
 by Economic Activity (at Current Market Prices) 301
15.6(a) Gross Fixed Capital Formation Private, Public & General Government Sectors
 by Economic Activity (at Constant Prices) 302
15.6(b) Private Sector by Economic Activity (at Constant Prices) 302

__
 Contd.

V

15.6(c) Gross Fixed Capital Formation Public and General Government Sectors
 by Economic Activity (at Constant Prices) 302
15.7 Real Growth Rates of GDP at Constant Basic Prices of 2005-06 303
15.8 Sectoral shares in GDP (at Constant Basic Prices) 304

16. POPULATION

16.1 Population of Pakistan by Sex 305
16.2 Birth Rates, Death Rates, Infant Mortality Rate and Natural Rate of
 Growth – Pakistan 306

17. PRICES

17.1 Index Numbers of Wholesale Prices by Groups 307
17.2 Index Numbers of Wholesale Prices of Commodities 308
17.3 Annual Average Wholesale Prices of Selected Commodities in Important Markets 312
17.4 Combined Consumer Price Index Numbers by Income Groups/Quintile
 (2007-08=100) 350
17.5 Combined Consumer Price Index Numbers by Quintile and Commodity Groups
 (2007-08=100) 351
17.6 Average Retail Prices of Basic Articles 352

18. PUBLIC FINANCE

18.1 Revenue Receipts of Federal Government 357
18.2 Expenditure Met from Revenues of Federal Government 358
18.3 Capital Receipts of Federal Government 360
18.4 Capital Expenditure of Federal Government 361
18.5 Revenue Receipts of Provincial Governments 362
18.6 Expenditure Met from Revenues of Provincial Governments 367
18.7 Capital Receipts of Provincial Governments 372
18.8 Capital Expenditure of Provincial Governments 377
18.9 Receipts and Expenditure of The Pakistan Railways 382

19. SOCIAL & CULTURE

19.1 Newspapers and Periodicals by Province 383
19.2 Newspapers and Periodicals by Language and Province 384
19.3 Crimes Reported by Type and Provinces 386
19.4 Traffic Accidents 388
19.5 Appeals and Petitions in the Supreme Courts of Pakistan 389
19.6 Appeals and Petitions in the High Courts 390
19.7(a) Number of Police Stations by Division/District 393
19.7(b) Number of Police Chowkies by Division/District 396
19.8 Films Released in the Country by Language 399
19.9 Documentary Films Produced/Released 400
19.10 Dramas and Plays Produced/Telecasted/Broadcasted 401
19.11 Number of Cinemas by Province/Division/District 402
19.12 Seating Capacity of Cinemas by Province/Division/District 405

__
 Contd.

VI

19.13 Visitors at Archaeological Museums in Pakistan 408
19.14 Visitors at Heritage Sites in Pakistan 409
19.15 Visitors, Type of Attraction, Total Expenditures and Income by Zoo 410
19.16 Disabled Population by Sex, Nature of Disability, Urban & Rural Areas
 & Province (1998 Census) 411
19.17 Percentage Distribution of Monthly Household Income by Source and Quintiles 412
19.18 Percentage Distribution of Monthly Consumption Expenditure among Households 427
 by Commodity Groups and Quintiles

20. TRANSPORT & COMMUNICATIONS

20.1 International Shipping-Entered and Cleared at Karachi Port 442
20.2 International Shipping-Entered and Cleared at Port Qasim 442
20.3 Cargo Handled at Sea Ports 443
20.4 Number and Net Registered Tonnage of Native Crafts by Nationalities
 Entered/Cleared in Coastal Shipping with Cargo into/from the Port of Karachi 444
20.5 Cargo Handled in Containers at Karachi Port 444
20.6 Routes and Tracks Kilometers of Pakistan Railways 445
20.7 Locomotives Owned by Pakistan Railways 446
20.8 Coaching Vehicles Owned by Pakistan Railways 446
20.9 Freight Wagons Owned by Pakistan Railways 447
20.10 Passenger Kilometers by Class Carried by Pakistan Railways 448
20.11 Freight Wagons Loaded by Pakistan Railways 449
20.12 Freight Carried by Pakistan Railways 450
20.13 Commodities Carried by Pakistan Railways 451
20.14 Fuel Consumed by Pakistan Railways 452
20.15 Operating Revenue of Pakistan Railways 452
20.16 Operating Expenses of Pakistan Railways 453
20.17 Persons Employed by Pakistan Railways 453
20.18 Road Kilometers in Pakistan 454
20.19 Air Traffic of Passengers, Freight and Mail of Pakistan International Airlines 455
20.20 Aircraft Movements at Civil Airports 455
20.21 Passengers Handled at Civil Airports 456
20.22 Cargo Handled at Civil Airports 457
20.23 Mail Handled at Civil Airports 458
20.24 Motor Vehicles Registered 459
20.25 Telecommunication Statistics 460
20.26 Postal Services Statistics 461
20.27 Transmission Hours of Radio Pakistan by Station 463
20.28 Estimated T.V. Sets 464
20.29 Telecasting Hours by Language 468
20.29(a Telecasting Hours by Language / channel wise 469
20.30 Tourist Arrivals by Mode of Transport and Receipts of Foreign Exchange 470
20.31 Tourist Arrivals by Nationality 471
20.31(a Tourist Arrivals by Nationality 472
20.32 Tourist Arrivals by Sex 474

** Regional & Field Offices of Federal Bureau of Statistics

** Symbols, Abbreviations and Conversion

VII

__

 Contd.

1. AGRICULTURE

1.1 This table presents information about land utilization, number and area of farms

by size, area and production of agricultural crops, vegetables and fruit, crop wise use of

fertilizers, imports of fertilizers, acreage covered by plant protection operations, area

irrigated, area classified by water table, output of forest and fishing in Pakistan.

1.2 The indices of acreage, quantum and value of important crops including food,

fiber and other crops are prescribed in table 1.2. These indices are calculated using the

following formula:

 An

Area Index Ian = x 100 = Index

 Ao

 qn

Quantum Index Iqn = x 100 = Index

 qo

 pnqn

Value Index Ivn = x 100 = Index

 poqo

 Where: pn is current year price

 po is base year price

 qn is current year quantity.

 qo is base year quantity

 An is current year area

 Ao is base year area

1.3 Provincial Agriculture Departments prepare area and production estimates for all

crops. Pakistan Bureau of Statistics collects these crop estimates checks the validity

consolidates the same at the national level and then release these estimates at national

level after obtaining the approval of competent authority.

1.4 Three estimates of seven crops (Wheat, cotton, rice, sugarcane, gram, potato
and onion) are released. Two estimates of thirteen other important crops, (maize, bajra,
jowar, sesamum other kharif pulses, other rabi pulses, moong, mash, barley, R&M seeds,
tobacco, matter and masoor) are released. For rest of the crops only one estimate is
released.

EXPLANATORY NOTES

VIII

__

 Contd.

1.5 In the Punjab and Khyber Pakhtunkhwa province first and second acreage

estimate of crops for which three estimates are prepared and first acreage estimate of

crops for which two estimates are prepared are based on sample surveys. However, final

acreage estimates in these provinces are based on the complete count (Khasra

Girdawari) undertaken by the Provincial Revenue Departments. In Sindh all acreage

estimates are based on sample survey technique. In Balochistan province acreage

estimates are prepared on the basis of information supplied by the officials of

Agriculture Department.

1.6 The traditional method of estimating production of minor crops consists of

multiplying area sown with its estimated yield, which is determined through subjective

judgement of the reporting staff. The yield is estimated keeping in view the normal yield

fixed on the basis of crop cutting experiments undertaken by the Provincial Agriculture

and Revenue Departments during specified period and condition of crop during its

growth ascertained from the farmers or based on their own personal judgement. For

major crops such as wheat, rice, cotton, sugarcane and maize the above method has

been replaced in Punjab, Sindh and Khyber Pakhtunkhwa by objective technique known

as crop cutting surveys based on probability sampling technique.

2. BALANCE OF PAYMENTS

2.1 Gold and foreign exchange reserves of Pakistan:- (Table 2.1). The statistics shown

in the table are received from State Bank of Pakistan. This table shows total Rupee value

of Gold and foreign exchange reserves.

2.2 Pakistan's Balance of Payments:- (Table 2.2) The statistics shown in the table are

compiled from the State Bank of Pakistan's publication entitled "Pakistan's Balance of

Payments." The presentation of the data has been revised from July 2003 based on the

I.M.F.'s Manual (5th edition). The table comprises four major categories viz (1) Current

Accounts (2) Capital and Financial Accounts (3) Errors and Omissions (4) Exceptional

Financing. Errors and omissions indicate the outcome of change in “suspense account”

and is in the nature of balancing entry.

3. CLIMATE

3.1 Temperature and rainfall data are collected from the Pakistan Meteorological
Department. Table 3.1 and 3.2 provide monthly data on temperature and rainfall for
selected stations respectively. Mean maximum and mean minimum temperatures are the
arithmetic means of daily maximum and minimum temperatures recorded during the
month.

3.2 Climatically, Pakistan enjoys a considerable measure of variety. North and

northwestern high mountain ranges are extremely cold in winter while the summer

months from April to September are very pleasant. The vast plains of the Indus Valley are

extremely hot in summer and have cold weather in winter. The coastal strip in the south

has a temperate climate. There is general deficiency in the rainfall. Rains are monsoonal

in the origin and fall late in summer. Average rainfall is 762 millimetres per annum.

IX

__

 Contd.

3.3 Table 3.3 and 3.4 provide monthly data of average (over a 30 year period

1981-2010) normal temperature and rainfall at selected centres respectively.

4. CO-OPERATIVES

Co-operative Societies:-

4.1 With the liquidation of Federal Bank for Co-operatives there is no uniform system
of cooperatives in the country. Provincial level cooperative banks are functioning at
different levels of efficiency. The Co-operative Societies function under the Registrar,
Cooperative Societies at the provincial level.

4.2 Co-operative society means a society registered in Pakistan under the law in force
for registration of co-operative societies and a primary co-operative society means such
a society of which no other society is a member.

5. Development and Planning

Since the source of data in Tables 5.1-5.3 is Planning and Development Division (P&DD),

the lengthy explanatory notes for various line items are documented in the publications

at the website:- http://www.pc.gov.pk/wp-content/uploads/2014/05/Manual-for-

development-projects.pdf Tables 5.4-5.6 are a joint effort of P&DD and PBS. The

methodology for calculating GNI/GDP and definition of terms are given in explanatory

notes titled “15. National Accounts”.

6. EDUCATION

6.1 Statistics pertaining to Education have been compiled from the data made

available to this Bureau by Provincial Bureaus of Statistics and Academy of Educational

Planning and Management Islamabad.

6.2 Time Reference: Data presented in these tables pertain to the academic year

mentioned therein. Primary Education covers 1 to 5 Classes, Middle Education includes

classes from 6 to 8. Secondary Education covers High Schools and Secondary

Vocational Institutions, whereas, professional Colleges cover Agricultural, Engineering,

Medical, Commerce, law, Home Economics, Education and other (Tibb, Fine Arts,

Homeopath and Computers.)

6.10 Enrolment by subject and level: Data regarding enrolment by subject, level and

sex for different courses have been supplied by Allama Iqbal Open University, Islamabad.

6.11 & 6.12 Result Statistics: Data regarding number of candidates appeared/passed

by sex for matriculation and intermediate level has been supplied by Boards of

Intermediate & Secondary Education.

http://www.pc.gov.pk/wp-content/uploads/2014/05/Manual-for-development-projects.pdf
http://www.pc.gov.pk/wp-content/uploads/2014/05/Manual-for-development-projects.pdf

X

__

 Contd.

7. ENERGY & MINING

A) Electricity

7.1 Monthly electricity generation data are collected from public undertakings

(WAPDA, KESC, KANUPP, CHASNUPP) and more than sixty private under-takings

including KAPCO & HUBCO etc. Annual data published in this book is based on

financial year (July-June).

B) Mining

7.2 Yearly production data in respect of 24 selected mineral items for the last ten

years beginning from „2007-08’ have been published in table 7.2 for Pakistan. In table 7.3,

the same data has been given with provincial break up. Monthly mineral production data

in respect of four provinces is being collected from provincial Directorates of Mines and

Mineral Development, Pakistan Mineral Development Corporation and Director General of

Petroleum Concessions, Ministry of Petroleum and Natural Resources which is

aggregated to develop the annual figures.

8. Foreign Economic Assistance

Since the source of data in Tables 8.1-8.10 is Economic Affairs Division (EAD), the

lengthy explanatory notes for various line items are documented in various UNSD, World

Bank, OECD and IMF publications.

9. Foreign Trade

9.1 Foreign Trade Statistics refer to the movement of goods into and out of the

customs area of Pakistan includes imports, re-imports, exports and re-exports carried

through sea, land and air routes. The source documents of information were the shipping

bills and bills of entry which has now been modified/revised as good declaration (G.D.)

for sea, air and land borne trade filed by the exporters and importers or their agents with

custom authorities but after the automation of the trade data by the PRAL & CARE

system F.B.S. is getting the soft copy of the data. FBS is downloading the

imports/exports data from their system on daily/weekly & monthly basis.

9.2 Import Statistics represent the arrival of goods from foreign countries released by

customs either directly or from bonded ware-houses and intended for home

consumption or for re-export. Imports are exclusive of, imports into bond, defence

stores, gold and silver coins or bullion and currency notes, articles of personal baggage

of passengers and trade in-transit through Pakistan.

XI

__

 Contd.

9.3 Export statistics represent movement of goods out of Pakistan to foreign

countries. Re-export statistics represent imported goods subsequently exported to

foreign countries without further processing. In export statistics, bunker fuels supplied

to ships are included as per its flag. Exports by parcel post are also included. Exports

do not include personal effects of passengers and trade-in-transit through Pakistan.

9.4 The valuation in respect of exports and imports are based on F.O.B. and C.I.F.

respectively. The data relating to quantity are those which are given in the G.Ds. The

weight recorded is the weight net of packing or container. Quantity figures in some cases

are either not reported or expressed in non-standard units with the result that quantity

data remain, incomplete and are estimated.

9.5 Commodities of export & import were classified on the basis of Pakistan Standard

Trade Classification which is an adaptation of UN Standard International Trade

Classification. This Classification is revised and updated from time to time. Latest

revision PSTC-R3 was introduced from July, 1989 and up to June, 2002 External Trade

Statistics were compiled and published on the basis of PSTC-R3.

9.6 In pursuance of recommendation of UN Statistics Division for adoption of

Harmonized Commodity Description and coding System(HS) for compilation and

dissemination of external trade statistics by member countries and to cater the needs of

users, Pakistan Bureau of Statistics in co-operation with Federal Board of Revenue,

Pakistan Custom, Ministry of Commerce and Trade Development Authority of Pakistan

has prepared Alpha Register of 6050 HS Codes at 8 digit level which was compatible with

PCT 2002-2003 but now HS 2002 has been amended by the WCO (World Custom

Organization) during the year 2007. FBR has also revised the PCT 2007-2008 which

contain 6,913 (HS) PCT codes at 8 digits level. In 2009 -10 PCT contain 6,806 (HS) codes.

9.7 For direction of trade, countries have been mainly classified by geographical

areas.

10. HEALTH

10.1 Data regarding the number of Hospitals/Dispensaries/Maternity and Child Health

Centres, sanctioned, beds and registered medical personnel in Pakistan and its

provinces are made available by Ministry of Health Services, Regulation and

Coordination. Statistics pertaining to health facilities have been compiled province-wise.

10.3 Data on Dental Doctors:- The data on Registered Dental Doctors supplied by the

Pakistan Medical and Dental Council, Islamabad show the number of doctors registered

during the year, but do not show the actual number of doctors in the country.

XII

__

 Contd.

10.4 Data on Immunization:- The Provincial Immunization Programmes on the whole

were started during 1979.

 BC.G. Vaccination = It provides protection against T.B.

 POLIO Vaccination = It provides protection against poliomyelitis.

D.P.T. Vaccination = Given in three monthly doses to the children

below the age of 5 years, it provides protection

against

Diphtheria Pertuss (Whooping Cough) and Tetanus.

T.T. Vaccination = Tetanus Toxoid is given to pregnant ladies to prevent

Neonatal Tetanus.

 H.B.V. = Hepatitis B Vaccine

 COMBO = Combination of Help-Band and DPT

 PENTAVALENT = DPT + HBV + Diphtheria Pertuss + HIB

 (Haemoinfluenza – Type B)

11. INSURANCE

11.1 The data on life and non-life insurance business are received annually from State
Life Insurance Corporation of Pakistan and Securities and Exchange Commission of
Pakistan (Insurance Division) respectively. Tables 11.1 to 11.4 provide information on
number of insurance companies domestic and foreign, premiums paid on casualty
insurance by type of policy, viz. fire, marine, miscellaneous etc., assets of foreign
insurers in Pakistan, new life insurance and total life insurance business in force. The
term used in Table 11.2 are explained below:-

 i) Gross direct premium

The amount of premium earned by an insurance company directly on each of its
policy issued by the said insurance company is termed as "Gross direct premium”.

 ii) Net Premium

The balance amount of premium after adjusting the amount of premium
received on reinsurance business accepted by an insurance company, and
amount paid on reinsurance business called by an insurance company,
from the gross direct premium is called net premium.

iii) The term "casualty insurance" is not defined in Pakistan. There are three

classes of non-life insurance business namely fire, marine &
miscellaneous. Miscellaneous insurance business means the business of

XIII

__

 Contd.

effecting contracts of insurance which is not principally of any kind
pertaining to fire and marine insurance business. Therefore motor
insurance business which included "Third party" Insurance and
Comprehensive insurance is included in miscellaneous insurance
business.

12. LABOUR

12.1 Labour Force Sample Surveys form a regular feature of Pakistan Bureau of

Statistics and are conducted on quarterly basis in selected sample areas covering both

rural and urban population of Pakistan. The first series of these surveys was conducted

during July, 1963 to June, 1964. Next survey was conducted during 1974-75 and

1978-79. In 1982-83 the survey was conducted on a limited scale, concentrating on

current employment and unemployment levels. The latest survey was conducted in

2014-15. The sourced data of latest Labour Force Survey is correctly tabulated and

incorporated in Table Nos. 12.1 to 12.4.

12.2 The LFS surveys 2010-11 and onward are based on new industrial classification

PSIC 2010.

12.3 From the year 1971-72 revised Pakistan Standard Classification of Occupations

(PSCO-68) and Pakistan Standard Industrial Classification of all Economic Activities

(PSIC-70) have been adopted which differ slightly from PSCO-65 and PSIC-68 at one digit

level.

12.4 The revised Pakistan Standard Classification of Occupations (PSCO) 1994 has

been adopted since 1996-97 and onwards. The third revision PSCO 2015 has been

developed on the basis of ISCO 2008 and will be used for future classifications.

13. MANUFACTURING

13.1 Table No.13.1 contains series of quantum Index Numbers of Large-Scale

Manufacturing Industries (QIM) for Pakistan, The index series from 2005-06, cover 112

items contributing 70.3% of value added with base year 2005-2006.

13.2 A brief description about the scope, sources of data, weighting system, formula

used for computation of the index series is given below: -

a) Scope: The index is designed to measure changes in physical output for the Large

Scale Manufacturing Industries.

b) Sources of Data: The production data used for the computation of indices are
received from Ministry of Industries, Provincial Bureaus of Statistics and Oil
Companies Advisory Committee (OCAC).

XIV

__

 Contd.

c) Weights: The weights have been derived on the basis of 2005-06 CMI value added

at factor cost (gross value of production less industrial cost less indirect taxes

plus subsidies). In deriving the weights the total value added for Pakistan has

been taken to be 100 and the weights at industry level have been taken as

percentage of this total whereas weights at items level have been derived on the

basis of their relative value of production in the industry to which these

items belong. However, in case where only one item has been selected the whole

weight of that industry has been assigned to that selected item only.

d) Formula used: Laspeyre's formula has been used for the computation of index

numbers which is given below: -

 Where In = quantum index number for current period, qo and po represent the

quantity and prices respectively of the items in the base period, qn is the quantity in the

current period, W is the weight of an item and ΣW=100.

13.3 Table 13.2 contains production data of selected manufacturing items. Production

data are collected through voluntary co-operation of various Government and

non-government agencies. Since the data collected through non-government agencies

takes considerable time for reconciliation of the data therefore, up-to date figures in

respect of many items cannot be published in time. However, PBS is trying its level best

to reduce the time-lag in publishing of data by taking different measures. Sometimes, the

data received from source agencies are revised without the knowledge of PBS. Moreover,

there is a possibility in some cases, the data published by PBS may vary from those

published by original sources.

13.4 Table Nos. 13.3 to 13.6 cover the data regarding Census of Manufacturing

Industries. CMI is conducted under the Industrial Statistics Act, 1942 and covers those

establishments which are engaged in manufacturing activities whether for whole or part

of the year with single or joint ownership or control and registered under Factories Act,

1934. Factories which are liable for registration have also been covered. If, however, an

establishment is engaged in more than one activity and separate accounts are

maintained by the establishment for each activity, then separate returns are collected for

each such activity. The defence and government workshops though engaged in

manufacturing activities and registered under Factories Act are, however, excluded.

13.5 The last CMI was conducted in 2005-06 and covered the variables such as (i)

Number of Reporting Establishments (ii) Value of Production (iii) Industrial Cost (iv)

Census Value Addition (v) Value of Fixed Assets (vi) Average Daily Person Engaged.

XV

__

 Contd.

14. MONEY & CREDIT

14.1 State Bank of Pakistan-assets of issue department: (Table 14.1) The figures
relating to assets of the State Bank of Pakistan are based on the statutory weekly
statement of affairs of the issue department. The table provides information in respect of
foreign assets, domestic assets, and assets held with Reserve Bank of India. Foreign
assets include gold, approved foreign exchange and Government of India notes.
Domestic assets include Government of Pakistan securities and coin rupees, internal
B.E. and commercial paper.

14.2 State Bank of Pakistan-liabilities and assets of the banking department: (Table
14.2) The figures relating to assets and liabilities of the State Bank of Pakistan presented
in this table are based on the statutory weekly statement of affairs of the banking
department in pursuance of Section 40 (i) of the State Bank of Pakistan Act, 1956. The
Table provides information in respect of liabilities including deposits of Federal
government, Provincial governments, banks and other liabilities and assets including
notes, government debtor balance, loans and advances, investment, balance held
outside Pakistan and other assets.

14.3 Scheduled Banks-Pakistani and Foreign: (Table 14.3) The table provides
information in respect of number of scheduled banks, both Pakistani and foreign,
working in Pakistan with their branches.

14.4 Consolidated position of Scheduled Banks-selected items: (Table 14.4) Scheduled
Bank is a bank having paid-up capital and reserves of Rs. 5 lakhs or more and
declared to be as such under Section 37 (2) (a) of the State Bank of Pakistan, Acts 1956. To
meet the statutory requirements, schedule banks submit to the State Bank of Pakistan a
weekly statement of their important assets and liabilities, as on Saturday, which is
released to the press by the State Bank of Pakistan in a consolidated form. Data
presented in Table 14.4 have been derived from the weekly statements.

14.5 Classification of scheduled banks advances by economic group borrowers:(Table
14.5) Table 14.5 provides information on scheduled banks advances by economic group
borrowers from 1988 onwards.

14.6 Monetary Statistics: (Table 14.6) These statistics are derived from monthly
bulletin of the State Bank of Pakistan. Monetary assets include (i) currency in circulation
(ii) demand and time deposits of scheduled banks (iii) other deposits with State Bank of
Pakistan and Resident Foreign Currency deposits. Scheduled banks demand and time
liabilities exclude inter bank borrowings and inter bank deposits and deposits of central
and provincial governments and foreign constituents. Other deposits with State Bank of
Pakistan exclude counterpart fund, deposits of foreign central banks, foreign
government and international organizations. As from July, 1980 the computation of
monetary assets is being made on IMF basis. The revised definition of monetary assets
conforms to the concept of domestic liquidity as used by the IMF.

14.7 Bank credit to private and public sector: (Table 14.7) The data presented in this
table is annually received from State Bank of Pakistan and indicates the loans advanced
to private and public sectors separately by the banks. Total bank credit includes

XVI

__

 Contd.

scheduled banks advances (excluding inter banks advances but including foreign
currency loans of ADBP and IDBP) and bills purchased and discounted. Public sector
refers to the advances given by scheduled banks to government for financing commodity
operations.

14.8 Gross/net Investment in National Savings Schemes (Table 14.8) National Saving
Scheme at present in operation include Saving Certificates, Saving Accounts, Prize
Bonds and Postal Life Insurance.

14.9 Clearing house returns: (Table 14.9) Data on clearing house returns show the total
amount of cheques passed through the clearing houses at different cities of Pakistan.

14.10 Loans sanctioned and disbursed by House Building Finance
Corporation:(Table14.10) The Table shows the number of loans and the amount
sanctioned by House Building Finance Corporation. These loans are extended by
Corporation for the construction/ purchase of low, medium and upper cost residential
houses. Maximum limit of the amount of loan sanctioned is upto Rs.200,000/-. The table
also shows the total amount disbursed against the loans for the corresponding period on
Pakistan basis which also includes Azad Kashmir and Northern Areas.

14.11 Loans disbursed by the Zarai Taraqiati Bank Limited:(Table 14.11) This table
provides statistics on net amount of loans by type provided to the agriculturists for
agricultural purposes as indicated below:-

i) Short term loan is sanctioned for a period of 18 months or less and is
intended to meet seasonal agricultural requirements like seeds, fertilizer
and labour, etc.

 ii) Medium term loan is sanctioned for a period exceeding 18 months but less
than or equal to 5 years and is intended to meet purchase of seasonal
inputs those of small farm equipments, e.g. boats, plough, etc.

ii) Long term loan is given for the period exceeding five years, for
development needs of agricultural items e.g. tractors, tube wells, power
pumps, etc; and those of cottage industry, fisheries, orchards, etc.

15. NATIONAL ACCOUNTS

Methodology of National Accounts: 2005-06 Base

The methodology of compilation of National Account of Pakistan was revised after the
approval of Rebasing of National Accounts from 1999-2000 to 2005-06 in April, 2013 and
same is available on the website of Pakistan Bureau of Statistics (PBS) since June, 2013
at Link:- http://www.pbs.gov.pk/content/methodology-new-base-2005-06

XVII

__

 Contd.

16. POPULATION

16.1 Since the inception of Pakistan, five Censuses have been conducted in 1951,

1961, 1972, 1981 and 1998. According to the 1998 Census results the total Population of

Pakistan is 132.352 million as against 84.254 millions in 1981 showing an overall

percentage increase of 57.08 or an average growth rate of 2.69 percent. Since then

population is estimated by PBS and presently by NIPS under Planning & Development

Division.

17. PRICES

17.1 Wholesale Price Index (WPI): 2007-08 Base. Wholesale Price Index (WPI) is being

compiled with 2007-08 as base year. The WPI covers 112 commodities divided in five

major commodity groups viz (i) Agriculture Forestry & Fishery Products-92, (ii) Food

Products, Beverages & Tobacco, Textile, Apparel and Leather Products-125, (iii) Ores &

Minerals, Electricity, Gas & Water-12, (iv) Other Transportable Goods except Metal

Products, Machinery & equipment-143 and (v) Metal Products, Machinery & Equipment-

91.

17.2 Consumer Price Index (CPI): 2007-2008 Base. The price of each item has been

expressed in terms of a specific unit in which its retail transaction usually takes place.

However, in some cases such as ready-made and second-hand garments, furniture &

furnishing etc, it is difficult to express the prices in standard units in terms of quality,

which can result in wide fluctuations in price quotations. Depending upon the size of

each city, 1 to 13 markets have been selected. The prices of different goods & services

are collected through schedules of different periodicities with in a time span of 1st to 14th

of each month. Prices for mainly basic items of consumption are collected on monthly

basis but prices of seasonal/perishable vegetable & fruit items are not being reported for

the period of their non-availability.

17.3 The series of Consumer Price Index with base 2007-2008 covers 487 items of

consumer goods and services. The expenditure weights for the series were derived on

the basis of Family Budget Survey conducted during 2007-2008 in 52 urban cities

whereas 40 urban cities are being covered as per recommendations of Group of Experts

in CPI namely, Rawalpindi, Islamabad, Attock, Jhelum, Lahore, Sahiwal, Gujranwala,

Wazirabad, Sialkot, Faisalabad, Jhang, Multan, Muzaffargrah, D.G.Khan, Vehari,

Sargodha, Mianwali, Bahawalpur, Bahawalnagar, R.Y.Khan, Karachi, Hyderabad, Nawab

Shah, Mirpur Khas, Mithi, Sukkur, Larakana, Dadu, Peshawar, Mardan, Abbottabad,

Bannu, D.I.Khan, Mingora, Quetta, Turbat, Gawadar, Loralai, Khuzdar and Dera Murad

Jamali. The survey covered 05 income groups i.e. upto Rs. 8000/-; Rs. 8001/- to

Rs. 12000/-; Rs. 12001/- to Rs.18000/-; Rs. 18001/- to Rs.35000/- and above 35000/-. The

series have twelve major commodity groups such as (1) Food & Non-Alcoholic

Beverages, (2) Alcoholic Beverage, Tobacco, (3) Clothing & Footwear, (4) Housing,

Water, Electricity, Gas and Other Fuels, (5) Furnishing & Household Equipment

Maintenance, (6) Health, (7) Transport, (8) Communication, (9) Recreation & Culture, (10)

Education, (11) Restaurants & Hotels, and (12) Miscellaneous Goods & Services.

XVIII

__

 Contd.

17.4 Consumer Prices: Table 17.6 depicts average retail prices of 26 selected items in

(7) seven major urban centers. The price of each item has been expressed in terms of a

specific unit in which its retail transaction usually takes place.

18. PUBLIC FINANCE

18.1 The receipts and expenditure of Federal Government are presented in tables 18.1

to 18.4. The detailed explanation is available on Finance Division‟s Website.

18.2 The revenue and capital budgets of the Provincial Governments are presented in
tables 18.5 to 18.8. The revenue and expenditure data of Pakistan Railways have been
presented in Table 18.9.

19. SOCIAL & CULTURE

19.1 Press Statistics: (Tables 19.1 & 19.2) Data relate to newspapers and periodicals by

type and language for Pakistan and provinces.

19.3 Crimes: Data relates to the number of crimes reported to the police and not the

number of persons involved.

19.4 Data on road traffic accidents registered with the police authorities relates to road

accidents only. Railway accidents, Air-crashes, electrocutions, etc. are not included.

Fatal accidents refer to those where the death occurred on the spot or where the victim

succumbed to injuries later on. Non-fatal accidents refer to those in which no person was

killed but in which one or more persons were seriously or slightly injured or property

damaged.

19.5 Data on Appeals and Petitions in the Supreme Court of Pakistan: Appeals include

civil appeals, criminal appeals, criminal (shariat) appeals and shariat appeals in the

Supreme Court of Pakistan. Petitions include Civil Petitions, Criminal Petitions Civil

Review Petitions, Criminal Review Petitions, Criminal Shariat Petitions, Jail Shariat

Petitions and Jail Petitions in the Supreme Court of Pakistan.

19.6 Data on appeals and Petitions in High Courts of Pakistan:- Appeals include later

patent appeal, inter court appeal, regular first appeal, regular second appeal, first appeal

against order, second appeal against order, settlement appeal, review appeal, executive

appeal, matrimonial reference, matrimonial appeal, acquittal appeal in the High courts of

Pakistan. Petitions include civil revision, writ petition, settlement revision, writ petition

settlement, transfer application, civil miscellaneous, petition tax reference, tax reference,

civil reference, civil original, criminal revision criminal miscellaneous, criminal

quashment, criminal original banking, criminal original, contempt of court and civil

original suits in the High Courts of Pakistan.

XIX

__

 Contd.

19.7 Police Stations/Chowkies Statistics: Data relates to the number of police

stations/Chowkies in provinces by Division/District. Data have been collected from the

respective Inspector Generals of police.

19.8 Data on Films released: It includes all films released for public exhibition

through Pakistan Film Producers Association.

19.9 Data of documentary films produced/released: It includes province-wise

documentary films released/produced in the country.

19.10 Number of dramas/plays produced and telecasted/Broadcasted: It includes all

dramas/plays produced and telecasted by Pakistan Television Corporation and

broadcasted by the Pakistan Broadcasting Corporation Limited.

19.11&12 Cinema Statistics: Data relates to number of cinemas and seating capacity
during the year by Division/District and Provinces. Data have been collected from
Divisional Directorates of Excise and Taxation of Punjab, Sindh, Khyber PakhtunKhwa
and Balochistan as well as the cantonment Boards of all the four provinces.

19.13 & 14 Museums and Heritage Statistics: Data shows visitors to archaeological
museums and heritage sites.

19.15 Zoo Statistics: Data regarding number of visitors, type of attractions, total

expenditure and income were obtained from Zoological Gardens Karachi, Hyderabad,

Bahawalpur and Lahore.

19.16 Disability Statistics: Disability refers to the physical and organic handicap of a

person due to natural deformity or deficient functioning of any limb resulting from

accident, disease, etc. It includes blind, deaf & dumb, crippled, mentally retarded and

insane.

20. TRANSPORT AND COMMUNICATIONS

20.1 International Shipping-entered and cleared at Karachi Port and Port Qasim:-

(Table 20.1 & 20.2) Statistics on International shipping entered and cleared are compiled

from the monthly returns received from Karachi Port and Port Qasim authorities. The

table provides information on number and tonnage of vessels entered and cleared with

cargo and in ballast at the Karachi Port and Port Qasim.

20.2 Cargo handled at Sea Ports (Table 20.3): The annual statistics on Cargo handled

at Karachi Port and Port Qasim are compiled from the returns received from Karachi Port

and Port Qasim authorities on monthly basis. These show the total tonnage of foreign

cargo handled at these Ports.

20.3 Number and net registered tonnage of native crafts by nationalities
entered/cleared in coastal shipping with cargo into/from the Port of Karachi (Table 20.4):
Monthly data on coastal shipping at Karachi Port are collected from Karachi Port Trust.
The table provides data on net registered tonnage of native crafts by nationalities i.e.
Pakistan and Arabian entered and cleared on coastal shipping with cargo into/from the
Port of Karachi. The total cargo handled covers both imports and exports. The coastal

XX

__

 Contd.

shipping relates to sea-borne coastal trade between the ports of Karachi, Abudhabi,
Yamen, Ajman Mascat, Bahrain, Gawadar, Pasni, Ormara, UAE, Sharjah, Iran, Bombay,
etc.

20.4 Cargo handled in containers at Karachi Port (Table 20.5): Monthly data on cargo
handled in containers at Karachi Port are collected from Karachi Port Trust. The table
provides data on numbers of containers discharged, number of empty containers and
weight of import cargo. It also provides data on number of containers loaded, number of
empty containers and weight of export cargo. Containers are of two sizes 20' and 40'.
Empty containers means container without cargo. Weight of import/export cargo means
net weight of cargo only exclusive of weight of containers. The weight of empty container
of 20' size is 2.5 tonnes and of 40' size is 3.5 tonnes.

20.5 Route and track kilometres of Pakistan Railways (Table 20.6): The statistics in
respect of "Route and track kilometres of Pakistan Railways" are compiled from the
annual returns received from Pakistan Railways, Lahore. These statistics are classified
under three types of route and track kilometres as broad guage = 11492.00 KM, metre
guage = 389.00 K.M. and narrow guage = closed w.e.f. 1.7.1991

20.6 Locomotives owned: (Table 20.7) On 30th June, 2016 the Pakistan Railways steam

locomotives totalled 12, diesel locomotives 448 and electric locomotives Nil. The diesel

and electric locomotives, which are steadily replacing the steam locomotives are used

exclusively on broad-guage.

20.7 Coaching vehicles owned: (Table 20.8) The total number of Pakistan Railways

coaching vehicles at the end of the year 2015-2016 was 1758. This number includes

1484 vehicles meant for the conveyance of passengers and 274 vehicles for carrying

luggage, parcels, mails auto-mobiles, horses, etc. as well as departmental vehicles. The

air-conditioned passenger coaches operating between important towns are also included

in it.

20.8 Freight wagons owned: (Table 20.9) The number of freight wagons owned by the

Pakistan Railways at the end of the year 2015-2016 was 15324 comprising 15324 broad

guage, and Nil metre gauge

20.9 Passenger kilometres by class carried by Pakistan Railways: (Table 20.10) During

the year 2015-2016 the Pakistan Railways carried 52192 in thousand passengers.

20.10 Freight wagons loaded: (Table 20.11) During 2015-2016 a total No. of 243794

wagons were loaded on the entire system. These figures do not include wagons received

from foreign railways.

20.11 Freight carried by Pakistan Railways: (Table 20.12) The total freight carried by

the Pakistan Railways during 2015-2016 was 5001 carried thousand tonnes and

4773548 thousand tonne kilometres, averaging 754.4 kilometres travelled by a tonne.

Traffic carried free of charge is not included in these figures.

20.12 Commodities carried by Pakistan Railways : (Table 20.13) The commodity-wise

break-down of the tonnes carried by the Pakistan Railways for the years 2005-06 to

2015-16 is given in the table.

XXI

__

 Contd.

20.13 Fuel consumed: (Table 20.14) Quantities of fuel for the various years are given in

the table. During the year 2015-2016 the Pakistan Railways consumed Nil tonnes of coal,

663 tonnes of furnace oil and 1579 tonnes of H.S.D. oil. These quantities comprise the

entire fuel consumed by the Railways, i.e. on locomotives, power houses, water pumps

and workshops, etc.

20.14 Operating Revenue: (Table 20.15) During the year 2015-2016 the total earnings

of the Pakistan Railways amounted to Rs.36581865 thousand rupees consisting of

Rs.20871328 (thousand 57.05%) from passengers. Rs.1612871 (thousand 4.40%) from

luggage, parcels, mails etc. Rs.10768304 (thousand 29.45%) from freight and Rs.3329361

(thousand 9.10%) from telegraphs and other miscellaneous sources.

20.15 Operating expenses of Pakistan Railways: (Table 20.16) During the year 2015-2016

the total ordinary working expenses of the Pakistan Railways amounted to Rs.41857951

(thousand) consisting of Rs.14264063 (thousand 34.07%) on repairs and maintenance of

track, building, rolling stock, etc. Rs.11026216 (thousand 26.34%) on operation fuel;

Rs.6375562 (thousand 15.23%) on operation staff; Rs.1683165 (thousand 4.02%) on

operation other than staff and fuel; Rs.8343872 (thousand 19.93%) million rupees on

administration and Rs.165068 (thousand 0.39%)on miscellaneous expenses.

20.16 Persons employed by Pakistan Railways: (Table 20.17) On 30th June, 2016 the

Pakistan Railways had 75242 persons on its pay rolls, chargeable to revenue account.

Out of this number 20585 (27.35%) were employed in the Civil Engineering Department

which maintains tracks and buildings; 21292 (28.29%) in Mechanical Engineering

Department which repairs and maintains the rolling stock and operates the locomotives,

9643 (26.10%) in the Transportation Department; etc. The total cost of all these

employees during 2014-2015 was Rs.24304566 (thousand) including appropriation to

depreciation reserve fund but excluding interest on assets.

20.17 Road kilometres in Pakistan; (Table 20.18) Statistics in respect of "road

kilometres" in Pakistan is received from National Transport Research Centre, Ministry of

Communication, Islamabad showing figures in respect of high and low type roads in the

provinces. These terms are defined as under:-

High type road 190355 the road having cement concrete or

bituminous concrete surface.

Low type road 75550 the road generally made of stone, bricks,

gravel or ordinary earth properly aligned and

with drainage structures provided.

20.18 Air traffic of passengers, freight and mail of Pakistan International Airlines:

(Table 20.19) Statistics on air traffic of passengers, freight and mail are received from the

Civil Aviation Authority, Karachi. The table provides information of kilometres flown,

passenger kilometres performed, tonne kilometres performed in respect of passengers,

freight and mail.

20.19 Aircraft movements at civil airports: (Table 20.20)

XXII

__

 Contd.

i) Aircraft movements : An aircraft take off or land at an airport is

called aircraft movement. One arrival and one departure are

counted as two movements.

i) Domestic Flight: A flight which originates from an airport in
Pakistan and terminates within Pakistan.

ii)
iii) International Flight: A flight which originates from any airport in

Pakistan and terminates abroad or vice versa.

iv) Scheduled movements: Aircraft movements of

international/domestic flights scheduled and performed for

remuneration according to a published time-table, or so regular or

frequent and to constitute a recognizable systematic series, which

are open to used by member of the public; extra revenue flights

occasioned by overflow traffic from scheduled flights.

 v) Non-scheduled movements: Aircraft movements of

international/domestic Charter and special flights other than those

reported under scheduled flights, performed for remuneration on an

irregular basis including empty flights related thereto, inclusive

tours other than those reported under scheduled services.

 vi) General aviation: Any movement involving an aircraft operated by a

private individual for personal or recreational purpose, flying club,

or organizations performing aerial work such as; crop dusting,

chemical or fertilizer spraying, aerial photography, advertising &

government department.

vii) Local: Movement of the aircraft which takes off and lands at the

same airport within a short period of time. Under this category

comes positioning, tests and training flights.

20.20 Passengers handled at civil airports: (Table 20.21)

i) Embarked passengers: The revenue and non-revenue passengers whose
air journey begins at the reporting airport or to disembarked passengers
who continue their air journey in different aircrafts.

ii) Disembarked passengers: The revenue and non-revenue passengers

whose air journey terminates at the reporting airport or passengers who

will continue their air journey in different aircrafts.

iii) Transit passengers: The passengers who continue their journey in the

same aircraft in which they arrived. Passengers in direct transit are thus

counted once only.

XXIII

__

 Contd.

20.21 Cargo handled at civil airports:(Table 20.22)

i) Loaded: The term loaded will have meaning similar embarked.

ii) Unloaded: The term unloaded will have meaning similar disembarked.

20.22 Mail handled at civil airports: (Table 20.23) Loaded and unloaded terms as applied

to mail will have meaning similar to cargo loaded and unloaded.

20.23 Motor vehicles registered: (Table 20.24) Data on number of motor vehicles

registered in Pakistan are compiled on annual basis from the returns received from the

A.D.G. Excise & Taxation Punjab, Director Excise & Taxation Khyber Pakhtoon Khwa and

Excise and Taxation Departments of Sindh and Balochistan. These statistics of public

and private motor vehicles give information on number of vehicles registered by seven

different types in the four Provinces and as well as on Pakistan basis.

20.24 Telecommunication Statistics: (Table 20.25) Telecommunication Statistics are

collected from the Pakistan Telecommunication Company Limited. The terms used are

explained below:-

The Automatic Exchange is that in which the subscriber can dial the number himself

without the help of any operator through Electro Mechanical or Electronic Switching.

A Manual Exchange is that in which the call is established with the help of an operator.

A Public Call Office is that from where general public can make a telephone call local or

trunk call including international calls on payment of prescribed charges.

A Subscriber Trunk Dialling (STD) System is that in which a local telephone subscriber

can dial a long distance subscriber of distant stations connected on this system. This

system is a point to point working.

A Nation Wide Dialling (NWD) System is that in which a local telephone subscriber can

dial a long distance subscriber of distant stations connected on this system. This system

connects a distant station through alternate routes and is an integrated system.

Telex is the teleprinter exchange through which one teleprinter subscriber can establish

call with other teleprinter subscriber. Telex working is again either automatic or manual

as is in case of telephone.

20.25 Postal Services Statistics: Table (20.26) The Postal Services statistics are

collected from Pakistan Post Office, Islamabad. This table contains information in

respect of No of post Offices, No. of employees working in the post offices and No. of

letter boxes. Other term used in the table are explained below:-

Mail Lines: The route, or part thereof, e.g., Railway, Airline, Ship, Road Service etc.

through which mails are exchanged between various post offices (from the point of

collection to the point of delivery) is termed as mail line.

XXIV

__

 Contd.

Unregistered Articles: The expression "unregistered article" denotes those articles of

mail (for example letters, postcards, printed papers, small packets, aerogrammes,

newspapers and parcels) for which no distinct records are kept for their disposal in post

offices and for which a distinctive rate of postage is prescribed.

Registered Articles: The expression "registered articles" stand, for those articles of mail

(e.g., letters, postcards, printed papers, small packets, parcels and newspapers) for

which a receipt of registration is given to the sender and distinct record of each such

item is kept by the post office during its transmission from the point of collection to the

point of delivery. An extra fee in excess of postage is charged for the registration of any

postal article. The Postmaster General may grant to the sender or at his request to the

addressee ex-gratia compensation, not in consequence of any legal liability, for the loss

or damage of inland post in course of transmission.

Value Payable Letters and Parcels: Registered letters, parcels, printed papers, small

packets, for which extra fee is charged in excess of registration fee and for which the

addressee wish to pay the value of the articles sent to him at the time of receipt of the

article is called a value payable (V.P) article. The amount to be recovered from the

addressee will be the sum specified by the sender for remittance to himself plus a fee

calculated at the amount specified for remittance to the sender through money order.

The sum for payment to the sender, as collected from the addressee, will be remitted to

him by means of Money Order.

Insured Letters and Parcels: Registered letters and parcels, value payable registered

letters and parcels which are insured upto a certain value in any recognized post office,

for which an extra insurance fee is charged and insurance thereof covers all the risks of

loss of article or its contents or of any damage caused to it in course of transmission by

post is an insured letter/parcel. Post office will pay compensation, not exceeding amount

for which the article is insured, for the loss or damage of any insured article in course of

transmission by post according to the rules as applicable in Pakistan Post Office.

20.26 Transmission hours of Radio Pakistan by Station: (:Table 20.27) Annual figures in

respect of "Total transmission hours of Radio Pakistan by station" are compiled from

the returns received from Pakistan Broadcasting Corporation on yearly basis and

represent actual hours spent by Radio Pakistan in radio transmission for all its stations

and for external services in all languages.

20.27 Estimated T.V. sets as on 30th June: (table 20.28) The data are collected from

Pakistan Television Corporation, Islamabad. The table provides province and district-

wise information from 2005 to 2015 in respect of estimated T.V. sets.

20.28 Telecasting hours by language: (Table 20.29) The data are collected from

Pakistan Television Corporation, Islamabad. The table provides information in respect of

telecasting hours by Channel. There are only two languages i.e. English, Urdu, News and

Sports in which major programmes are telecasted. Each station also telecasted

programmes in their local languages.

XXV

__

 Contd.

20.29 Tourist arrivals by mode of transport: (Table 20.30) The term "tourist" is in

principle, interpreted to mean any person travelling for a period of twenty four hours or

more, but not exceeding 6 months, in a country other than that in which he usually

resides. The following are to be regarded as tourist:-

 i) Persons travelling for pleasure, for domestic reasons and for health.

ii) Persons travelling for meetings or in a representative capacity of any kind
 (Scientific, administrative, diplomatic, religious, etc.)

 iii) Persons travelling for business purposes.

Tourist arrivals by mode of transport shows data on number of tourist arrivals by air,

sea and land. There are following points of entry:-

 by air - Karachi, Islamabad, Lahore, Quetta, Peshawar.

 by sea - Karachi, Gwadur.

 by land - Chaman-Nokundi, Torkham, Wagha, Lahore.

20.30 Tourist arrivals by nationality (Table 20.31): The data in respect of tourist arrivals

by nationality have been collected from IBA Islamabad. The table provides data in

respect of tourist arrivals from different countries of Europe, America, South Asia,

Pacific and East Asia, Middle East, Africa and others.

20.31 Tourist arrivals by sex: (Table 20.32) The data on tourist arrivals by sex have been

collected from FIA, Islamabad. This table provides information on tourist arrivals by sex

(male and female).

Arable
land
(8+9)

1 2 3 4 5 6 7

2007-08
Total 79.61 57.08 23.41 33.67 4.21 29.46
Punjab 20.63 17.50 2.95 14.55 0.49 14.06
Sindh 14.09 14.09 6.74 7.35 1.03 6.32
Khyber Pakhtunkhwa 10.17 8.34 3.89 4.45 1.33 3.12
Balochistan 34.72 17.15 9.83 7.32 1.36 5.96

2008-09
Total 79.61 57.13 23.47 33.66 4.24 29.42
Punjab 20.63 17.54 2.97 14.57 0.52 14.05
Sindh 14.09 14.09 6.77 7.32 1.03 6.29
Khyber Pakhtunkhwa 10.17 8.33 3.90 4.43 1.33 3.10
Balochistan 34.72 17.17 9.83 7.34 1.36 5.98

2009-10
Total 79.61 57.15 23.57 33.58 4.19 29.39
Punjab 20.63 17.53 3.01 14.52 0.48 14.04
Sindh 14.09 14.10 6.79 7.31 1.03 6.28
Khyber Pakhtunkhwa 10.17 8.34 3.94 4.40 1.32 3.08
Balochistan 34.72 17.18 9.83 7.35 1.36 5.99

2010-11
Total 79.61 57.76 23.40 34.36 4.26 30.10
Punjab 20.63 17.54 2.81 14.73 0.50 14.23
Sindh 14.09 14.09 6.80 7.29 1.03 6.26
Khyber Pakhtunkhwa 10.17 8.33 3.96 4.37 1.32 3.05
Balochistan 34.72 17.80 9.83 7.97 1.41 6.56

2011-12
Total 79.61 57.76 23.25 34.51 4.27 30.24
Punjab 20.63 17.51 2.91 14.60 0.49 14.11
Sindh 14.09 14.09 6.56 7.53 1.03 6.50
Khyber Pakhtunkhwa 10.17 8.37 3.95 4.42 1.34 3.08
Balochistan 34.72 17.79 9.83 7.96 1.41 6.55

2012-13
Total 79.61 57.78 23.05 34.73 4.26 30.47
Punjab 20.63 17.50 2.97 14.53 0.49 14.04
Sindh 14.09 14.10 6.29 7.81 1.03 6.78
Khyber Pakhtunkhwa 10.17 8.34 3.96 4.38 1.33 3.05
Balochistan 34.72 17.84 9.83 8.01 1.41 6.60

2013-14
Total 79.61 57.92 22.93 34.99 4.55 30.44
Punjab 20.63 17.45 2.85 14.60 0.49 14.11
Sindh 14.09 14.08 6.24 7.84 1.03 6.81
Khyber Pakhtunkhwa 10.17 8.45 4.01 4.44 1.31 3.13
Balochistan 34.72 17.94 9.83 8.11 1.72 6.39

2014-15
Total 79.61 57.96 23.01 34.95 4.55 30.40
Punjab 20.63 17.49 2.90 14.59 0.48 14.11
Sindh 14.09 14.09 6.28 7.81 1.03 6.78
Khyber Pakhtunkhwa 10.17 8.44 4.00 4.44 1.32 3.12
Balochistan 34.72 17.94 9.83 8.11 1.72 6.39

2015-16
Total 79.61 57.99 23.00 34.99 4.00 30.99
Punjab 20.63 17.52 2.93 14.59 0.48 14.11
Sindh 14.09 14.08 6.32 7.76 1.03 6.73
Khyber Pakhtunkhwa 10.17 8.34 3.92 4.42 1.32 3.10
Balochistan 34.72 18.05 9.83 8.22 1.17 7.05

2016-17
Total (P) 79.61 58.01 23.00 35.01 3.91 31.10
Punjab (R) 20.63 17.52 2.93 14.59 0.48 14.11
Sindh (R) 14.09 14.08 6.32 7.76 1.03 6.73
Khyber Pakhtunkhwa 10.17 8.36 3.92 4.44 1.24 3.20
Balochistan 34.72 18.05 9.83 8.22 1.16 7.06

 Contd.

Not available

for

cultivation

Agriculture

land (6+7)

1.1 Land Utilization

1

 Year /
Province

Forest

area

Geographical

area

(Area in million hectares)

1. AGRICULTURE

Total area

reported

Col.(4+5)

Culturable cultivated area Net area Area sown Total cropped

waste col.(10+11) sown more than area

once col.(11+12)

1 8 9 10 11 12 13

2007-08
Total 8.18 21.28 4.93 16.35 7.52 23.87
Punjab 1.56 12.50 1.39 11.11 5.86 16.97
Sindh 1.44 4.88 2.01 2.87 1.01 3.88
Khyber Pakhtunkhwa 1.21 1.91 0.61 1.30 0.57 1.87
Balochistan 3.97 1.99 0.92 1.07 0.08 1.15

2008-09
Total 8.14 21.28 5.04 16.24 7.77 24.01
Punjab 1.55 12.50 1.50 11.00 6.13 17.13
Sindh 1.42 4.87 2.06 2.81 1.01 3.82
Khyber Pakhtunkhwa 1.24 1.86 0.56 1.30 0.56 1.86
Balochistan 3.93 2.05 0.92 1.13 0.07 1.20

2009-10
Total 8.14 21.25 5.35 15.90 7.86 23.76
Punjab 1.59 12.45 1.66 10.79 6.33 17.12
Sindh 1.38 4.90 2.08 2.82 1.02 3.84
Khyber Pakhtunkhwa 1.24 1.84 0.63 1.21 0.47 1.68
Balochistan 3.93 2.06 0.98 1.08 0.04 1.12

2010-11
Total 8.00 22.10 6.38 15.72 7.03 22.75
Punjab 1.71 12.52 1.69 10.83 5.71 16.54
Sindh 1.18 5.08 2.48 2.60 0.85 3.45
Khyber Pakhtunkhwa 1.18 1.87 0.66 1.21 0.46 1.67
Balochistan 3.93 2.63 1.55 1.08 0.01 1.09

2011-12
Total 8.20 22.04 7.05 14.99 7.52 22.51
Punjab 1.60 12.51 2.06 10.45 6.16 16.61
Sindh 1.47 5.03 2.86 2.17 0.85 3.02
Khyber Pakhtunkhwa 1.21 1.87 0.61 1.26 0.50 1.76
Balochistan 3.92 2.63 1.52 1.11 0.01 1.12

2012-13
Total 8.21 22.26 7.04 15.22 7.34 22.56
Punjab 1.52 12.52 1.89 10.63 5.89 16.52
Sindh 1.60 5.18 2.80 2.38 0.84 3.22
Khyber Pakhtunkhwa 1.18 1.87 0.58 1.29 0.60 1.89
Balochistan 3.91 2.69 1.77 0.92 0.01 0.93

2013-14
Total 8.29 22.15 6.52 15.63 7.73 23.36
Punjab 1.54 12.57 1.85 10.72 6.22 16.94
Sindh 1.60 5.21 2.67 2.54 0.94 3.48
Khyber Pakhtunkhwa 1.25 1.88 0.61 1.27 0.56 1.83
Balochistan 3.90 2.49 1.39 1.10 0.01 1.11

2014-15
Total 8.30 22.10 6.39 15.71 7.88 23.59
Punjab 1.57 12.54 1.80 10.74 6.31 17.05
Sindh 1.61 5.17 2.51 2.66 0.98 3.64
Khyber Pakhtunkhwa 1.24 1.88 0.63 1.25 0.58 1.83
Balochistan 3.88 2.51 1.45 1.06 0.01 1.07

2015-16
Total 8.25 22.74 7.10 15.64 7.91 23.55
Punjab 1.56 12.55 1.88 10.67 6.37 17.04
Sindh 1.60 5.13 2.51 2.62 0.98 3.60
Khyber Pakhtunkhwa 1.23 1.87 0.57 1.30 0.55 1.85
Balochistan 3.86 3.19 2.14 1.05 0.01 1.06

2016-17
Total (P) 8.36 22.74 7.10 15.64 7.96 23.60
Punjab (R) 1.56 12.55 1.88 10.67 6.37 17.04
Sindh (R) 1.60 5.13 2.51 2.62 0.98 3.60
Khyber Pakhtunkhwa 1.34 1.86 0.57 1.29 0.60 1.89
Balochistan 3.86 3.20 2.14 1.06 0.01 1.07

P = Provisional R = Repeated over the last year

2

Year / Province

1.1 Land Utilization
(Area in million hectares)

Current

fallows

Source:- Provincial Agriculture Departments.

Crops 2007-08 2008-09 2009-10 2010-11 2011-12 2012-13 2013-14 2014-15 2015-16 (P) 2016-17 (P)

Wheat 97.4 103.1 104.1 105.4 102.4 102.5 108.9 108.9 109.2 106.2

Maize 100.9 101.0 89.8 93.5 104.3 101.7 112.1 109.6 114.3 129.4

Rice 96.0 113.0 110.0 90.2 98.1 88.1 106.4 110.3 104.5 103.9

Sugarcane 136.8 113.5 103.9 108.9 116.6 124.4 129.3 125.8 124.7 134.3

Cotton 98.4 90.9 100.1 86.7 91.4 92.8 90.4 95.4 93.5 80.2

Crops 2007-08 2008-09 2009-10 2010-11 2011-12 2012-13 2013-14 2014-15 2015-16 (P) 2016-17 (P)

Wheat 98.5 113.0 109.6 118.5 110.3 113.8 122.1 117.9 120.5 125.4

Maize 115.9 115.5 104.9 119.2 139.5 135.7 159.0 158.7 169.5 197.2

Rice 100.3 125.3 124.1 86.9 111.1 99.8 122.5 126.2 122.6 123.5

Sugarcane 143.1 112.0 110.5 123.8 130.7 142.7 151.0 140.7 146.6 169.0

Cotton 89.5 90.8 99.2 88.0 104.4 100.1 98.1 107.2 76.2 82.0

Crops 2007-08 2008-09 2009-10 2010-11 2011-12 2012-13 2013-14 2014-15 2015-16 (P) 2016-17 (P)

Wheat 98.6 114.1 109.6 118.5 110.3 114.0 122.3 117.8 120.7 125.5

Maize 115.9 115.3 105.2 120.1 140.5 136.7 160.6 160.3 171.7 200.4

Rice 98.2 117.4 116.0 85.4 101.8 91.3 112.2 117.0 113.6 115.1

Sugarcane 144.6 112.4 111.2 123.5 128.0 142.4 151.7 141.0 147.4 169.4

Cotton 89.5 90.9 99.4 88.2 104.4 100.2 98.2 107.3 76.4 82.2

P= Provisional

3

1.2 (a) Acreage Index of Important Crops Base - 2005-06 = 100

1.2 (b) Quantum Index of Important Crops Base -2005-06 = 100

1.2 (c) Value Index of Important Crops Base - 2005-06 = 100

Number Percent Area Percent Area Percent

Total Farms 6483 78 6750 31 6277 36

Under 0.5 2071 25 546 3 498 3

0.51 to Under 1 1526 18 1144 5 1066 6

1.0 to Under 2 1754 21 2432 11 2267 13

2.0 to Under 3 1132 14 2628 12 2446 14

Note: Figures may not add up exactly to their respective Source: Pakistan Bureau of Statistics (Agricultural Census Wing)

 totals due to rounding effect . Agriculture Census - 2010.

 * = Value less than 0.5

Size of Farm

(Hectares)

Farms Cultivated Area

4

1.3 Number and Areas of Private Farms, Classified by Size - 2010

(Area in Thousand Hectares)

(Number in Thousand)

Number Percent Area Percent Area Percent

All farms 6620 x 20438 x 16498 x

Government farms * x 31 x 21 x

5.0 to under 10 580 9 3891 19 3239 20

10.0 to under 20 261 4 3324 16 2583 16

20.0 to under 60 78 1 1955 10 1344 8

40.0 to under 60 15 .. 689 3 422 3

60.0 and above 14 .. 1683 8 880 5

* = Value less than 500 .. = Value less than 0.5

Number Percent Area Percent Area Percent

All farms 5071 x 19253 x 15632 x

Government farms * x 103 x 17 x

Private farms 5071 100 19150 100 15615 100

Under 0.5 679 13 193 1 179 1

0.50 to under 1 689 14 510 3 472 3

1.0 to under 2 1036 20 1447 8 1329 9

2.0 to under 3 841 17 1974 10 1811 12

3.0 to under 5 857 17 3309 17 2974 19

5.0 to under 10 623 12 4134 22 3547 23

10.0 to under 20 238 5 3033 16 2415 15

20.0 to under 60 92 2 2614 14 1844 12

60.0 and above 15 .. 1935 10 1043 7

x= not applicable

(Area in thousand hectares)

(Number in thousand)

Size of farm

(Hectares)

Farms Area cultivated

Source: Pakistan Bureau of Statistics (Agricultural Census Wing)

(Area in thousand hectares)

(Number in thousand)

Farms Cultivated area

5

1.4(b) Number and Area of Farms by Size of Farm-1990

1.4(a) Numbers and Area of Farms by Size of Farm-2000

Size of farm

(Hectares)

Crop/Year

WHEAT

2007-08 6402.0 989.9 747.4 410.5 8549.8

2008-09 6836.2 1031.4 769.5 408.9 9046.0

2009-10 6913.5 1092.3 758.3 367.5 9131.6

2010-11 6691.0 1144.4 724.5 340.8 8900.7

2011-12 6482.9 1049.2 729.3 388.4 8649.8

2012-13 6511.3 1058.4 727.3 363.2 8660.2

2013-14 6901.4 1121.6 776.8 399.5 9199.3

2014-15 (P) 6979.5 1106.9 732.5 385.0 9203.9

2015-16 (P) 6913.9 1154.6 772.3 382.9 9223.7

2016-17 (P) 6660.2 1169.5 748.7 394.1 8972.5

PRODUCTION IN "000" TONNES

2007-08 15607.0 3411.4 1071.8 868.6 20958.8

2008-09 18420.0 3540.2 1204.5 868.2 24032.9

2009-10 17919.0 3703.1 1152.5 536.2 23310.8

2010-11 19041.0 4287.9 1155.8 729.1 25213.8

2011-12 17738.9 3761.5 1130.3 842.7 23473.4

2012-13 18587.0 3598.7 1257.6 768.1 24211.4

2013-14 19738.9 4002.1 1363.1 875.3 25979.4

2014-15 (P) 19281.9 3672.2 1259.9 872.1 25086.1

2015-16 (P) 19526.7 3834.6 1400.5 871.3 25633.1

2016-17 (P) 20466.3 3910.4 1365.1 931.8 26673.6

2007-08 2438 3446 1434 2116 2451

2008-09 2694 3432 1565 2123 2657

2009-10 2592 3390 1520 1459 2553

2010-11 2846 3747 1595 2139 2833

2011-12 2736 3585 1550 2170 2714

2012-13 2855 3400 1729 2115 2796

2013-14 2860 3568 1755 2191 2824

2014-15 2763 3318 1720 2265 2726

2015-16 (P) 2824 3321 1813 2276 2779

2016-17 (P) 3073 3344 1823 2364 2973

 P = Provisional

6

1.5 Area, Production and Yield per Hectare of Agricultural Crops

Punjab Sindh Khyber Pakhtunkhwa Balochistan Pakistan

AREA IN "000" HECTARES

YIELD PER HECTARE IN KGs

Contd.

Crop/Year

RICE

2007-08 1723.5 594.0 61.7 136.2 2515.4

2008-09 1977.7 733.5 61.3 190.1 2962.6

2009-10 1931.5 707.7 53.8 190.1 2883.1

2010-11 1766.8 361.2 46.1 191.2 2365.3

2011-12 1714.2 635.8 50.1 171.1 2571.2

2012-13 1711.4 511.1 48.8 37.5 2308.8

2013-14 1808.9 745.5 55.3 179.5 2789.2

2014-15 1877.7 781.7 56.9 174.3 2890.6

2015-16 (P) 1780.2 719.8 64.7 174.8 2739.5

2016-17 (P) 1736.5 750.5 67.0 170.0 2724.0

PRODUCTION IN "000" TONNES

2007-08 3286.0 1817.7 128.3 331.4 5563.4

2008-09 3643.0 2537.1 128.2 643.7 6952.0

2009-10 3713.0 2422.3 102.4 645.0 6882.7

2010-11 3384.0 1230.3 78.4 130.6 4823.3

2011-12 3277.0 2260.1 94.7 528.6 6160.4

2012-13 3478.0 1843.9 93.8 120.2 5535.9

2013-14 3481.0 2617.3 111.9 587.9 6798.1

2014-15 3648.0 2652.6 131.0 571.2 7002.8

2015-16 (P) 3502.0 2572.8 153.8 572.7 6801.3

2016-17 (P) 3475.0 2661.6 158.2 554.5 6849.3

2007-08 1907 3060 2079 2433 2212

2008-09 1842 3459 2091 3386 2347

2009-10 1922 3423 1903 3393 2387

2010-11 1915 3406 1701 683 2039

2011-12 1912 3555 1890 3089 2396

2012-13 2032 3608 1922 3205 2398

2013-14 1924 3511 2024 3275 2437

2014-15 1943 3393 2302 3277 2423

2015-16 (P) 1967 3574 2377 3276 2483

2016-17 (P) 2001 3546 2361 3262 2514

 P = Provisional

7

1.5 Area, Production and Yield per Hectare of Agricultural Crops

Punjab Sindh Khyber Pakhtunkhwa Balochistan Pakistan

AREA IN "000" HECTARES

YIELD PER HECTARE IN KGs

 Contd.

Crop/Year

MAIZE

2007-08 534.5 2.8 509.0 5.4 1051.7

2008-09 534.4 2.7 509.5 5.5 1052.1

2009-10 504.9 3.1 421.9 5.2 935.1

2010-11 543.6 2.5 422.9 5.3 974.3

2011-12 603.9 2.5 475.3 5.6 1087.3

2012-13 587.7 3.6 463.4 4.8 1059.5

2013-14 689.3 3.5 470.9 4.8 1168.5

2014-15 672.8 3.2 463.0 3.5 1142.5

2015-16 (P) 716.1 3.7 468.5 2.9 1191.2

2016-17 (P) 868.2 3.6 473.4 3.2 1348.4

PRODUCTION IN "000" TONNES

2007-08 2694.0 1.8 903.9 5.0 3604.7

2008-09 2627.2 1.7 957.9 6.2 3593.0

2009-10 2501.5 1.9 752.2 5.9 3261.5

2010-11 2959.1 1.6 740.5 5.7 3706.9

2011-12 3441.7 2.9 887.8 5.9 4338.3

2012-13 3353.1 3.6 858.3 5.1 4220.1

2013-14 4020.8 3.5 914.8 5.1 4944.2

2014-15 4019.9 3.4 909.7 3.8 4936.8

2015-16 (P) 4391.2 3.6 873.0 3.1 5270.9

2016-17 (P) 5237.1 3.6 890.1 3.4 6134.2

2007-08 5040 643 1776 926 3427

2008-09 4916 630 1880 1127 3415

2009-10 4954 613 1783 1135 3488

2010-11 5444 640 1751 1075 3805

2011-12 5699 1160 1868 1054 3990

2012-13 5705 1000 1852 1063 3983

2013-14 5833 1000 1943 1063 4231

2014-15 5975 1063 1965 1086 4321

2015-16 (P) 6132 973 1863 1069 4425

2016-17 (P) 6032 1000 1880 1063 4549

 P = Provisional

8

1.5 Area, Production and Yield per Hectare of Agricultural Crops

Punjab Sindh Khyber Pakhtunkhwa Balochistan Pakistan

AREA IN "000" HECTARES

YIELD PER HECTARE IN KGs

 Contd.

Crop/Year

BAJRA AREA IN "000" HECTARES

2007-08 367.5 155.2 4.1 3.8 530.6

2008-09 386.6 75.9 3.8 3.4 469.7

2009-10 394.8 74.8 4.0 2.1 475.7

2010-11 393.8 146.0 5.7 2.9 548.4

2011-12 409.2 41.1 4.4 3.6 458.3

2012-13 408.6 45.0 4.1 3.4 461.1

2013-14 423.2 44.8 3.1 3.5 474.6

2014-15 410.8 44.9 3.6 2.7 462.0

2015-16 (P) 433.7 45.0 4.0 3.3 486.0

2016-17 (P) 417.1 45.1 3.7 3.2 469.1

PRODUCTION IN "000" TONNES

2007-08 223.5 77.0 2.3 2.2 305.0

2008-09 247.1 45.0 2.2 2.1 296.4

2009-10 244.9 44.6 2.2 1.3 293.0

2010-11 270.1 71.2 3.0 1.7 346.0

2011-12 282.4 16.7 2.4 2.1 303.6

2012-13 282.9 23.3 2.4 2.0 310.6

2013-14 273.6 23.2 2.0 2.1 300.9

2014-15 267.4 23.1 2.3 1.7 294.5

2015-16 (P) 271.9 23.2 2.5 1.9 299.5

2016-17 (P) 277.3 23.2 2.3 1.9 304.7

2007-08 608 496 561 579 575

2008-09 639 593 579 618 631

2009-10 620 596 550 619 616

2010-11 686 488 526 586 631

2011-12 690 406 545 583 662

2012-13 692 518 585 588 674

2013-14 647 518 645 600 634

2014-15 651 514 639 630 637

2015-16 (P) 627 516 625 576 616

2016-17 (P) 665 514 622 594 650

 P = Provisional Contd.

9

1.5 Area, Production and Yield per Hectare of Agricultural Crops

Punjab Sindh Khyber Pakhtunkhwa Balochistan Pakistan

YIELD PER HECTARE IN KGs

Crop/Year

JAWAR

2007-08 188.7 58.7 5.8 28.2 281.4

2008-09 182.7 43.9 6.4 29.7 262.7

2009-10 184.4 31.7 7.4 24.9 248.4

2010-11 179.5 12.9 8.3 28.1 228.8

2011-12 172.8 14.5 6.4 19.8 213.5

2012-13 165.1 12.4 6.7 14.2 198.4

2013-14 160.1 12.8 3.7 21.2 197.8

2014-15 159.8 12.2 4.7 18.1 194.8

2015-16 (P) 231.1 13.1 8.3 21.1 273.6

2016-17 (P) 213.0 13.4 7.8 22.2 256.4

2007-08 104.3 41.2 3.4 21.2 170.1

2008-09 102.7 33.0 3.7 25.1 164.5

2009-10 103.6 24.8 4.1 21.6 154.1

2010-11 106.6 10.2 4.6 19.8 141.2

2011-12 101.9 14.9 3.6 16.6 137.0

2012-13 94.4 12.0 3.9 12.4 122.7

2013-14 86.4 12.0 2.7 17.8 118.9

2014-15 85.1 11.6 2.7 15.2 114.6

2015-16 (P) 126.1 12.3 4.8 17.3 160.5

2016-17 (P) 113.3 12.4 4.5 18.2 148.4

2007-08 553 702 586 752 604

2008-09 562 752 578 845 626

2009-10 562 782 554 867 620

2010-11 594 791 554 705 617

2011-12 590 1028 563 838 642

2012-13 572 968 582 873 618

2013-14 540 938 730 840 601

2014-15 533 951 574 840 588

2015-16 (P) 546 939 578 820 587

2016-17 (P) 532 925 577 820 579

 P = Provisional

10

1.5 Area, Production and Yield per Hectare of Agricultural Crops

Punjab Sindh Khyber Pakhtunkhwa Balochistan Pakistan

AREA IN "000" HECTARES

PRODUCTION IN "000" TONNES

YIELD PER HECTARE IN KGs

 Contd.

Crop/Year

BARLEY AREA IN "000" HECTARES

2007-08 32.8 8.2 32.5 17.6 91.1

2008-09 33.0 6.5 30.5 16.0 86.0

2009-10 31.4 7.5 29.6 15.6 84.1

2010-11 25.6 11.6 27.4 12.5 77.1

2011-12 22.9 9.1 26.9 13.3 72.2

2012-13 25.1 8.4 26.3 13.3 73.1

2013-14 24.0 8.7 24.6 13.6 70.9

2014-15 (P) 24.1 8.1 23.4 12.1 67.7

2015-16 (P) 23.1 8.3 23.3 11.4 66.1

2016-17 (P) 21.5 7.6 20.7 11.1 60.9

PRODUCTION IN "000" TONNES

2007-08 28.9 4.4 31.9 22.2 87.4

2008-09 30.4 3.6 27.5 20.0 81.5

2009-10 28.2 4.3 26.0 12.9 71.4

2010-11 24.7 6.9 23.7 15.9 71.2

2011-12 20.0 5.4 23.1 17.2 65.7

2012-13 22.5 5.1 22.8 16.8 67.2

2013-14 21.7 5.3 21.9 17.6 66.5

2014-15 (P) 20.8 5.0 21.1 15.9 62.8

2015-16 (P) 20.1 5.2 20.3 15.0 60.6

2016-17 (P) 20.1 4.7 18.5 14.7 58.0

2007-08 881 537 982 1261 959

2008-09 921 554 902 1250 948

2009-10 898 573 878 827 849

2010-11 965 595 865 1272 923

2011-12 873 593 859 1293 910

2012-13 896 607 867 1263 919

2013-14 904 609 890 1294 938

2014-15 (P) 863 617 902 1314 928

2015-16 (P) 870 627 871 1316 917

2016-17 (P) 935 618 894 1324 952

 P = Provisional

11

1.5 Area, Production and Yield per Hectare of Agricultural Crops

Punjab Sindh Khyber Pakhtunkhwa Balochistan Pakistan

YIELD PER HECTARE IN KGs

 Contd.

Crop/Year

SUGARCANE AREA IN "000" HECTARES

2007-08 827.2 308.8 104.8 0.5 1241.3

2008-09 666.5 263.9 98.2 0.8 1029.4

2009-10 607.4 233.9 100.8 0.7 942.8

2010-11 672.2 226.5 88.4 0.6 987.7

2011-12 761.2 189.7 105.9 0.7 1057.5

2012-13 767.7 253.7 106.7 0.7 1128.8

2013-14 756.8 297.6 117.4 0.7 1172.5

2014-15 710.6 316.7 112.5 0.7 1140.5

2015-16 (P) 705.4 312.8 112.7 0.7 1131.6

2016-17 (P) 777.8 320.5 118.6 0.7 1217.6

PRODUCTION IN "000" TONNES

2007-08 40306.0 18793.9 4792.0 28.1 63920.0

2008-09 32294.7 13304.3 4408.5 37.9 50045.4

2009-10 31324.0 13505.4 4507.9 35.6 49372.9

2010-11 37481.0 13766.4 4030.3 30.8 55308.5

2011-12 42893.0 10788.3 4684.3 31.4 58397.0

2012-13 42982.0 15966.2 4770.2 31.5 63749.9

2013-14 43704.0 18362.5 5361.4 32.2 67460.1

2014-15 41074.0 16613.8 5107.0 31.6 62826.4

2015-16 (P) 41968.2 17984.3 5498.2 31.7 65482.4

2016-17 (P) 49613.0 20208.9 5628.7 31.6 75482.2

YIELD PER HECTARE IN TONNES

2007-08 49 61 46 56 51

2008-09 48 50 45 47 49

2009-10 52 58 45 51 52

2010-11 56 61 46 51 56

2011-12 56 57 44 45 55

2012-13 56 63 45 45 56

2013-14 58 62 46 46 58

2014-15 58 52 45 45 55

2015-16 (P) 59 57 49 45 58

2016-17 (P) 64 63 47 45 62

 P = Provisional

12

1.5 Area, Production and Yield per Hectare of Agricultural Crops

Punjab Sindh Khyber Pakhtunkhwa Balochistan Pakistan

 Contd.

Crop/Year

COTTON AREA IN "000" HECTARES

2007-08 2424.8 607.4 0.2 21.9 3054.3

2008-09 2223.7 561.5 0.2 34.5 2819.9

2009-10 2435.8 634.7 0.1 35.1 3105.7

2010-11 2200.6 457.0 0.2 31.3 2689.1

2011-12 2533.7 259.2 0.2 41.4 2834.5

2012-13 2308.7 530.1 0.2 39.8 2878.8

2013-14 2199.0 568.0 0.3 38.4 2805.7

2014-15 2322.9 596.2 1.0 41.2 2961.3

2015-16 (P) 2242.7 621.2 0.4 37.6 2901.9

2016-17 (P) 1815.3 636.6 0.2 36.8 2488.9

2007-08 9062.0 2536.2 0.5 56.4 11655.1

2008-09 8751.0 2978.3 0.5 89.2 11819.0

2009-10 8552.0 4270.7 0.1 90.7 12913.5

2010-11 7854.0 3536.8 0.4 68.9 11460.1

2011-12 11129.0 2356.8 0.7 108.5 13595.0

2012-13 9526.0 3400.4 0.7 103.6 13030.7

2013-14 9145.0 3523.4 0.8 99.7 12768.9

2014-15 10277.0 3572.5 3.0 107.1 13959.6

2015-16 (P) 6343.0 3475.6 1.2 97.6 9917.4

2016-17 (P) 6978.0 3596.9 0.6 95.1 10670.6

2007-08 636 710 425 438 649

2008-09 669 902 425 440 713

2009-10 597 1145 170 440 707

2010-11 607 1316 340 374 725

2011-12 747 1547 595 446 816

2012-13 702 1091 595 443 770

2013-14 707 1055 454 442 774

2014-15 753 1019 510 442 802

2015-16 (P) 481 952 510 442 581

2016-17 (P) 654 961 510 440 729

 P = Provisional

13

1.5 Area, Production and Yield per Hectare of Agricultural Crops

Punjab Sindh Khyber Pakhtunkhwa Balochistan Pakistan

PRODUCTION IN "000"BALES OF 375Lbs EACH

YIELD PER HECTARE IN KGs

 Contd.

Crop/Year

SUNHEMP AREA IN HECTARES

2007-08 1452 -- 7 -- 1459

2008-09 1188 -- 6 -- 1194

2009-10 1014 -- 4 -- 1018

2010-11 840 -- 4 -- 844

2011-12 715 -- 4 -- 719

2012-13 496 -- 5 -- 501

2013-14 216 -- 5 -- 221

2014-15 85 -- 2 -- 87

2015-16 (P) 57 -- 2 -- 59

2016-17 (P) 16 -- 1 -- 17

 PRODUCTION IN TONNES

2007-08 978 -- 10 -- 988

2008-09 818 -- 8 -- 826

2009-10 683 -- 6 -- 689

2010-11 573 -- 6 -- 579

2011-12 472 -- 6 -- 478

2012-13 338 -- 8 -- 346

2013-14 119 -- 7 -- 126

2014-15 40 -- 3 -- 43

2015-16 (P) 24 -- 2 -- 26

2016-17 (P) 6 -- 2 -- 8

2007-08 674 -- 1429 -- 677

2008-09 689 -- 1333 -- 692

2009-10 674 -- 1500 -- 677

2010-11 682 -- 1500 -- 686

2011-12 660 -- 1500 -- 665

2012-13 681 -- 1600 -- 691

2013-14 551 -- 1400 -- 570

2014-15 471 -- 1500 -- 494

2015-16 (P) 421 -- 1000 -- 441

2016-17 (P) 375 -- 2000 -- 471

 P = Provisional

14

1.5 Area, Production and Yield per Hectare of Agricultural Crops

Punjab Sindh Khyber Pakhtunkhwa Balochistan Pakistan

YIELD PER HECTARE IN KGs

Contd.

Crop/Year

JUTE AREA IN HECTARES

2007-08 -- -- -- -- --

2008-09 -- -- -- -- --

2009-10 -- -- -- -- --

2010-11 -- -- -- -- --

2011-12 -- -- -- -- --

2012-13 -- -- 3.0 -- 3.0

2013-14 -- -- -- -- --

2014-15 -- -- -- -- --

2015-16 (P) -- -- -- -- --

2016-17 (P) -- -- -- -- --

PRODUCTION IN TONNES

2007-08 -- -- -- -- --

2008-09 -- -- -- -- --

2009-10 -- -- -- -- --

2010-11 -- -- -- -- --

2011-12 -- -- -- -- --

2012-13 -- -- 2.0 -- 2.0

2013-14 -- -- -- -- --

2014-15 -- -- -- -- --

2015-16 (P) -- -- -- -- --

2016-17 (P) -- -- -- -- --

2007-08 -- -- -- -- --

2008-09 -- -- -- -- --

2009-10 -- -- -- -- --

2010-11 -- -- -- -- --

2011-12 -- -- -- -- --

2012-13 -- -- 667 -- 667

2013-14 -- -- -- -- --

2014-15 -- -- -- -- --

2015-16 (P) -- -- -- -- --

2016-17 (P) -- -- -- -- --

 P = Provisional

15

1.5 Area, Production and Yield per Hectare of Agricultural Crops

Punjab Sindh Khyber Pakhtunkhwa Balochistan Pakistan

YIELD PER HECTARE IN KGs

 Contd.

Crop/Year

TOBACCO AREA IN "000" HECTARES

2007-08 16.6 0.3 32.7 1.8 51.4

2008-09 16.3 0.4 32.7 1.9 51.3

2009-10 17.8 0.2 36.2 1.6 55.8

2010-11 17.1 0.1 32.5 1.5 51.2

2011-12 15.4 0.1 28.8 1.5 45.8

2012-13 16.6 0.1 31.8 1.3 49.8

2013-14 17.5 0.1 30.0 1.3 48.9

2014-15 (P) 17.9 0.1 34.5 1.3 53.8

2015-16 (P) 18.3 0.2 33.2 1.0 52.7

2016-17 (P) 16.6 0.1 29.5 1.0 47.2

PRODUCTION IN "000" TONNES

2007-08 19.9 0.4 84.9 2.6 107.8

2008-09 20.0 0.5 84.9 2.7 108.1

2009-10 23.4 0.3 94.1 1.5 119.3

2010-11 22.2 0.2 78.2 2.2 102.8

2011-12 20.4 0.2 75.1 2.2 97.9

2012-13 22.8 0.2 83.4 1.9 108.3

2013-14 27.0 0.2 100.8 1.9 129.9

2014-15 (P) 28.6 0.2 89.3 1.9 120.0

2015-16 (P) 32.0 0.2 81.9 1.4 115.5

2016-17 (P) 26.5 0.2 71.8 1.5 100.0

2007-08 1199 1333 2596 1444 2097

2008-09 1227 1250 2596 1421 2107

2009-10 1315 1500 2599 938 2138

2010-11 1298 2000 2406 1467 2008

2011-12 1325 2000 2608 1467 2138

2012-13 1373 2000 2623 1462 2175

2013-14 1543 2000 3360 1462 2656

2014-15 (P) 1598 2000 2588 1462 2230

2015-16 (P) 1749 1000 2467 1400 2192

2016-17 (P) 1596 2000 2434 1500 2119

 P = Provisional

16

1.5 Area, Production and Yield per Hectare of Agricultural Crops

Punjab Sindh Khyber Pakhtunkhwa Balochistan Pakistan

YIELD PER HECTARE IN KGs

 Contd.

Crop/Year

GUAR SEED AREA IN "000" HECTARES

2007-08 94.4 60.3 1.6 6.9 163.2

2008-09 93.2 51.4 1.6 8.6 154.8

2009-10 76.0 96.3 0.9 6.2 179.4

2010-11 78.1 146.5 0.9 6.2 231.7

2011-12 67.3 101.1 1.4 6.0 175.8

2012-13 97.6 106.2 1.3 6.9 212.0

2013-14 99.2 99.6 0.5 7.7 207.0

2014-15 92.5 98.5 0.6 6.7 198.3

2015-16 (P) 95.5 95.9 0.6 6.6 198.6

2016-17 (P) 89.6 95.7 0.7 6.6 192.6

PRODUCTION IN "000" TONNES

2007-08 74.7 40.0 2.1 3.8 120.6

2008-09 60.3 34.5 2.3 5.3 102.4

2009-10 49.7 55.7 1.4 4.0 110.8

2010-11 50.7 89.8 1.6 4.0 146.1

2011-12 45.0 73.9 2.2 3.8 124.9

2012-13 64.3 80.4 2.0 2.9 149.6

2013-14 64.9 78.1 0.8 5.0 148.8

2014-15 55.4 77.1 1.0 4.4 137.9

2015-16 (P) 44.0 75.2 1.1 4.3 124.6

2016-17 (P) 37.6 75.1 1.0 4.3 118.0

2007-08 791 663 1313 551 739

2008-09 647 671 1438 616 661

2009-10 654 578 1556 645 618

2010-11 649 613 1778 645 631

2011-12 669 731 1571 633 710

2012-13 659 757 1538 420 706

2013-14 654 784 1600 649 719

2014-15 599 783 1667 657 695

2015-16 (P) 461 784 1833 652 627

2016-17 (P) 420 785 1429 652 613

 P = Provisional

Pakistan

17

1.5 Area, Production and Yield per Hectare of Agricultural Crops

Punjab Sindh Khyber Pakhtunkhwa Balochistan

YIELD PER HECTARE IN KGs

 Contd.

Crop/Year

GRAM AREA IN "000" HECTARES

2007-08 989.0 48.2 38.2 31.4 1106.8

2008-09 969.1 32.4 42.0 37.1 1080.6

2009-10 966.6 29.3 33.9 37.1 1066.9

2010-11 964.6 19.7 37.6 31.9 1053.8

2011-12 920.1 20.0 31.4 36.0 1007.5

2012-13 908.1 16.8 37.9 29.2 992.0

2013-14 857.9 15.9 39.7 36.1 949.6

2014-15 (P) 864.4 14.8 27.1 36.4 942.7

2015-16 (P) 854.9 14.8 32.9 36.9 939.5

2016-17 (P) 880.3 # 19.7 33.4 37.7 971.1

2007-08 387.5 45.6 15.5 26.0 474.6

2008-09 658.2 31.6 20.0 30.7 740.5

2009-10 488.0 29.5 13.2 30.8 561.5

2010-11 429.1 20.5 20.0 26.4 496.0

2011-12 224.7 18.9 11.0 29.8 284.4

2012-13 691.0 16.1 20.1 24.1 751.3

2013-14 330.7 15.5 22.9 29.8 398.9

2014-15 (P) 322.4 14.4 12.3 30.1 379.2

2015-16 (P) 227.2 14.4 14.1 30.5 286.2

2016-17 (P) 262.5 18.5 16.9 31.8 329.7

2007-08 392 946 406 828 429

2008-09 679 975 476 827 685

2009-10 505 1007 389 830 526

2010-11 445 1041 532 828 471

2011-12 244 945 350 828 282

2012-13 761 958 530 825 757

2013-14 385 975 577 825 420

2014-15 (P) 373 973 454 827 402

2015-16 (P) 266 973 429 827 305

2016-17 (P) 298 939 506 844 340

 P = Provisional

Balochistan Pakistan

PRODUCTION IN "000" TONNES

YIELD PER HECTARE IN KGs

 Contd.

18

1.5 Area, Production and Yield per Hectare of Agricultural Crops

Punjab Sindh Khyber Pakhtunkhwa

Pakistan

MOONG AREA IN "000" HECTARES

2007-08 202.3 18.9 10.1 14.6 245.9

2008-09 188.5 12.7 7.1 11.4 219.7

2009-10 152.1 11.2 8.1 11.9 183.3

2010-11 105.5 10.8 8.5 12.6 137.4

2011-12 119.6 2.4 7.3 11.5 140.8

2012-13 116.8 2.1 7.1 9.9 135.9

2013-14 113.1 1.9 8.6 7.3 130.9

2014-15 113.0 2.2 8.7 3.5 127.4

2015-16 (P) 133.1 2.2 7.4 3.5 146.2

2016-17 (P) 163.7 3.0 7.4 4.7 178.8

2007-08 153.4 9.1 6.4 8.8 177.7

2008-09 140.3 5.8 4.4 6.9 157.4

2009-10 100.9 5.4 5.1 7.3 118.7

2010-11 60.0 4.4 5.1 6.7 76.2

2011-12 80.7 1.0 4.3 7.0 93.0

2012-13 78.5 0.9 4.3 6.2 89.9

2013-14 81.6 0.8 5.4 5.1 92.9

2014-15 89.6 0.9 5.8 2.5 98.8

2015-16 (P) 93.9 0.9 4.8 2.5 102.1

2016-17 (P) 120.9 1.3 4.8 3.1 130.1

2007-08 758 481 634 603 723

2008-09 744 457 620 605 716

2009-10 663 482 630 613 648

2010-11 569 407 600 532 555

2011-12 675 417 589 609 661

2012-13 672 429 606 626 662

2013-14 721 421 628 699 710

2014-15 793 409 667 714 776

2015-16 (P) 705 409 649 714 698

2016-17 (P) 739 433 649 660 728

 P = Provisional Contd.

Punjab Sindh Khyber Pakhtunkhwa BalochistanCrop/Year

19

1.5 Area, Production and Yield per Hectare of Agricultural Crops

PRODUCTION IN "000" TONNES

YIELD PER HECTARE IN KGs

Pakistan

MASH AREA IN "000" HECTARES

2007-08 26.1 1.0 1.5 3.9 32.5

2008-09 21.4 0.8 1.5 3.9 27.6

2009-10 18.2 0.6 1.7 3.6 24.1

2010-11 18.0 0.5 1.6 4.2 24.3

2011-12 19.5 0.1 1.1 3.8 24.5

2012-13 17.9 0.2 1.1 4.0 23.2

2013-14 16.1 0.3 1.0 3.5 20.9

2014-15 16.7 0.3 0.8 3.0 20.8

2015-16 (P) 15.3 0.2 0.7 2.9 19.1

2016-17 (P) 12.7 0.3 0.8 3.3 17.1

PRODUCTION IN "000" TONNES

2007-08 11.8 0.4 1.2 3.9 17.3

2008-09 8.7 0.3 1.1 3.5 13.6

2009-10 5.9 0.3 1.3 3.2 10.7

2010-11 6.5 0.3 1.3 3.2 11.3

2011-12 6.4 0.1 1.0 3.4 10.9

2012-13 6.1 0.1 1.1 3.6 10.9

2013-14 5.9 0.1 1.0 3.2 10.2

2014-15 5.4 0.1 0.8 2.7 9.0

2015-16 (P) 4.9 0.1 0.9 2.6 8.5

2016-17 (P) 3.6 0.1 0.7 2.8 7.2

YIELD PER HECTARE IN KGs

2007-08 452 400 800 1000 532

2008-09 407 375 733 897 493

2009-10 324 500 765 889 444

2010-11 361 600 813 762 465

2011-12 328 1000 909 895 445

2012-13 341 500 1000 900 470

2013-14 366 333 1000 914 488

2014-15 323 333 1000 900 433

2015-16 (P) 320 500 1286 897 445

2016-17 (P) 283 333 875 848 421

 P = Provisional Contd.

BalochistanCrop/Year Punjab Sindh Khyber Pakhtunkhwa

20

1.5 Area, Production and Yield per Hectare of Agricultural Crops

Pakistan

MASOOR AREA IN "000" HECTARES

2007-08 17.8 5.0 5.1 2.5 30.4

2008-09 16.6 6.4 4.8 3.1 30.9

2009-10 12.9 4.8 3.3 3.0 24.0

2010-11 16.5 3.3 3.5 2.8 26.1

2011-12 12.7 3.4 4.0 2.7 22.8

2012-13 12.1 1.7 3.4 1.8 19.0

2013-14 11.5 1.5 3.4 1.8 18.2

2014-15 (P) 11.3 1.4 3.3 1.7 17.7

2015-16 (P) 11.3 1.4 3.5 1.7 17.9

2016-17 (P) 8.6 1.4 2.9 1.7 14.6

PRODUCTION IN "000" TONNES

2007-08 7.2 3.0 2.8 1.6 14.6

2008-09 6.5 3.6 2.4 1.9 14.4

2009-10 4.8 2.8 1.6 1.7 10.9

2010-11 7.7 2.0 1.8 1.8 13.3

2011-12 5.1 2.1 2.1 1.7 10.9

2012-13 5.4 1.0 2.3 1.1 9.8

2013-14 4.2 0.9 1.7 1.1 7.9

2014-15 (P) 3.3 0.9 1.7 1.1 7.0

2015-16 (P) 4.0 0.9 1.8 1.1 7.8

2016-17 (P) 3.1 0.9 1.6 1.1 6.7

YIELD PER HECTARE IN KGs

2007-08 404 600 549 640 480

2008-09 392 563 500 613 466

2009-10 372 583 485 567 454

2010-11 467 606 514 643 510

2011-12 402 618 525 630 478

2012-13 446 588 676 611 516

2013-14 365 600 500 611 434

2014-15 (P) 292 643 515 647 395

2015-16 (P) 354 643 514 647 436

2016-17 (P) 360 643 552 647 459

 P = Provisional Contd.

Crop/Year Punjab Sindh Khyber Pakhtunkhwa Balochistan

1.5 Area, Production and Yield per Hectare of Agricultural Crops

21

Pakistan

MATTAR(Pulse)

2007-08 21.3 72.9 1.1 10.4 105.7

2008-09 19.5 63.0 1.1 13.3 96.9

2009-10 19.4 48.9 1.2 13.3 82.8

2010-11 20.5 53.3 0.9 7.9 82.6

2011-12 16.2 28.8 1.2 10.0 56.2

2012-13 15.6 20.3 1.4 8.1 45.4

2013-14 13.6 21.0 1.1 10.0 45.7

2014-15 (P) 14.4 21.1 1.1 9.9 46.5

2015-16 (P) 13.0 21.2 1.2 9.9 45.3

2016-17 (P) 11.1 19.4 1.4 9.9 41.8

2007-08 14.4 48.9 0.8 7.1 71.2

2008-09 15.0 42.4 0.7 5.7 63.8

2009-10 15.7 36.7 0.7 7.3 60.4

2010-11 15.3 31.4 0.7 6.6 54.0

2011-12 17.4 34.7 0.6 4.3 57.0

2012-13 13.3 17.3 0.8 5.5 36.9

2013-14 13.0 12.4 0.9 4.5 30.8

2014-15 (P) 11.6 12.9 0.8 5.5 30.8

2015-16 (P) 10.1 13.1 1.1 5.5 29.8

2016-17 (P) 8.7 12.5 1.2 5.9 28.3

2007-08 676 671 727 683 674

2008-09 769 673 636 429 658

2009-10 809 751 583 549 729

2010-11 746 589 778 835 654

2011-12 1074 1205 500 430 1014

2012-13 853 852 571 679 813

2013-14 956 590 818 450 674

2014-15 (P) 806 611 727 556 662

2015-16 (P) 777 618 917 556 658

2016-17 (P) 784 644 857 596 677

 P = Provisional Contd.

Crop/Year Punjab Sindh Khyber Pakhtunkhwa Balochistan

 PRODUCTION IN "000" TONNES

YIELD PER HECTARE IN KGs

AREA IN "000" HECTARES

22

1.5 Area, Production and Yield per Hectare of Agricultural Crops

Pakistan

OTHER KHARIF PULSES AREA IN "000" HECTARES

2007-08 2.2 3.7 1.4 3.0 10.3

2008-09 2.2 1.7 1.3 2.7 7.9

2009-10 2.5 6.5 1.2 2.9 13.1

2010-11 2.0 6.1 1.1 2.8 12.0

2011-12 1.6 1.9 1.0 2.7 7.2

2012-13 1.5 0.2 1.1 2.1 4.9

2013-14 1.4 0.2 0.9 1.9 4.4

2014-15 2.9 0.2 1.4 1.3 5.8

2015-16 (P) 1.4 0.3 1.3 1.3 4.3

2016-17 (P) 1.3 0.3 1.1 1.4 4.1

PRODUCTION IN "000" TONNES

2007-08 1.2 1.5 0.7 3.2 6.6

2008-09 1.2 0.7 0.7 2.8 5.4

2009-10 1.3 2.0 0.6 3.2 7.1

2010-11 1.0 1.8 0.5 3.0 6.3

2011-12 0.9 0.5 0.5 2.8 4.7

2012-13 0.8 0.1 0.5 2.2 3.6

2013-14 0.7 0.1 0.5 2.3 3.6

2014-15 1.3 0.1 0.8 1.6 3.8

2015-16 (P) 0.7 0.1 0.8 1.6 3.2

2016-17 (P) 0.6 0.1 0.7 1.6 3.0

YIELD PER HECTARE IN KGs

2007-08 545 405 500 1067 641

2008-09 545 412 538 1037 684

2009-10 520 308 500 1103 542

2010-11 500 295 455 1071 525

2011-12 563 263 500 1037 653

2012-13 533 500 455 1048 735

2013-14 500 500 556 1211 818

2014-15 448 500 571 1231 655

2015-16 (P) 500 333 615 1231 744

2016-17 (P) 462 333 636 1143 732

 P = Provisional Contd.

Crop/Year Punjab Sindh Khyber Pakhtunkhwa Balochistan

1.5 Area, Production and Yield per Hectare of Agricultural Crops

23

Pakistan

OTHER RABI PULSES AREA IN "000" HECTARES

2007-08 0.5 0.5 0.2 -- 1.2

2008-09 0.5 0.4 0.3 -- 1.2

2009-10 0.4 0.4 0.2 -- 1.0

2010-11 0.5 0.3 0.1 -- 0.9

2011-12 0.3 0.3 0.1 -- 0.7

2012-13 0.3 0.1 0.2 -- 0.6

2013-14 0.2 0.1 0.1 -- 0.4

2014-15 (P) 0.2 0.1 0.1 -- 0.4

2015-16 (P) 0.2 0.1 0.1 -- 0.4

2016-17 (P) 0.2 0.1 0.1 -- 0.4

PRODUCTION IN "000" TONNES

2007-08 0.3 0.2 0.1 -- 0.6

2008-09 0.3 0.3 0.1 -- 0.7

2009-10 0.2 0.2 0.1 -- 0.5

2010-11 0.3 0.1 0.1 -- 0.5

2011-12 0.2 0.1 (b) -- 0.3

2012-13 0.2 0.1 0.1 0.4

2013-14 0.1 (b) 0.1 -- 0.2

2014-15 (P) 0.1 (b) 0.1 -- 0.2

2015-16 (P) 0.1 (b) 0.1 -- 0.2

2016-17 (P) 0.1 (b) 0.1 -- 0.2

YIELD PER HECTARE IN KGs

2007-08 600 400 500 -- 500

2008-09 600 750 333 -- 583

2009-10 500 500 500 -- 500

2010-11 600 333 1000 -- 556

2011-12 667 333 -- -- 429

2012-13 667 1000 500 -- 667

2013-14 500 0 1000 -- 500

2014-15 (P) 500 0 1000 -- 500

2015-16 (P) 500 0 1000 -- 500

2016-17 (P) 500 0 1000 -- 500

(b) - Less than 0.05 tonnes. P = Provisional Contd.

1.5 Area, Production and Yield per Hectare of Agricultural Crops

24

Crop/Year Punjab Sindh Khyber Pakhtunkhwa Balochistan

Pakistan

RAPE SEED & MUSTARD* AREA IN "000" HECTARES

2007-08 127.4 51.4 17.5 38.3 234.6

2008-09 142.8 47.6 17.7 36.8 244.9

2009-10 111.5 40.7 15.3 22.9 190.4

2010-11 135.6 47.3 17.1 20.0 220.0

2011-12 132.6 45.9 16.7 20.3 215.5

2012-13 152.8 49.1 18.8 18.2 238.9

2013-14 151.4 51.3 14.0 18.9 235.6

2014-15 (P) 145.9 52.0 12.6 17.8 228.3

2015-16 (P) 130.8 53.0 13.4 17.6 214.8

2016-17 (P) 120.0 53.6 13.0 17.5 204.1

PRODUCTION IN "000" TONNES

2007-08 103.3 53.0 8.1 20.7 185.1

2008-09 120.5 51.1 7.4 19.9 198.9

2009-10 96.3 46.5 7.3 12.1 162.2

2010-11 124.5 50.2 7.7 12.4 194.8

2011-12 109.8 49.3 7.3 12.4 178.8

2012-13 148.2 52.6 8.5 11.0 220.3

2013-14 146.7 54.9 6.9 11.6 220.1

2014-15 (P) 139.9 54.9 5.5 11.1 211.4

2015-16 (P) 126.8 56.1 6.3 11.0 200.2

2016-17 (P) 120.5 56.6 6.0 12.9 196.0

YIELD PER HECTARE IN KGs

2007-08 811 1031 463 540 789

2008-09 844 1074 418 541 812

2009-10 864 1143 477 528 852

2010-11 918 1061 450 620 885

2011-12 828 1074 437 611 630

2012-13 970 1071 452 604 922

2013-14 969 1070 493 614 934

2014-15 (P) 959 1056 437 624 926

2015-16 (P) 969 1058 470 625 932

2016-17 (P) 1004 1056 462 737 960

* = Includes Canola P = Provisional Contd.

Crop/Year Punjab Sindh Khyber Pakhtunkhwa Balochistan

1.5 Area, Production and Yield per Hectare of Agricultural Crops

25

`

Pakistan

GROUNDNUT AREA IN "000" HECTARES

2007-08 85.2 2.1 7.6 -- 94.9

2008-09 82.8 2.2 7.8 -- 92.8

2009-10 78.1 2.2 7.1 -- 87.4

2010-11 72.8 2.3 7.8 -- 82.9

2011-12 87.8 (a) 7.7 -- 95.5

2012-13 74.4 (a) 7.2 -- 81.6

2013-14 86.1 0.5 7.2 -- 93.8

2014-15 89.2 0.6 6.5 -- 96.3

2015-16 (P) 84.0 0.5 7.3 -- 91.8

2016-17 (P) 83.2 0.6 5.8 -- 89.6

PRODUCTION IN "000" TONNES

2007-08 67.4 4.5 11.5 -- 83.4

2008-09 69.0 4.7 11.8 -- 85.5

2009-10 38.6 4.8 9.8 -- 53.2

2010-11 51.6 5.0 11.2 -- 67.8

2011-12 77.4 0.1 10.4 -- 87.9

2012-13 71.7 0.1 9.5 -- 81.3

2013-14 90.0 1.2 9.6 -- 100.8

2014-15 76.8 1.2 8.6 -- 86.6

2015-16 (P) 80.6 1.2 9.9 -- 91.7

2016-17 (P) 63.7 1.2 6.2 -- 71.1

YIELD PER HECTARE IN KGs

2007-08 791 2143 1513 -- 879

2008-09 833 2136 1513 -- 921

2009-10 494 2182 1380 -- 609

2010-11 709 2174 1436 -- 818

2011-12 882 -- 1351 -- 920

2012-13 964 -- 1319 -- 996

2013-14 1045 2400 1333 -- 1075

2014-15 861 2000 1323 -- 899

2015-16 (P) 960 2400 1356 -- 999

2016-17 (P) 766 2000 1069 -- 794

Note: (a) = Less than 0.05 tonnes. Contd.

Punjab Sindh Khyber Pakhtunkhwa Balochistan

26

1.5 Area, Production and Yield per Hectare of Agricultural Crops

Crop/Year

Pakistan

SESAMUM AREA IN "000" HECTARES

2007-08 65.5 7.3 0.3 3.3 76.4

2008-09 75.8 7.7 0.2 6.9 90.6

2009-10 64.1 8.8 0.1 6.8 79.8

2010-11 63.6 6.4 0.1 7.5 77.6

2011-12 62.7 5.7 0.1 7.2 75.7

2012-13 57.1 7.2 0.1 6.5 70.9

2013-14 66.9 7.2 0.1 7.5 81.7

2014-15 68.5 8.6 0.1 5.5 82.7

2015-16 (P) 65.7 7.0 0.1 5.8 78.6

2016-17 (P) 63.4 10.9 0.1 5.6 80.0

PRODUCTION IN "000" TONNES

2007-08 27.5 3.2 0.2 1.9 32.8

2008-09 33.0 3.5 0.1 4.4 41.0

2009-10 25.2 3.8 0.1 4.3 33.4

2010-11 23.8 2.9 0.1 4.3 31.1

2011-12 23.5 2.3 (b) 4.3 30.1

2012-13 21.8 3.3 0.1 4.0 29.2

2013-14 24.5 3.4 (b) 4.6 32.5

2014-15 25.8 3.8 0.1 3.6 33.3

2015-16 (P) 24.8 3.2 (b) 3.7 31.7

2016-17 (P) 25.5 4.8 0.1 3.7 34.1

YIELD PER HECTARE IN KGs

2007-08 420 438 667 576 429

2008-09 435 455 500 638 453

2009-10 393 432 1000 632 419

2010-11 374 453 1000 573 401

2011-12 375 404 -- 597 398

2012-13 382 458 1000 615 412

2013-14 366 472 0 613 398

2014-15 377 442 1000 655 403

2015-16 (P) 377 457 0 638 403

2016-17 (P) 402 440 1000 661 426

(b) - Less than 0.05 tonnes. Contd.

Crop/Year Punjab Sindh Khyber Pakhtunkhwa Balochistan

27

1.5 Area, Production and Yield per Hectare of Agricultural Crops

Pakistan

SUNFLOWER AREA IN HECTARES

2007-08 152089 243973 524 720 397306

2008-09 64813 253713 527 690 319743

2009-10 34112 220963 559 487 256121

2010-11 32539 266964 503 608 300614

2011-12 46238 188663 494 606 236001

2012-13 51700 143631 265 506 196102

2013-14 27231 124741 282 421 152675

2014-15 (P) 22080 118578 302 354 141314

2015-16 (P) 16174 65883 274 336 82667

2016-17 (P) 19516 67261 286 281 87344

PRODUCTION IN TONNES

2007-08 324973 277326 794 801 603894

2008-09 130510 288393 812 772 420487

2009-10 65050 259200 899 329 325478

2010-11 61253 341641 803 694 404391

2011-12 94052 187379 777 717 282925

2012-13 92240 150140 377 624 243381

2013-14 54585 137602 409 535 193131

2014-15 (P) 37016 130740 464 482 168702

2015-16 (P) 31060 54136 398 466 86060

2016-17 (P) 36255 69305 428 406 106394

YIELD PER HECTARE IN KGs

2007-08 2137 1137 1515 1113 1520

2008-09 2014 1137 1541 1119 1315

2009-10 1907 1173 1608 676 1271

2010-11 1882 1280 1596 1141 1345

2011-12 2034 993 1573 1183 1199

2012-13 1784 1045 1423 1233 1241

2013-14 2005 1103 1450 1271 1265

2014-15 (P) 1676 1103 1536 1362 1194

2015-16 (P) 1920 822 1453 1387 1041

2016-17 (P) 1858 1030 1497 1445 1218

 P = Provisional Contd.

Crop/Year Punjab Sindh Khyber Pakhtunkhwa Balochistan

28

1.5 Area, Production and Yield per Hectare of Agricultural Crops

Pakistan

SOYABEAN AREA IN HECTARES

2007-08 -- 49 -- -- 49

2008-09 -- 51 -- -- 51

2009-10 -- 89 -- -- 89

2010-11 -- 128 -- -- 128

2011-12 -- 12 -- -- 12

2012-13 -- 24 66 -- 90

2013-14 -- 30 54 -- 84

2014-15 (P) -- 32 9 -- 41

2015-16 (P) -- 26 21 -- 47

2016-17 (P) -- 18 8 -- 26

PRODUCTION IN TONNES

2007-07 -- 29 -- -- 29

2008-09 -- 31 -- -- 31

2009-10 -- 51 -- -- 51

2010-11 -- 89 -- -- 89

2011-12 -- 8 -- -- 8

2012-13 -- 15 50 -- 65

2013-14 -- 19 44 -- 63

2014-15 (P) -- 20 2 -- 22

2015-16 (P) -- 16 24 -- 40

2016-17 (P) -- 12 7 -- 19

YIELD PER HECTARE IN KGs

2007-08 -- 592 -- -- 592

2008-09 -- 608 -- -- 608

2009-10 -- 573 -- -- 573

2010-11 -- 695 -- -- 695

2011-12 -- 667 -- -- 667

2012-13 -- 625 758 -- 722

2013-14 -- 633 815 -- 750

2014-15 (P) -- 625 222 -- 537

2015-16 (P) -- 615 1143 -- 851

2016-17 (P) -- 667 875 -- 731

 P = Provisional Contd.

Crop/Year Punjab Sindh Khyber Pakhtunkhwa Balochistan

1.5 Area, Production and Yield per Hectare of Agricultural Crops

29

Pakistan

SAFFLOWER

2007-08 -- 66 -- -- 66

2008-09 -- 73 -- -- 73

2009-10 -- 52 -- -- 52

2010-11 -- 39 -- -- 39

2011-12 -- 33 -- -- 33

2012-13 -- 22 -- -- 22

2013-14 -- 20 -- -- 20

2014-15 (P) -- 21 -- -- 21

2015-16 (P) -- 20 -- -- 20

2016-17 (P) -- 12 -- -- 12

PRODUCTION IN TONNES

2007-08 -- 60 -- -- 60

2008-09 -- 65 -- -- 65

2009-10 -- 45 -- -- 45

2010-11 -- 34 -- -- 34

2011-12 -- 35 -- -- 35

2012-13 -- 23 -- -- 23

2013-14 -- 21 -- -- 21

2014-15 (P) -- 22 -- -- 22

2015-16 (P) -- 21 -- -- 21

2016-17 (P) -- 13 -- -- 13

YIELD PER HECTARE IN KGs

2007-08 -- 909 -- -- 909

2008-09 -- 890 -- -- 890

2009-10 -- 865 -- -- 865

2010-11 -- 872 -- -- 872

2011-12 -- 1061 -- -- 1061

2012-13 -- 1045 -- -- 1045

2013-14 -- 1050 -- -- 1050

2014-15 (P) -- 1048 -- -- 1048

2015-16 (P) -- 1050 -- -- 1050

2016-17 (P) -- 1083 -- -- 1083

 P = Provisional Contd.

Crop/Year Punjab Sindh Khyber Pakhtunkhwa Balochistan

1.5 Area, Production and Yield per Hectare of Agricultural Crops

AREA IN HECTARES

30

Pakistan

LIN SEED

2007-08 1261 3386 -- -- 4647

2008-09 1340 4092 -- -- 5432

2009-10 1137 3070 -- -- 4207

2010-11 1018 2928 -- -- 3946

2011-12 808 2706 -- -- 3514

2012-13 762 2929 -- -- 3691

2013-14 826 2476 -- -- 3302

2014-15 (P) 711 2320 -- -- 3031

2015-16 (P) 687 2361 -- -- 3048

2016-17 (P) 625 2266 -- -- 2891

PRODUCTION IN TONNES

2007-08 953 2152 -- -- 3105

2008-09 1013 2643 -- -- 3656

2009-10 803 1911 -- -- 2714

2010-11 779 1997 -- -- 2776

2011-12 611 1896 -- -- 2507

2012-13 578 2044 -- -- 2622

2013-14 629 1737 -- -- 2366

2014-15 (P) 513 1628 -- -- 2141

2015-16 (P) 505 1684 -- -- 2189

2016-17 (P) 470 1615 -- -- 2085

YIELD PER HECTARE IN KGs

2007-08 756 636 -- -- 668

2008-09 756 646 -- -- 673

2009-10 706 622 -- -- 645

2010-11 765 682 -- -- 703

2011-12 756 701 -- -- 713

2012-13 759 698 -- -- 710

2013-14 762 702 -- -- 717

2014-15 (P) 722 702 -- -- 706

2015-16 (P) 735 713 -- -- 718

2016-17 (P) 752 713 -- -- 721

 P = Provisional Contd.

Crop/Year Punjab Sindh Khyber Pakhtunkhwa Balochistan

1.5 Area, Production and Yield per Hectare of Agricultural Crops

31

AREA IN HECTARES

Pakistan

CASTOR SEED

2007-08 70 2247 -- 1250 3567

2008-09 43 2143 -- 6030 8216

2009-10 36 493 -- 826 1355

2010-11 29 635 -- 2730 3394

2011-12 25 216 -- 3410 3651

2012-13 17 374 -- 3670 4061

2013-14 15 382 -- 3421 3818

2014-15 11 375 -- 2070 2456

2015-16 (P) 11 353 -- 1431 1795

2016-17 (P) 6 324 -- 1411 1741

PRODUCTION IN TONNES

2007-08 98 1621 -- 500 2219

2008-09 65 1546 -- 2412 4023

2009-10 52 421 -- 330 803

2010-11 41 282 -- 3057 3380

2011-12 36 132 -- 3818 3986

2012-13 23 244 -- 4109 4376

2013-14 21 253 -- 3830 4104

2014-15 15 248 -- 2317 2580

2015-16 (P) 14 234 -- 1602 1850

2016-17 (P) 7 214 -- 1580 1801

YIELD PER HECTARE IN KGs

2007-08 1400 721 -- 400 622

2008-09 1512 721 -- 400 490

2009-10 1444 854 -- 400 593

2010-11 1414 444 -- 1120 996

2011-12 1440 611 -- 1120 1092

2012-13 1353 652 -- 1120 1078

2013-14 1400 662 -- 1120 1075

2014-15 1364 661 -- 1119 1050

2015-16 (P) 1273 663 -- 1119 1031

2016-17 (P) 1167 660 -- 1120 1034

 P = Provisional Contd.

Crop/Year Punjab Sindh Khyber Pakhtunkhwa Balochistan

1.5 Area, Production and Yield per Hectare of Agricultural Crops

32

AREA IN HECTARES

Pakistan

SUGARBEET

2007-08 -- -- 2.0 -- 2.0

2008-09 -- -- -- -- 0.0

2009-10 -- -- -- -- 0.0

2010-11 -- -- (a) -- --

2011-12 -- -- 0.1 -- 0.1

2012-13 -- -- 0.1 -- 0.1

2013-14 -- -- 0.1 -- 0.1

2014-15 (P) -- -- 0.5 -- 0.5

2015-16 (P) -- -- 0.6 -- 0.6

2016-17 (P) -- -- 0.7 -- 0.7

2007-08 -- -- 64.1 -- 64.1

2008-09 -- -- -- -- 0.0

2009-10 -- -- -- -- 0.0

2010-11 -- -- 0.4 -- 0.4

2011-12 -- -- 1.3 -- 1.3

2012-13 -- -- 1.3 -- 1.3

2013-14 -- -- 1.3 -- 1.3

2014-15 (P) 16.9 -- 16.9

2015-16 (P) 21.4 -- 21.4

2016-17 (P) 26.6 26.6

2007-08 -- -- 32050 -- 32050

2008-09 -- -- -- -- --

2009-10 -- -- -- -- --

2010-11 -- -- -- -- --

2011-12 -- -- 13000 -- 13000

2012-13 -- -- 13000 -- 13000

2013-14 -- -- 13000 -- 13000

2014-15 (P) -- -- 33800 -- 33800

2015-16 (P) -- -- 35667 -- 35667

2016-17 (P)

 P = Provisional -- = Zero/Nil
 (a) Less than 0.05 hectare. (b) Less than 0.05 tonnes

Balochistan

AREA IN "000" HECTARES

 PRODUCTION IN "000" TONNES

YIELD PER HECTARE IN KGs

33

1.5 Area, Production and Yield per Hectare of Agricultural Crops

Crop/Year Punjab Sindh Khyber Pakhtunkhwa

CITRUS FRUITS

2007-08 189.2 4.5 4.4 1.3 199.4

2008-09 189.8 4.5 4.2 1.4 199.9

2009-10 188.2 4.5 4.3 1.4 198.4

2010-11 184.2 4.9 4.0 1.4 194.5

2011-12 183.6 4.9 4.1 1.4 194.0

2012-13 183.3 5.1 4.2 1.4 194.0

2013-14 183.2 5.1 4.0 1.4 193.7

2014-15 (P) 182.6 4.9 3.8 1.5 192.8

2015-16 (P) 181.8 4.9 3.9 1.6 192.2

2016-17 (P) 177.2 4.2 3.9 1.6 186.9

2007-08 2219.3 30.9 35.9 8.4 2294.5

2008-09 2059.5 30.5 33.9 8.4 2132.3

2009-10 2077.5 30.5 35.1 6.9 2150.0

2010-11 1912.0 30.9 32.3 7.0 1982.2

2011-12 2076.8 30.9 32.6 7.0 2147.3

2012-13 1930.1 31.4 33.3 6.9 2001.7

2013-14 2097.7 30.9 31.6 7.5 2167.7

2014-15 (P) 2328.1 29.7 30.9 6.9 2395.6

2015-16 (P) 2276.1 29.5 31.7 6.8 2344.1

2016-17 (P) 2116.5 26.3 30.3 7.0 2180.1

2007-08 11730 6867 8159 6462 11507

2008-09 10851 6778 8071 6000 10667

2009-10 11039 6778 8163 4929 10837

2010-11 10380 6306 8075 5000 10191

2011-12 11312 6306 7951 5000 11069

2012-13 10530 6157 7929 4929 10318

2013-14 11450 6059 7900 5357 11191

2014-15 (P) 12750 6061 8132 4600 12425

2015-16 (P) 12520 6020 8128 4250 12196

2016-17 (P) 11944 6262 7769 4375 11665

 P = Provisional Contd.

PakistanPunjab Sindh

34

1.6 Area, Production and Yield per Hectare of Fruits, Vegetables and Condiments

Crop/Year Khyber Pakhtunkhwa Balochistan

AREA IN "000" HECTARES

YIELD PER HECTARE IN KGs

PRODUCTION IN "000" TONNES

MANGO

2007-08 112.3 52.1 0.4 1.5 166.3

2008-09 112.4 55.8 0.4 1.5 170.1

2009-10 112.3 59.5 0.5 1.5 173.8

2010-11 112.0 59.2 0.3 0.5 172.0

2011-12 111.4 60.1 0.3 0.6 172.4

2012-13 109.1 60.5 0.4 0.6 170.6

2013-14 107.2 63.1 0.4 0.6 171.3

2014-15 (P) 107.1 62.7 0.4 0.6 170.8

2015-16 (P) 107.0 62.3 0.3 0.6 170.2

2016-17 (P) 106.0 62.5 0.3 0.7 169.5

2007-08 1373.1 368.1 4.0 8.5 1753.7

2008-09 1324.9 390.5 4.0 8.5 1727.9

2009-10 1455.8 379.0 3.9 6.9 1845.6

2010-11 1503.2 381.3 2.9 1.1 1888.5

2011-12 1304.2 391.8 2.9 1.1 1700.0

2012-13 1280.2 396.1 3.0 1.1 1680.4

2013-14 1252.0 402.5 3.0 1.0 1658.5

2014-15 (P) 1313.6 399.2 3.0 1.1 1716.9

2015-16 (P) 1228.0 404.2 3.1 1.2 1636.5

2016-17 (P) 1375.0 404.9 3.1 1.1 1784.1

2007-08 12227 7065 10000 5667 10545

2008-09 11787 6998 10000 5667 10158

2009-10 12963 6370 7800 4600 10619

2010-11 13421 6441 9667 2200 10980

2011-12 11707 6519 9667 1833 9861

2012-13 11734 6547 7500 1833 9850

2013-14 11679 6379 7500 1667 9682

2014-15 (P) 12265 6367 7500 1833 10052

2015-16 (P) 11477 6488 10333 2000 9615

2016-17 (P) 12972 6478 10333 1571 10526

 P = Provisional Contd.

YIELD PER HECTARE IN KGs

BalochistanCrop/Year PakistanPunjab Sindh Khyber Pakhtunkhwa

1.6 Area, Production and Yield per Hectare of Fruits, Vegetables and Condiments

35

AREA IN "000" HECTARES

PRODUCTION IN "000" TONNES

BANANA AREA IN "000" HECTARES

2007-08 1.5 32.9 0.7 0.4 35.5

2008-09 1.4 33.4 0.7 0.5 36.0

2009-10 1.4 32.2 0.7 0.5 34.8

2010-11 1.2 26.8 0.7 0.9 29.6

2011-12 0.7 19.8 0.7 0.9 22.1

2012-13 0.6 25.0 0.7 0.9 27.2

2013-14 0.4 25.9 0.7 0.9 27.9

2014-15 (P) 0.3 26.3 0.7 0.9 28.2

2015-16 (P) 0.2 26.7 0.7 1.1 28.7

2016-17 (P) 0.2 27.3 0.7 1.1 29.3

2007-08 9.9 127.0 13.8 7.3 158.0

2008-09 9.5 128.9 13.2 5.7 157.3

2009-10 9.4 127.4 13.2 4.8 154.8

2010-11 8.2 113.4 12.6 4.9 139.1

2011-12 4.5 76.0 13.0 3.0 96.5

2012-13 3.6 96.2 13.1 2.7 115.6

2013-14 2.1 100.8 13.1 2.7 118.7

2014-15 (P) 1.7 101.7 13.1 1.5 118.0

2015-16 (P) 1.4 112.4 12.9 7.9 134.6

2016-17 (P) 1.0 111.7 13.1 11.7 137.5

YIELD PER HECTARE IN KGs

2007-08 6600 3860 19714 18250 4451

2008-09 6786 3859 18857 11400 4369

2009-10 6714 3957 18857 9600 4448

2010-11 6833 4231 18000 5444 4699

2011-12 6429 3838 18571 3333 4367

2012-13 6000 3848 18714 3000 4250

2013-14 5250 3892 18714 3000 4254

2014-15 (P) 5667 3867 18714 1667 4184

2015-16 (P) 7000 4210 18429 7182 4690

2016-17 (P) 5000 4092 18714 10636 4693

 P = Provisional Contd.

1.6 Area, Production and Yield per Hectare of Fruits, Vegetables and Condiments

36

Crop/Year Punjab Sindh

PRODUCTION IN "000" TONNES

Balochistan PakistanKhyber Pakhtunkhwa

APPLE AREA IN "000" HECTARES

2007-08 0.4 (a) 9.3 103.3 113.0

2008-09 0.4 (a) 9.7 103.0 113.1

2009-10 0.4 (a) 9.2 102.0 111.6

2010-11 0.4 (a) 7.9 102.2 110.5

2011-12 0.4 (a) 8.0 102.0 110.4

2012-13 0.4 (a) 8.0 95.5 103.9

2013-14 0.4 (a) 8.1 96.7 105.2

2014-15 (P) 0.4 … 7.9 91.9 100.2

2015-16 (P) 0.4 … 7.7 88.8 96.9

2016-17 (P) 0.4 … 7.7 87.2 95.3

2007-08 3.5 (b) 124.5 313.6 441.6

2008-09 3.7 (b) 130.8 306.5 441.0

2009-10 3.4 (b) 112.0 250.9 366.3

2010-11 3.5 (b) 95.6 426.8 525.9

2011-12 3.5 (b) 97.6 497.6 598.7

2012-13 3.5 (b) 91.5 461.3 556.3

2013-14 3.5 (b) 92.3 510.2 606.0

2014-15 (P) 3.5 … 90.5 522.7 616.7

2015-16 (P) 3.5 … 89.3 527.6 620.4

2016-17 (P) 3.6 … 90.0 576.4 670.0

YIELD PER HECTARE IN KGs

2007-08 8750 … 13387 3036 3908

2008-09 9250 … 13485 2976 3899

2009-10 8500 … 12174 2460 3282

2010-11 8750 … 12101 4176 4759

2011-12 8750 … 12200 4878 5423

2012-13 8750 … 11438 4830 5354

2013-14 8750 … 11395 5276 5760

2014-15 (P) 8750 … 11456 5688 6155

2015-16 (P) 8750 … 11597 5941 6402

2016-17 (P) 9000 … 11688 6610 7030

Note: (a) = less then 0.05 hectar (b) = less than 0.05 tonnes P = Provisional Contd.

Crop/Year Punjab Sindh Balochistan

37

Khyber Pakhtunkhwa

PRODUCTION IN "000" TONNES

1.6 Area, Production and Yield per Hectare of Fruits, Vegetables and Condiments

Pakistan

GUAVA

2007-08 49.7 9.4 3.6 0.6 63.3

2008-09 48.8 9.5 3.4 0.6 62.3

2009-10 48.1 9.6 3.8 0.6 62.1

2010-11 49.3 9.8 4.4 0.5 64.0

2011-12 52.9 9.6 3.7 0.5 66.7

2012-13 53.4 10.0 3.6 0.5 67.5

2013-14 52.7 9.5 3.7 0.5 66.4

2014-15 (P) 52.5 8.9 3.6 0.5 65.5

2015-16 (P) 57.6 8.5 3.4 0.5 70.0

2016-17 (P) 58.0 5.8 3.4 0.5 67.7

2007-08 422.3 69.7 43.1 3.8 538.9

2008-09 395.5 70.5 42.6 3.7 512.3

2009-10 390.9 70.9 44.3 3.1 509.2

2010-11 420.1 75.4 48.3 2.8 546.6

2011-12 377.6 71.9 42.9 2.8 495.2

2012-13 379.4 74.6 43.2 2.7 499.9

2013-14 375.1 72.3 45.9 2.7 496.0

2014-15 (P) 373.0 66.9 45.6 2.6 488.1

2015-16 (P) 414.6 63.5 41.8 2.6 522.5

2016-17 (P) 435.9 67.2 42.0 2.5 547.6

2007-08 8497 7415 11972 6333 8513

2008-09 8105 7421 12529 6167 8223

2009-10 8127 7385 11658 5167 8200

2010-11 8521 7694 10977 5600 8541

2011-12 7138 7490 11595 5600 7424

2012-13 7105 7460 12000 5400 7406

2013-14 7118 7611 12405 5400 7470

2014-15 (P) 7105 7517 12667 5200 7452

2015-16 (P) 7198 7471 12294 5200 7464

2016-17 (P) 7516 11586 12353 5000 8089

 P = Provisional Contd.

1.6 Area, Production and Yield per Hectare of Fruits, Vegetables and Condiments

Crop/Year

AREA IN "000" HECTARES

YIELD PER HECTARE IN KGs

Punjab

38

Sindh Khyber Pakhtunkhwa

PRODUCTION IN "000" TONNES

Balochistan Pakistan

APRICOT AREA IN "000" HECTARES

2007-08 0.1 -- 2.3 28.9 31.3

2008-09 0.1 -- 2.3 28.7 31.1

2009-10 0.1 -- 2.2 27.9 30.2

2010-11 (a) -- 2.0 27.6 29.6

2011-12 (a) -- 1.9 27.7 29.6

2012-13 (a) -- 2.0 25.5 27.5

2013-14 (a) -- 3.0 25.6 28.6

2014-15 (P) (a) -- 2.8 24.1 26.9

2015-16 (P) (a) -- 2.7 23.0 25.7

2016-17 (P) (a) -- 2.7 22.2 24.9

2007-08 0.2 -- 19.7 220.3 240.2

2008-09 0.2 -- 19.1 218.6 237.9

2009-10 0.2 -- 15.2 178.5 193.9

2010-11 0.2 -- 14.1 175.9 190.2

2011-12 0.3 -- 13.6 175.6 189.5

2012-13 0.2 -- 14.1 164.1 178.4

2013-14 0.2 -- 13.5 163.9 177.6

2014-15 (P) 0.2 -- 12.6 157.7 170.5

2015-16 (P) 0.3 -- 10.8 161.9 173.0

2016-17 (P) 0.3 -- 11.1 154.5 165.9

YIELD PER HECTARE IN KGs

2007-08 2000 -- 8565 7623 7674

2008-09 2000 -- 8304 7617 7650

2009-10 2000 -- 6909 6398 6421

2010-11 5128 -- 7050 6373 6426

2011-12 6977 -- 7158 6339 6402

2012-13 -- -- 7050 6435 6487

2013-14 -- -- 4500 6402 6210

2014-15 (P) -- -- 4500 6544 6338

2015-16 (P) -- -- 4000 7039 6732

2016-17 (P) -- -- 4111 6959 6663

(a)= nominal P = Provisional Contd.

1.6 Area, Production and Yield per Hectare of Fruits, Vegetables and Condiments

39

Crop/Year Punjab Sindh Khyber Pakhtunkhwa Balochistan Pakistan

PRODUCTION IN "000" TONNES

PEACH

2007-08 0.1 -- 6.0 9.5 15.6

2008-09 0.1 -- 6.2 9.5 15.8

2009-10 0.1 -- 5.8 9.4 15.3

2010-11 0.1 -- 5.5 9.5 15.1

2011-12 (a) -- 5.9 9.4 15.3

2012-13 (a) -- 6.3 7.7 14.0

2013-14 (a) -- 6.6 7.7 14.3

2014-15 (P) (a) -- 7.6 6.3 13.9

2015-16 (P) (a) -- 8.0 5.8 13.8

2016-17 (P) (a) -- 8.7 5.7 14.4

2007-08 0.4 -- 56.6 25.3 82.3

2008-09 0.5 -- 57.8 25.4 83.7

2009-10 0.4 -- 32.3 21.3 54.0

2010-11 0.4 -- 30.8 21.4 52.6

2011-12 0.2 -- 33.3 20.8 54.3

2012-13 0.2 -- 36.1 19.3 55.6

2013-14 0.2 -- 41.4 19.3 60.9

2014-15 (P) 0.2 -- 48.5 18.1 66.8

2015-16 (P) 0.2 -- 52.0 18.5 70.7

2016-17 (P) 0.2 -- 54.6 16.9 71.7

2007-08 4000 -- 9433 2663 5276

2008-09 5000 -- 9323 2674 5297

2009-10 4000 -- 5569 2266 3529

2010-11 4000 -- 5600 2253 3483

2011-12 -- -- 5644 2213 3549

2012-13 -- -- 5730 2506 3971

2013-14 -- -- 6273 2506 4259

2014-15 (P) -- -- 6382 2873 4806

2015-16 (P) -- -- 6500 3190 5123

2016-17 (P) -- -- 6276 2965 4979

 P = Provisional Contd.

1.6 Area, Production and Yield per Hectare of Fruits, Vegetables and Condiments

YIELD PER HECTARE IN KGs

40

Crop/Year Punjab Sindh Khyber Pakhtunkhwa

PRODUCTION IN "000" TONNES

AREA IN "000" HECTARES

Balochistan Pakistan

PEARS AREA IN "000" HECTARES

2007-08 0.1 -- 1.9 0.1 2.1

2008-09 0.1 -- 1.9 0.1 2.1

2009-10 0.1 -- 3.0 0.1 3.2

2010-11 (a) -- 1.8 0.1 1.9

2011-12 (a) -- 1.8 0.1 1.9

2012-13 (a) -- 1.8 0.1 1.9

2013-14 (a) -- 1.8 0.1 1.9

2014-15 (P) (a) -- 1.7 0.1 1.8

2015-16 (P) (a) -- 1.6 0.2 1.8

2016-17 (P) (a) -- 1.6 0.2 1.8

2007-08 0.2 -- 23.3 0.7 24.2

2008-09 0.2 -- 23.5 0.7 24.4

2009-10 0.2 -- 19.4 0.6 20.2

2010-11 0.2 -- 18.6 0.5 19.3

2011-12 0.1 -- 18.4 0.5 19.0

2012-13 0.1 -- 18.2 0.5 18.8

2013-14 0.1 -- 18.1 0.5 18.7

2014-15 (P) 0.1 -- 16.4 0.5 17.0

2015-16 (P) 0.1 -- 16.1 0.4 16.6

2016-17 (P) 0.1 -- 15.8 0.5 16.4

2007-08 2000 -- 12263 7000 11524

2008-09 2000 -- 12368 7000 11619

2009-10 2000 -- 6467 6000 6313

2010-11 (a) -- 10333 5000 10158

2011-12 -- -- 10222 5000 10000

2012-13 -- -- 10111 5000 9895

2013-14 -- -- 10056 5000 9842

2014-15 (P) -- -- 9647 5000 9444

2015-16 (P) -- -- 10063 2000 9222

2016-17 (P) -- -- 9875 2500 9111

(a)= nominal P = Provisional Contd.

1.6 Area, Production and Yield per Hectare of Fruits, Vegetables and Condiments

Balochistan Pakistan

YIELD PER HECTARE IN KGs

41

Sindh Khyber Pakhtunkhwa

PRODUCTION IN "000" TONNES

Crop/Year Punjab

PLUMS AREA IN "000" HECTARES

2007-08 0.1 -- 3.5 4.0 7.6

2008-09 0.1 -- 3.3 3.8 7.2

2009-10 (a) -- 3.2 3.7 6.9

2010-11 (a) -- 3.0 3.7 6.7

2011-12 (a) -- 3.1 3.7 6.8

2012-13 (a) -- 3.1 3.7 6.8

2013-14 (a) -- 3.0 4.0 7.0

2014-15 (P) (a) -- 3.0 4.0 7.0

2015-16 (P) (a) -- 3.0 4.0 7.0

2016-17 (P) (a) -- 2.6 3.6 6.2

2007-08 0.3 -- 35.4 37.3 73.0

2008-09 0.3 -- 31.5 35.1 66.9

2009-10 0.3 -- 28.2 29.0 57.5

2010-11 0.3 -- 27.0 28.9 56.2

2011-12 0.2 -- 27.3 28.7 56.2

2012-13 0.2 -- 27.3 28.2 55.7

2013-14 0.2 -- 26.8 28.3 55.3

2014-15 (P) 0.2 -- 26.3 27.9 54.4

2015-16 (P) 0.2 -- 25.4 29.0 54.6

2016-17 (P) 0.2 -- 21.3 24.4 45.9

2007-08 3000 -- 10114 9325 9605

2008-09 3000 -- 9545 9237 9292

2009-10 -- -- 8813 7838 8333

2010-11 (a) -- 9000 7811 8388

2011-12 -- -- 8806 7757 8265

2012-13 -- -- 8806 7622 8191

2013-14 -- -- 8933 7075 7900

2014-15 (P) -- -- 8767 6975 7771

2015-16 (P) -- -- 8467 7250 7800

2016-17 (P) -- -- 8192 6778 7403

(a)= nominal P = Provisional Contd.

YIELD PER HECTARE IN KGs

Crop/Year

42

Balochistan PakistanPunjab Sindh Khyber Pakhtunkhwa

1.6 Area, Production and Yield per Hectare of Fruits, Vegetables and Condiments

PRODUCTION IN "000" TONNES

GRAPES AREA IN "000" HECTARES

2007-08 -- (a) 0.2 15.1 15.3

2008-09 -- (a) 0.2 15.1 15.3

2009-10 -- (a) 0.2 15.1 15.3

2010-11 -- (a) 0.2 15.1 15.3

2011-12 -- -- 0.1 15.2 15.3

2012-13 -- (a) 0.1 15.1 15.2

2013-14 -- -- 0.1 15.2 15.3

2014-15 (P) -- (a) 0.1 15.2 15.3

2015-16 (P) -- (a) 0.1 14.6 14.7

2016-17 (P) -- 0.1 0.1 14.6 14.8

2007-08 -- (b) 1.3 74.0 75.3

2008-09 -- (b) 1.3 74.8 76.1

2009-10 -- (b) 1.4 63.3 64.7

2010-11 -- (b) 1.2 63.2 64.4

2011-12 -- -- 1.2 63.2 64.4

2012-13 -- -- 1.1 63.3 64.4

2013-14 -- (b) 1.0 65.2 66.2

2014-15 (P) -- (b) 1.0 65.0 66.0

2015-16 (P) -- (b) 0.6 65.2 65.8

2016-17 (P) -- (b) 0.8 65.4 66.2

2007-08 -- -- 6500 4901 4922

2008-09 -- -- 6500 4954 4974

2009-10 -- -- 7000 4192 4229

2010-11 -- -- 6000 4185 4209

2011-12 -- -- 12000 4158 4209

2012-13 -- -- 11000 4192 4237

2013-14 -- -- 10000 4289 4327

2014-15 (P) -- -- 10000 4276 4314

2015-16 (P) -- -- 6000 4466 4476

2016-17 (P) -- -- 8000 4479 4473

Note: (a) = less then 0.05 hectare (b) = less than 0.05 tonnes P = Provisional Contd.

Sindh Khyber Pakhtunkhwa

1.6 Area, Production and Yield per Hectare of Fruits, Vegetables and Condiments

YIELD PER HECTARE IN KGs

43

PRODUCTION IN "000" TONNES

Balochistan PakistanCrop/Year Punjab

POMEGRANATE AREA IN "000" HECTARES

2007-08 2.2 -- 0.3 11.0 13.5

2008-09 2.2 -- 0.3 11.0 13.5

2009-10 2.2 -- 0.3 10.8 13.3

2010-11 1.9 -- 0.2 10.8 12.9

2011-12 1.7 -- 0.2 10.8 12.7

2012-13 1.6 -- 0.2 9.3 11.1

2013-14 1.5 -- 0.3 9.4 11.2

2014-15 (P) 1.4 -- 0.3 8.0 9.7

2015-16 (P) 1.4 -- 0.2 7.4 9.0

2016-17 (P) 1.3 -- 0.2 5.8 7.3

2007-08 15.7 -- 1.4 39.5 56.6

2008-09 15.7 -- 1.8 43.6 61.1

2009-10 15.4 -- 1.8 35.2 52.4

2010-11 13.3 -- 1.7 35.0 50.0

2011-12 11.9 -- 1.7 35.1 48.7

2012-13 11.0 -- 2.4 32.6 46.0

2013-14 10.3 -- 2.6 32.4 45.3

2014-15 (P) 9.8 -- 2.6 30.2 42.6

2015-16 (P) 9.3 -- 1.7 29.0 40.0

2016-17 (P) 8.9 -- 2.0 26.9 37.8

2007-08 7136 -- 4667 3591 4185

2008-09 7136 -- 6000 3964 4526

2009-10 7000 -- 6000 3259 3940

2010-11 7000 -- 8500 3241 3876

2011-12 7000 -- 8500 3250 3835

2012-13 6875 -- 12000 3505 4144

2013-14 6867 -- 8667 3447 4045

2014-15 (P) 7000 -- 8667 3775 4392

2015-16 (P) 6643 -- 8500 3919 4444

2016-17 (P) 6846 -- 10000 4638 5178

 P = Provisional Contd.

YIELD PER HECTARE IN KGs

44

PRODUCTION IN "000" TONNES

BalochistanPunjab Sindh Khyber Pakhtunkhwa

1.6 Area, Production and Yield per Hectare of Fruits, Vegetables and Condiments

PakistanCrop/Year

DATES AREA IN "000" HECTARES

2007-08 5.9 32.0 1.4 50.8 90.1

2008-09 6.0 32.4 1.4 50.9 90.7

2009-10 6.0 32.5 1.4 50.7 90.6

2010-11 5.8 32.7 1.5 50.1 90.1

2011-12 5.8 35.7 1.5 50.1 93.1

2012-13 5.8 32.4 1.5 49.9 89.6

2013-14 5.8 32.5 1.6 49.7 89.6

2014-15 (P) 5.8 33.8 1.6 50.0 91.2

2015-16 (P) 5.8 36.5 1.6 53.2 97.1

2016-17 (P) 5.8 37.1 1.6 53.3 97.8

2007-08 44.3 253.1 10.4 249.7 557.5

2008-09 44.6 261.9 11.3 248.6 566.4

2009-10 44.7 265.3 11.3 209.9 531.2

2010-11 42.5 268.6 8.6 204.3 524.0

2011-12 44.2 294.8 11.0 202.3 552.3

2012-13 43.6 268.9 11.0 201.1 524.6

2013-14 43.9 270.5 12.4 200.0 526.8

2014-15 (P) 44.0 280.8 12.5 199.8 537.1

2015-16 (P) 42.9 201.2 12.3 211.3 467.7

2016-17 (P) 43.5 202.3 12.4 180.8 439.0

YIELD PER HECTARE IN KGs

2007-08 7508 7909 7429 4915 6188

2008-09 7433 8083 8071 4884 6245

2009-10 7450 8163 8071 4140 5863

2010-11 7328 8214 5733 4078 5816

2011-12 7621 8374 7333 4038 5968

2012-13 7517 8299 7333 4030 5855

2013-14 7569 8323 7750 4024 5879

2014-15 (P) 7586 8308 7813 3996 5889

2015-16 (P) 7397 5512 7688 3972 4817

2016-17 (P) 7500 5453 7750 3392 4489

 P = Provisional Contd.

1.6 Area, Production and Yield per Hectare of Fruits, Vegetables and Condiments

PRODUCTION IN "000" TONNES

Balochistan

45

Crop/Year Punjab Sindh Khyber Pakhtunkhwa Pakistan

ALMONDS

2007-08 (a) -- 0.3 10.7 11.0

2008-09 (a) -- 0.3 10.7 11.0

2009-10 (a) -- 0.3 10.6 10.9

2010-11 (a) -- 0.3 10.5 10.8

2011-12 (a) -- 0.3 10.5 10.8

2012-13 (a) -- 0.2 10.4 10.6

2013-14 (a) -- 0.2 10.4 10.6

2014-15(P) (a) -- 0.2 10.4 10.6

2015-16(P) (a) -- 0.2 10.3 10.5

2016-17 (P) (a) -- 0.2 10.1 10.3

2007-08 (b) -- 0.9 25.7 26.6

2008-09 (b) -- 0.8 25.6 26.4

2009-10 (b) -- 0.7 21.2 21.9

2010-11 (b) -- 0.6 20.9 21.5

2011-12 (b) -- 0.6 20.8 21.4

2012-13 (b) -- 1.8 20.5 22.3

2013-14 (b) -- 1.1 20.5 21.6

2014-15(P) (b) -- 1.1 20.8 21.9

2015-16(P) (b) -- 1.1 20.4 21.5

2016-17 (P) (b) -- 1.0 20.7 21.7

2007-08 -- -- 3000 2402 2418

2008-09 -- -- 2667 2393 2400

2009-10 -- -- 2333 2000 2009

2010-11 -- -- 2000 1990 1991

2011-12 -- -- 2000 1981 1981

2012-13 -- -- 9000 1971 2104

2013-14 -- -- 5500 1971 2038

2014-15(P) -- -- 5500 2000 2066

2015-16(P) -- -- 5500 1981 2048

2016-17 (P) -- -- 5000 2050 2107

Note: P = Provisional Contd.

 (a)=less than 0.05 hectare.
 (b)=less than 0.05 tonnes.

46

1.6 Area, Production and Yield per Hectare of Fruits, Vegetables and Condiments

Crop/Year Punjab Sindh Khyber Pakhtunkhwa Balochistan Pakistan

AREA IN "000" HECTARES

 PRODUCTION IN "000" TONNES

YIELD PER HECTARE IN KGs

ALL FRUITS AREA IN"000"HECTARES

2007-08 400.9 150.1 47.2 255.2 853.4

2008-09 400.1 154.9 47.4 254.7 857.1

2009-10 395.9 157.8 47.0 251.7 852.4

2010-11 390.0 154.7 43.3 248.0 836.0

2011-12 387.6 142.4 43.1 249.4 822.5

2012-13 384.5 146.0 43.5 236.0 810.0

2013-14 380.2 149.4 44.8 237.9 812.3

2014-15(P) 378.4 149.4 45.6 228.2 801.6

2015-16(P) 381.7 152.5 44.7 225.6 804.5

2016-17 (P) 376.0 151.0 45.0 221.0 793.0

 PRODUCTION IN"000"TONNES

2007-08 4556.2 984.1 516.4 1122.0 7178.7

2008-09 4337.9 1015.4 522.4 1175.7 7051.4

2009-10 4494.9 1007.1 447.2 992.1 6941.3

2010-11 4374.6 1017.2 413.0 1121.9 6926.7

2011-12 4263.5 932.1 414.5 1204.5 6814.6

2012-13 4083.3 931.2 415.6 1133.9 6564.0

2013-14 4191.4 944.0 419.6 1205.3 6760.3

2014-15(P) 4473.9 942.9 424.6 1181.6 7023.0

2015-16(P) 4368.1 880.1 411.4 1207.6 6867.2

2016-17 (P) 4376.8 884.1 407.5 1215.9 6884.3

P = Provisional Contd.

1.6 Area, Production and Yield per Hectare of Fruits, Vegetables and Condiments

Crop/Year Punjab Sindh Khyber Pakhtunkhwa Balochistan

47

Pakistan

ONION

2007-08 35.8 59.1 12.2 46.0 153.1

2008-09 35.3 49.7 12.1 32.5 129.6

2009-10 35.9 42.3 12.2 34.3 124.7

2010-11 44.7 63.2 11.0 28.7 147.6

2011-12 43.2 46.5 11.1 28.9 129.7

2012-13 41.4 44.5 11.1 28.9 125.9

2013-14 43.7 52.9 11.2 26.1 133.9

2014-15(P) 41.9 49.9 11.4 27.3 130.5

2015-16(P) 44.7 51.7 12.2 27.3 135.9

2016-17 (P) 42.8 56.0 10.9 28.2 137.9

2007-08 260.5 785.0 227.1 742.6 2015.2

2008-09 300.5 660.2 136.4 607.0 1704.1

2009-10 285.9 565.7 207.5 642.0 1701.1

2010-11 367.9 861.5 181.3 528.9 1939.6

2011-12 361.8 619.9 184.5 526.1 1692.3

2012-13 337.0 589.5 187.5 546.8 1660.8

2013-14 358.8 697.3 191.4 492.7 1740.2

2014-15(P) 303.2 666.8 185.5 515.5 1671.0

2015-16(P) 328.2 692.3 201.3 514.6 1736.4

2016-17 (P) 370.4 747.5 183.6 531.8 1833.3

2007-08 7277 13283 18615 16143 13163

2008-09 8513 13284 11273 18677 13149

2009-10 7964 13374 17008 18717 13642

2010-11 8230 13631 16482 18429 13141

2011-12 8375 13331 16622 18204 13048

2012-13 8140 13247 16892 18920 13191

2013-14 8211 13181 17089 18877 12996

2014-15(P) 7236 13363 16272 18883 12805

2015-16(P) 7342 13391 16500 18850 12777

2016-17 (P) 8654 13348 16844 18858 13294

P = Provisional Contd.

Balochistan

 PRODUCTION IN "000" TONNES

YIELD PER HECTARE IN KGs

Khyber Pakhtunkhwa

48

1.6 Area, Production and Yield per Hectare of Fruits, Vegetables and Condiments

Crop/Year Punjab Sindh Pakistan

AREA IN "000" HECTARES

GARLIC

2007-08 2.8 2.7 2.4 0.2 8.1

2008-09 2.9 2.8 2.0 0.7 8.4

2009-10 2.8 1.4 1.9 0.7 6.8

2010-11 3.1 0.9 1.8 0.8 6.6

2011-12 3.2 0.9 1.9 0.8 6.8

2012-13 3.2 1.1 1.9 0.8 7.0

2013-14 3.2 1.2 2.2 0.9 7.5

2014-15(P) 3.1 1.2 2.8 0.8 7.9

2015-16(P) 3.1 1.3 2.6 0.9 7.9

2016-17 (P) 3.2 1.3 2.8 1.0 8.3

2007-08 23.4 14.3 24.8 1.4 63.9

2008-09 24.9 14.3 22.0 6.0 67.2

2009-10 22.3 7.5 21.2 6.3 57.3

2010-11 24.3 4.6 19.5 6.9 55.3

2011-12 25.1 4.5 20.6 7.1 57.3

2012-13 25.6 6.1 21.9 7.0 60.6

2013-14 25.6 6.5 24.9 7.5 64.5

2014-15(P) 25.1 6.3 34.2 7.5 73.1

2015-16(P) 24.1 6.8 32.2 7.8 70.9

2016-17 (P) 25.2 6.8 34.4 8.6 75.0

2007-08 8357 5296 10333 7000 7889

2008-09 8586 5107 11000 8571 8000

2009-10 7964 5357 11158 9000 8426

2010-11 7839 5111 10833 8625 8379

2011-12 7844 5000 10842 8875 8426

2012-13 8000 5545 11526 8750 8657

2013-14 8000 5417 11318 8333 8600

2014-15(P) 8097 5250 12214 9375 9253

2015-16(P) 7774 5231 12385 8667 8975

2016-17 (P) 7875 5231 12286 8600 9036

P = Provisional Contd.

AREA IN "000" HECTARES

 PRODUCTION IN "000" TONNES

YIELD PER HECTARE IN KGs

1.6 Area, Production and Yield per Hectare of Fruits, Vegetables and Condiments

Crop/Year Punjab Sindh Khyber Pakhtunkhwa Balochistan Pakistan

49

CHILLIES

2007-08 5.1 54.2 0.7 4.2 64.2

2008-09 5.3 63.7 0.6 4.2 73.8

2009-10 5.4 64.4 0.6 4.3 74.7

2010-11 5.1 52.7 0.5 5.2 63.5

2011-12 5.5 16.4 0.4 5.0 27.3

2012-13 6.1 52.3 0.4 4.9 63.7

2013-14 5.6 52.1 0.4 4.6 62.7

2014-15(P) 5.8 52.1 0.4 4.2 62.5

2015-16(P) 5.7 54.6 0.4 4.1 64.8

2016-17 (P) 6.1 53.0 0.4 4.2 63.7

2007-08 8.1 104.2 0.8 3.0 116.1

2008-09 8.6 172.2 0.7 6.2 187.7

2009-10 8.9 172.8 0.8 6.3 188.8

2010-11 8.0 158.2 0.6 5.0 171.8

2011-12 8.5 30.9 0.5 7.4 47.3

2012-13 9.6 129.9 0.5 7.2 147.2

2013-14 9.0 129.6 0.5 6.8 145.9

2014-15(P) 9.4 123.7 0.5 6.1 139.7

2015-16(P) 9.1 126.5 0.4 6.1 142.1

2016-17 (P) 10.1 126.1 0.4 6.2 142.8

2007-08 1588 1923 1143 714 1808

2008-09 1623 2703 1167 1476 2543

2009-10 1648 2683 1333 1465 2527

2010-11 1569 3002 1200 962 2706

2011-12 1545 1884 1250 1480 1733

2012-13 1574 2484 1250 1469 2311

2013-14 1607 2488 1250 1478 2327

2014-15(P) 1621 2374 1250 1452 2235

2015-16(P) 1596 2317 1000 1488 2193

2016-17 (P) 1656 2379 1000 1476 2242

P = Provisional Contd.

YIELD PER HECTARE IN KGs

Balochistan Pakistan

AREA IN "000" HECTARES

 PRODUCTION IN "000" TONNES

Crop/Year Punjab Sindh Khyber Pakhtunkhwa

1.6 Area, Production and Yield per Hectare of Fruits, Vegetables and Condiments

50

CORRIANDER

2007-08 0.6 2.6 0.2 3.0 6.4

2008-09 0.6 3.4 0.2 2.6 6.8

2009-10 0.6 2.5 0.2 2.6 5.9

2010-11 0.6 2.6 0.2 2.5 5.9

2011-12 0.6 2.9 0.2 2.6 6.3

2012-13 0.5 2.7 0.2 1.9 5.3

2013-14 0.5 2.7 0.2 1.9 5.3

2014-15(P) 0.5 2.7 0.1 1.8 5.1

2015-16(P) 0.5 2.8 0.2 1.8 5.3

2016-17 (P) 0.6 3.0 0.2 1.8 5.6

2007-08 0.3 1.2 0.1 1.6 3.2

2008-09 0.3 1.5 0.1 1.4 3.3

2009-10 0.3 1.1 0.1 1.4 2.9

2010-11 0.4 1.3 0.1 0.8 2.6

2011-12 0.4 1.5 0.1 1.4 3.4

2012-13 0.3 1.4 0.1 1.0 2.8

2013-14 0.3 1.4 0.1 1.0 2.8

2014-15(P) 0.3 1.5 0.1 1.0 2.9

2015-16(P) 0.3 1.5 0.1 1.0 2.9

2016-17 (P) 0.3 1.8 0.1 1.0 3.2

2007-08 500 462 500 533 500

2008-09 500 441 500 538 508

2009-10 500 440 500 538 508

2010-11 667 500 500 320 441

2011-12 667 517 500 538 540

2012-13 600 519 500 526 528

2013-14 600 519 500 526 528

2014-15(P) 600 556 1000 556 569

2015-16(P) 600 536 500 556 547

2016-17 (P) 500 600 500 556 571

P = Provisional Contd.

AREA IN "000" HECTARES

 PRODUCTION IN "000" TONNES

YIELD PER HECTARE IN KGs

1.6 Area, Production and Yield per Hectare of Fruits, Vegetables and Condiments

Crop/Year Punjab Sindh Khyber Pakhtunkhwa Balochistan Pakistan

51

TURMERIC

2007-08 3.4 0.1 0.4 -- 3.9

2008-09 3.4 0.1 0.3 -- 3.8

2009-10 3.6 0.3 0.2 -- 4.1

2010-11 3.8 0.3 0.3 -- 4.4

2011-12 5.0 0.1 0.6 -- 5.7

2012-13 4.8 0.3 0.5 -- 5.6

2013-14 4.9 0.3 0.4 -- 5.6

2014-15(P) 4.8 0.3 0.5 -- 5.6

2015-16(P) 5.3 0.3 0.3 -- 5.9

2016-17 (P) 5.2 0.3 0.3 -- 5.8

2007-08 33.3 0.1 3.4 -- 36.8

2008-09 33.7 0.2 2.3 -- 36.2

2009-10 41.2 0.3 2.2 -- 43.8

2010-11 45.5 0.3 2.7 -- 48.5

2011-12 51.7 0.1 5.4 -- 57.2

2012-13 59.6 0.3 4.7 -- 64.6

2013-14 64.3 0.3 3.5 -- 68.1

2014-15(P) 61.9 0.3 4.3 -- 66.5

2015-16(P) 69.8 0.3 3.1 -- 73.2

2016-17 (P) 68.6 0.3 3.0 -- 71.9

2007-08 9794 1000 8500 -- 9436

2008-09 9912 2000 7667 -- 9526

2009-10 11444 1000 11000 -- 10683

2010-11 11974 1000 9000 -- 11023

2011-12 10340 1000 9000 -- 10035

2012-13 12417 1000 9400 -- 11536

2013-14 13122 1000 8750 -- 12161

2014-15(P) 12896 1000 8600 -- 11875

2015-16(P) 13170 1000 10333 -- 12407

2016-17 (P) 13192 1000 10000 -- 12397

Note:- (a) = Production less than 5 tonnes. Contd.

 PRODUCTION IN "000" TONNES

YIELD PER HECTARE IN KGs

Balochistan Pakistan

52

AREA IN "000" HECTARES

Crop/Year Punjab Sindh Khyber Pakhtunkhwa

1.6 Area, Production and Yield per Hectare of Fruits, Vegetables and Condiments

POTATO

2007-08 142.0 0.3 8.9 3.1 154.3

2008-09 133.2 0.4 9.1 2.3 145.0

2009-10 127.2 0.4 8.7 2.2 138.5

2010-11 148.0 0.4 8.9 2.0 159.3

2011-12 173.7 0.5 8.6 2.2 185.0

2012-13 162.6 0.5 9.1 2.2 174.4

2013-14 148.6 0.5 8.7 2.0 159.8

2014-15(P) 159.4 0.5 8.6 2.0 170.5

2015-16(P) 165.5 0.6 9.4 1.9 177.4

2016-17 (P) 166.4 0.6 11.1 1.5 179.6

2007-08 2387.5 2.6 117.2 31.7 2539.0

2008-09 2782.7 3.0 121.0 34.6 2941.3

2009-10 2990.9 3.3 113.8 33.5 3141.5

2010-11 3340.0 3.9 118.2 29.7 3491.8

2011-12 3235.3 4.4 120.6 32.7 3393.0

2012-13 3639.1 4.3 125.7 33.1 3802.2

2013-14 2743.3 4.4 122.9 30.5 2901.1

2014-15(P) 3839.3 4.7 123.5 30.0 3997.5

2015-16(P) 3811.1 4.9 132.8 28.8 3977.6

2016-17 (P) 3660.5 5.6 164.4 22.4 3852.9

2007-08 16813 8667 13169 10226 16455

2008-09 20891 7500 13297 15043 20285

2009-10 23513 8250 13080 15227 22682

2010-11 22568 9750 13281 14850 21920

2011-12 18626 8800 14023 14864 18341

2012-13 22381 8600 13813 15045 21802

2013-14 18461 8800 14126 15250 18155

2014-15(P) 24086 9400 14360 15000 23446

2015-16(P) 23028 8167 14128 15158 22422

2016-17 (P) 21998 9333 14811 14933 21453

P = Provisional Contd.

YIELD PER HECTARE IN KGs

Balochistan Pakistan

AREA IN "000" HECTARES

 PRODUCTION IN "000" TONNES

Crop/Year Punjab Sindh Khyber Pakhtunkhwa

1.6 Area, Production and Yield per Hectare of Fruits, Vegetables and Condiments

53

TOMATO

2007-08 5.5 10.9 16.2 20.5 53.1

2008-09 5.6 12.3 16.5 19.0 53.4

2009-10 6.0 12.2 13.1 18.7 50.0

2010-11 6.6 14.6 12.6 18.4 52.2

2011-12 6.5 18.8 13.7 18.2 57.2

2012-13 6.6 22.5 13.6 15.5 58.2

2013-14 7.8 27.0 14.0 14.2 63.0

2014-15(P) 7.4 27.3 13.3 12.7 60.7

2015-16(P) 8.2 27.9 13.6 12.9 62.6

2016-17 (P) 8.1 26.4 13.4 13.1 61.0

2007-08 70.1 91.8 162.0 212.3 536.2

2008-09 72.5 100.9 161.8 226.7 561.9

2009-10 77.9 100.4 119.3 179.3 476.9

2010-11 87.8 114.8 113.2 213.8 529.6

2011-12 86.0 141.6 129.9 220.4 577.9

2012-13 86.3 174.8 131.1 181.9 574.1

2013-14 100.1 200.6 135.7 163.3 599.7

2014-15(P) 94.5 202.4 127.6 141.6 566.1

2015-16(P) 106.2 206.5 130.0 144.4 587.1

2015-16(P) 105.6 195.8 127.5 143.9 572.8

2007-08 12.7 8.4 10.0 10.4 10.1

2008-09 12.9 8.2 9.8 11.9 10.5

2009-10 13.0 8.2 9.1 9.6 9.5

2010-11 13.3 7.9 9.0 11.6 10.1

2011-12 13.2 7.5 9.5 12.1 10.1

2012-13 13.1 7.8 9.6 11.7 9.9

2013-14 12.8 7.4 9.7 11.5 9.5

2014-15(P) 12.8 7.4 9.6 11.1 9.3

2015-16(P) 13.0 7.4 9.6 11.2 9.4

2016-17 (P) 13.0 7.4 9.5 11.0 9.4

P = Provisional Contd.

AREA IN "000" HECTARES

 PRODUCTION IN "000" TONNES

YIELD PER HECTARE IN TONNES

1.6 Area, Production and Yield per Hectare of Fruits, Vegetables and Condiments

Crop/Year Punjab Sindh Khyber Pakhtunkhwa Balochistan Pakistan

54

VEGETABLES

(Excluding Potatoes & sugarbeat)

2007-08 137.6 35.4 39.9 40.9 253.8

2008-09 136.1 36.6 40.4 39.9 253.0

2009-10 136.3 36.4 38.8 38.3 249.8

2010-11 137.6 38.3 36.7 39.5 252.1

2011-12 137.1 40.8 37.7 39.3 254.9

2012-13 138.8 46.9 38.7 34.9 259.3

2013-14 139.2 51.8 42.3 34.9 268.2

2014-15(P) 140.3 53.2 47.0 33.1 273.6

2015-16(P) 144.2 54.7 40.9 33.4 273.2

2016-17 (P) 146.0 53.7 39.6 34.0 273.3

2007-08 2054.6 235.7 410.4 436.1 3136.8

2008-09 2059.7 246.7 412.5 495.0 3213.9

2009-10 2016.6 246.2 379.0 403.0 3044.9

2010-11 2018.9 261.9 361.1 490.9 3132.8

2011-12 2031.5 265.3 379.4 496.3 3172.5

2012-13 2105.6 322.4 379.4 415.5 3222.9

2013-14 2083.5 350.4 393.7 415.5 3243.1

2014-15(P) 2032.3 356.5 417.9 388.7 3195.4

2015-16(P) 2102.4 365.4 428.5 392.0 3288.3

2016-17 (P) 2132.6 356.8 417.1 397.2 3303.7

P = Provisional

Balochistan Pakistan

 AREA IN "000" HECTARES

PRODUCTION IN "000" TONNES

Crop/Year Punjab Sindh Khyber Pakhtunkhwa

1.6 Area, Production and Yield per Hectare of Fruits, Vegetables and Condiments

55

2007-08

 Punjab 5742.4 90.0 659.6 6402.0 14812.4 94.9 794.6 15607.0 2579 1205 2438

 Sindh 951.3 96.0 38.6 989.9 3382.5 99.2 28.9 3411.4 3556 749 3446

 Khyber Pakhtunkhwa 322.4 425.0 47.5 747.4 634.4 59.2 437.4 1071.8 1968 9208 1434

 Balochistan 354.2 86.0 56.3 410.5 804.9 92.7 63.7 868.6 2272 1131 2116

 Total 7370.3 86.0 1179.5 8549.8 19634.2 93.7 1324.6 20958.8 2664 1123 2451

2008-09

 Punjab 6144.2 90.0 692.0 6836.2 17406.1 94.5 1013.9 18420.0 2833 1465 2694

 Sindh 990.5 96.0 40.9 1031.4 3508.1 99.1 32.1 3540.2 3542 785 3432

 Khyber Pakhtunkhwa 331.4 43.0 438.1 769.5 689.8 57.3 514.7 1204.5 2081 1175 1565

 Balochistan 354.9 87.0 54.0 408.9 806.6 92.9 61.6 868.2 2273 1141 2123

 Total 7821.0 86.5 1225.0 9046.0 22410.6 93.2 1622.3 24032.9 2865 1324 2657

2009-10

 Punjab 6364.4 92.1 549.1 6913.5 17487.7 97.6 431.3 17919.0 2748 785 2592

 Sindh 1044.8 95.7 47.5 1092.3 3663.4 98.9 39.7 3703.1 3506 836 3390

 Khyber Pakhtunkhwa 338.0 44.6 420.3 758.3 689.2 59.8 463.3 1152.5 2039 1102 1520

 Balochistan 328.3 89.3 39.2 367.5 527.5 98.4 8.7 536.2 1607 222 1459

 Total 8075.5 321.7 1056.1 9131.6 22367.8 96.0 943.0 23310.8 2770 893 2553

2010-11

 Punjab 6001.8 89.7 689.2 6691.0 18125.4 95.2 915.6 19041.0 3020 1328 2846

 Sindh 1087.7 95.0 56.7 1144.4 4232.4 98.7 55.5 4287.9 3891 979 3747

 Khyber Pakhtunkhwa 317.7 43.9 406.8 724.5 677.2 58.6 478.6 1155.8 2132 1176 1595

 Balochistan 305.3 89.6 35.5 340.8 688.7 94.5 40.4 729.1 2256 1138 2139

 Total 7712.5 86.7 1188.2 8900.7 23723.7 94.1 1490.1 25213.8 3076 1254 2833

2011-12

 Punjab 5788.1 89.3 694.8 6482.9 17040.3 96.1 698.6 17738.9 2944 1005 2736

 Sindh 991.5 94.5 57.7 1049.2 3716.2 98.8 45.2 3761.4 3748 783 3585

 Khyber Pakhtunkhwa 309.3 42.4 420.0 729.3 658.7 58.3 471.6 1130.3 2130 1123 1550

 Balochistan 350.6 90.3 37.8 388.4 799.4 94.9 43.4 842.8 2280 1148 2170

 Total 7439.5 86.0 1210.3 8649.8 22214.6 94.6 1258.8 23473.4 2986 1040 2714

Contd.

Irrig.
Un-

Irrig.
TotalIrrig.

%

Share
Un-Irrig. Total

56

1.7 Area and Production of Wheat Crop by Source of Irrigation

Year/Province

Area in '000' hectares Production in '000' tonnes) Yield in Kgs per hect.

Irrig.
%

Share
Un-Irrig. Total

2012-13

 Punjab 5852.1 89.9 659.2 6511.3 17704.9 95.3 882.1 18587.0 3025 1338 2855

 Sindh 1011.1 95.5 47.3 1058.4 3562.5 99.0 36.2 3598.7 3523 765 3400

 Khyber Pakhtunkhwa 324.0 44.5 403.3 727.3 714.6 56.8 543.0 1257.6 2206 1346 1729

 Balochistan 317.4 87.4 45.8 363.2 715.9 93.2 52.2 768.1 2256 1140 2115

 Total 7504.6 86.7 1155.6 8660.2 22697.9 93.7 1513.5 24211.4 3025 1310 2796

2013-14

 Punjab 6221.9 90.2 679.5 6901.4 18874.1 95.6 864.9 19739.0 3033 1273 2860

 Sindh 1071.0 95.5 50.7 1121.7 3960.2 99.0 41.9 4002.1 3698 826 3568

 Khyber Pakhtunkhwa 352.4 45.4 424.5 776.9 779.4 57.2 583.7 1363.1 2212 1375 1755

 Balochistan 364.3 91.2 35.2 399.5 835.0 95.4 40.3 875.3 2292 1145 2191

 Total 8009.6 87.1 1189.9 9199.5 24448.7 94.1 1530.8 25979.5 3052 1286 2824

2014-15

 Punjab 6277.0 89.9 702.5 6979.5 18252.0 94.7 1030.0 19282.0 2908 1466 2763

 Sindh (P) 1064.1 96.1 42.8 1106.9 3621.2 98.6 51.0 3672.2 3403 1192 3318

 Khyber Pakhtunkhwa 322.5 44.0 410.0 732.5 684.6 54.3 575.3 1259.9 2123 1403 1720

 Balochistan 372.6 96.8 12.4 385.0 858.2 98.4 13.8 872.0 2303 1113 2265

 Total (P) 8036.2 87.3 1167.7 9203.9 23416.0 93.3 1670.1 25086.1 2914 1430 2726

2015-16

 Punjab 6205.7 89.8 708.2 6913.9 18475.8 94.6 1050.9 19526.7 2977 1484 2824

 Sindh 1114.9 96.6 39.6 1154.5 3766.0 98.2 68.6 3834.6 3378 1732 3321

 Khyber Pakhtunkhwa 343.0 44.4 429.3 772.3 770.8 55.0 629.7 1400.5 2247 1467 1813

 Balochistan 371.5 97.0 11.4 382.9 858.3 98.5 13.0 871.3 2310 1140 2276

 Total 8035.1 87.1 1188.5 9223.6 23870.9 93.1 1762.2 25633.1 2971 1483 2779

2016-17

 Punjab 6070.2 91.1 590.0 6660.2 19752.9 96.5 713.5 20466.4 3254 1209 3073

 Sindh 1130.1 96.6 39.4 1169.5 3832.4 98.0 78.0 3910.4 3391 1980 3344

 Khyber Pakhtunkhwa 362.0 48.4 386.6 748.6 793.0 58.1 572.1 1365.1 2191 1480 1824

 Balochistan 383.8 97.4 10.3 394.1 920.1 98.7 11.7 931.8 2397 1136 2364

 Total 7946.1 88.6 1026.3 8972.4 25298.4 94.8 1375.3 26673.7 3184 1340 2973

Un-

Irrig.
Total

Source: Provincial Agriculture Departments.

%

Share
Un-Irrig. Total Irrig.

1.7 Area and Production of Wheat Crop by Source of Irrigation

Year/Province

Area in '000' hectares Production in '000' tonnes) Yield in Kgs per hect.

Irrig.
%

Share
Un-Irrig. Total Irrig.

57

2007-08
 Punjab 1377.1 80 159.8 9 186.6 11 1723.5

 Sindh 0.0 0 531.0 89 63.0 11 594.0

 Khyber Pakhtunkhwa 14.2 23 8.3 13 39.2 64 61.7

 Balochistan 75.7 56 47.6 35 12.9 9 136.2

 Total 1467.0 58 746.7 30 301.7 12 2515.4

2008-09
 Punjab 1548.4 78 202.3 10 227.0 11 1977.7

 Sindh 88.8 12 560.3 76 84.4 12 733.5

 Khyber Pakhtunkhwa 14.2 23 8.7 14 38.4 63 61.3

 Balochistan 45.5 24 143.7 76 0.9 0 190.1

 Total 1696.9 57 915.0 31 350.7 12 2962.6

2009-10
 Punjab 1413.9 73 218.9 11 298.7 15 1931.5

 Sindh 74.3 10 518.9 73 114.5 16 707.7

 Khyber Pakhtunkhwa 13.1 24 9.1 17 31.6 59 53.8

 Balochistan 42.0 22 147.1 77 1.0 1 190.1

 Total 1543.3 54 894.0 31 445.8 15 2883.1

2010-11
 Punjab 1333.8 75 182.5 10 250.5 14 1766.0

 Sindh 28.0 8 274.7 76 58.5 16 361.2

 Khyber Pakhtunkhwa 6.7 15 14.2 31 25.3 55 46.1

 Balochistan 44.3 23 146.1 76 0.9 0 191.2

 Total 1412.8 60 617.5 26 335.2 14 2365.3

2011-12
 Punjab 1121.0 65 183.3 11 409.9 24 1714.2

 Sindh 73.5 11 405.4 64 156.9 25 635.8

 Khyber Pakhtunkhwa 7.4 15 17.5 35 25.2 50 50.1

 Balochistan 39.0 23 131.2 77 0.9 -- 171.1

 Total 1240.9 48 737.4 29 592.9 23 2571.2

2012-13
 Punjab 995.1 58 210.0 12 506.3 30 1711.4

 Sindh 46.3 9 331.6 65 133.2 26 511.1

 Khyber Pakhtunkhwa 7.3 15 15.9 33 25.5 52 48.7

 Balochistan 8.5 23 27.6 74 1.3 3 37.4

 Total 1057.2 46 585.1 25 666.3 29 2308.6

2013-14
 Punjab 1192.6 66 189.4 10 426.9 24 1808.9

 Sindh 55.6 7 426.8 57 263.2 35 745.6

 Khyber Pakhtunkhwa 13.4 24 19.9 36 21.9 40 55.2

 Balochistan 35.8 20 142.3 79 1.3 1 179.4

 Total 1297.4 47 778.4 28 713.3 26 2789.1

2014-15
 Punjab 1320.1 70 196.7 10 361.0 19 1877.8

 Sindh 56.1 7 423.4 54 302.2 39 781.7

 Khyber Pakhtunkhwa 8.1 14 15.3 27 33.5 59 56.9

 Balochistan 33.9 19 139.0 80 1.4 1 174.3

 Total 1418.2 49 774.4 27 698.1 24 2890.7

2015-16
 Punjab 1254.1 70 183.3 10 342.8 19 1780.2

 Sindh 54.8 8 357.1 50 307.9 43 719.8

 Khyber Pakhtunkhwa 8.6 13 16.0 25 40.1 62 64.7

 Balochistan 34.0 19 139.4 80 1.4 1 174.8

 Total 1351.5 49 695.8 25 692.2 25 2739.5

2016-17
 Punjab 1352.8 78 145.3 8 238.4 14 1736.5

 Sindh 51.0 7 333.4 44 366.1 49 750.5

 Khyber Pakhtunkhwa 8.4 13 15.7 23 42.9 64 67.0

 Balochistan 33.2 20 136.1 80 0.8 0 170.1

 Total 1445.4 53 630.5 23 648.2 24 2724.1

Contd.

% of

total
Irri

% of

total
Others

% of

total
Total

58

1.8-A Variety-Wise Area, Production and Yield of Rice Crops

Year/Province

Area in `000' hectares

Basmati

2007-08
 Punjab 2453.1 75 414.4 13 418.5 13 3286.0 1781 2593 2243 1907
 Sindh 0.0 0 1716.5 94 101.2 6 1817.7 0 3233 1606 3060
 Khyber Pakhtunkhwa 29.3 23 9.8 8 89.2 70 128.3 2063 1181 2276 2079
 Balochistan 160.3 48 143.2 43 27.9 8 331.4 2118 3008 2163 2433
 Total 2642.7 48 2283.9 41 636.8 11 5563.4 1801 3059 2111 2212

2008-09
 Punjab 2601.6 71 517.7 14 523.7 14 3643.0 1680 2559 2307 1842
 Sindh 133.3 5 1949.3 77 454.5 18 2537.1 1501 3479 5385 3459
 Khyber Pakhtunkhwa 29.8 23 10.8 8 87.6 68 128.2 2099 1241 2281 2091
 Balochistan 136.0 21 506.1 79 1.6 0 643.7 2989 3522 1778 3386
 Total 2900.7 42 2983.9 43 1067.4 15 6952.0 1709 3261 3044 2347

2009-10
 Punjab 2475.4 67 532.2 14 705.4 19 3713.0 1751 2431 2362 1922
 Sindh 103.2 4 1728.2 71 590.9 24 2422.3 1389 3331 5161 3423
 Khyber Pakhtunkhwa 27.9 27 11.3 11 63.2 62 102.4 2130 1242 2000 1903
 Balochistan 125.2 19 517.9 80 1.9 0 645.0 2981 3521 1900 3393
 Total 2731.7 40 2789.6 41 1361.4 20 6882.7 1770 3120 3054 2387

2010-11
 Punjab 2365.2 70 445.8 13 573.0 17 3384.0 1773 2443 2287 1916
 Sindh 42.5 3 919.4 75 268.4 22 1230.0 1518 3347 4588 3405
 Khyber Pakhtunkhwa 13.0 17 20.3 26 45.1 58 78 1940 1430 1783 1692
 Balochistan 24.4 19 104.5 80 1.7 1 131.0 551 715 1889 685
 Total 2445.1 51 1490.0 31 888.2 18 4823.0 1731 2413 2650 2039

2011-12
 Punjab 1889.1 58 456.6 14 931.3 28 3277.0 1685 2491 2272 1912
 Sindh 102.2 5 1447.1 64 710.8 31 2260.1 1390 3570 4530 3555
 Khyber Pakhtunkhwa 16.4 17 33.4 36 44.9 47 94.7 2216 1909 1782 1890
 Balochistan 115.8 22 411.1 78 1.7 0 528.6 2969 3133 1889 3089
 Total 2123.5 34 2348.2 38 1688.7 28 6160.4 1711 3184 2848 2396

2012-13
 Punjab 1758.1 51 547.4 16 1172.5 34 3478.0 1767 2607 2316 2032
 Sindh 66.6 4 1151.0 62 626.2 34 1843.8 1438 3471 4701 3608
 Khyber Pakhtunkhwa 16.8 18 32.2 34 44.9 48 93.9 2301 2025 1761 1928
 Balochistan 25.2 21 92.4 77 2.6 2 120.2 2965 3348 2000 3214
 Total 1866.7 34 1823.0 33 1846.2 33 5535.9 1766 3116 2771 2398

2013-14
 Punjab 2057.0 59 497.2 14 926.7 27 3480.9 1725 2625 2171 1924
 Sindh 74.3 3 1286.1 49 1257.0 48 2617.4 1336 3013 4776 3510
 Khyber Pakhtunkhwa 29.9 27 40.9 37 41.1 37 111.9 2231 2055 1877 2027
 Balochistan 106.8 18 478.5 81 2.5 0 587.8 2983 3363 1923 3276
 Total 2268.0 33 2302.7 34 2227.3 33 6798.0 1748 2958 3123 2437

2014-15
 Punjab 2337.2 64 503.3 14 807.5 22 3648.0 1770 2559 2237 1943
 Sindh 74.5 3 1161.5 44 1416.6 53 2652.6 1328 2743 4688 3393
 Khyber Pakhtunkhwa 15.2 12 35.1 27 80.7 62 131.0 1877 2294 2409 2302
 Balochistan 100.9 18 467.6 82 2.7 0 571.2 2976 3364 1929 3277
 Total 2527.8 36 2167.5 31 2307.5 33 7002.8 1782 2799 3305 2423

2015-16
 Punjab 2279.2 65 460.8 13 762.0 22 3502.0 1817 2514 2223 1967
 Sindh 84.9 3 1044.6 41 1443.3 56 2572.8 1549 2925 4688 3574
 Khyber Pakhtunkhwa 16.9 11 40.5 26 96.3 63 153.7 1965 2531 2401 2376
 Balochistan 101.3 18 468.6 82 2.7 0 572.6 2979 3362 1929 3276
 Total 2482.3 36 2014.5 30 2304.3 34 6801.1 1837 2895 3329 2483

2016-17
 Punjab 2524.4 73 391.8 11 558.8 16 3475.0 1866 2696 2344 2001
 Sindh 77.9 3 929.8 35 1653.8 62 2661.5 1527 2789 4517 3546
 Khyber Pakhtunkhwa 16.1 10 39.7 25 102.4 65 158.2 1917 2529 2387 2361
 Balochistan 95.2 17 457.7 83 1.5 0 554.4 2867 3363 1875 3259
 Total 2713.6 40 1819.0 27 2316.5 34 6849.1 1877 2885 3574 2514

Source: Provincial Agriculture Departments.

Others Total% of total Total Basmati Irri

59

1.8-B Variety-Wise Area, Production and Yielf of Rice Crops

Year/Province

Production in '000' tonnes Yield (Kgs/hectare)

Basmati
% of

total
Irri

% of

total
Others

Y e a r N P K Total

2007-08 2513 294 16 2823

2008-09 2532 364 10 2906

2009-10 2669 403 10 3082

2010-11 2642 423 12 3077

2011-12 2541 431 10 2982

2012-13 2258 439 8 2704

2013-14 2644 455 11 3110

2014-15 2754 505 12 3271

2015-16 3121 541 12 3674

2016-17 3206 556 12 3774

60

1.9 Local Production of Fertilizers by variety

Source: National Fertilizer Development Centre, Islamabad.

Product 21%N Product 26%N Product 46%N Product 46%N Product 18%N Product 60%N Product 50%N

A - Straight Fertilizer

2007-08 0 0 0 0 181 83 51 24 0 0 11 7 34 17

2008-09 0 0 0 0 905 416 2 1 0 0 0 0 0 0

2009-10 0 0 0 0 1525 702 3 1 0 0 12 7 28 14

2010-11 0 0 0 0 635 292 12 5 0 0 11 7 23 12

2011-12 0 0 0 0 1647 758 0 0 0 0 7 4 22 11

2012-13 1 0 0 0 761 350 0 0 0 0 3 2 10 5

2013-14 3 1 0 0 1155 531 0 0 0 0 21 13 3 1

2014-15 7 2 0 0 650 299 0 0 0 0 34 2 6 3

2015-16 15 3 0 0 253 116 0 0 17 3 3 2 12 6

2016-17 14 3 0 0 0 0 0 0 7 1 29 17 23 12

B - Compund Fertilizer

Product 11%N 52%P Product 18%N 46%P Product 23%N 23%P Product 15%N 15%P 15%K Product Nutrient

2007-08 94 11 49 1072 193 493 0 0 0 0 0 0 0 1443 877

2008-09 30 3 16 207 37 95 0 0 0 0 0 0 0 1144 568

2009-10 46 5 24 1081 195 497 0 0 0 0 0 0 0 2695 1445

2010-11 23 3 12 492 89 226 0 0 0 0 0 0 0 1196 646

2011-12 28 3 15 595 107 274 13 3 3 0 0 0 0 2312 1178

2012-13 0 0 0 589 106 271 1 0 0 0 0 0 0 1365 734

2013-14 0 0 0 933 168 429 12 3 3 0 0 0 0 2127 1148

2014-15 0 0 0 1031 186 474 2 0 0 0 0 0 0 1730 966

2015-16 0 0 0 1201 216 552 5 1 1 0 0 0 0 1506 901

2016-17 0 0 0 1450 261 667 0 0 0 0 0 0 0 1523 961

Source: National Fertilizer Development Centre (NFDC),

AS = Ammonium Sulfate AN = Ammonium Nitrate Islamabad

TSP = Triple Surperphosphate SSP = Single Super Phosphate

MOP = Muriate of Potash SOP = Sulphate of Potash

MAP = Mono Ammonium Phosphate DAP = Diammonium Phosphate

NP = Nitrophos NPK = Compounds of Nitrogen, Phosphate & Potassium

N/Tonnes = Nutrient

61

1.10 Import of Fertilizers by Variety

Year

MAP DAP NP NPK Total

(In thousand)

MOP SOP

Year

AS AN UREA TSP SSP

Province Nitrogen Phosphate Potash Total

2007-08
Total 2924.5 629.6 26.8 3580.9

 Punjab 2015.6 433.8 20.4 2469.8

 Sindh 624.7 151.8 3.7 780.2

 Khyber Pakhtunkhwa 187.8 28.8 1.5 218.1

 Balochistan 96.4 15.2 1.2 112.8

2008-09
Total 3034.0 651.0 24.0 3709.0

 Punjab 2081.0 454.0 18.0 2553.0

 Sindh 676.0 150.0 5.0 831.0

 Khyber Pakhtunkhwa 194.0 34.0 1.0 229.0

 Balochistan 83.0 13.0 0.0 96.0

2009-10
Total 3476.2 860.3 23.8 4360.3

 Punjab 2515.0 614.6 17.0 3146.6

 Sindh 641.9 183.0 4.1 829.0

 Khyber Pakhtunkhwa 216.5 41.2 1.6 259.3

 Balochistan 102.8 21.5 1.1 125.4

2010-11
Total 3132.1 767.1 32.4 3931.6

 Punjab 2231.3 548.3 24.0 2803.6

 Sindh 593.7 162.3 5.4 761.4

 Khyber Pakhtunkhwa 206.0 40.4 1.8 248.2

 Balochistan 101.1 16.1 1.2 118.4

2011-12
Total 3206.5 633.1 21.3 3860.9

 Punjab 2181.3 451.4 15.9 2648.6

 Sindh 657.4 125.8 2.8 786.0

 Khyber Pakhtunkhwa 222.1 35.1 1.6 258.8

 Balochistan 145.7 20.8 1.0 167.5

2012-13
Total 2853.6 747.0 20.9 3621.5

 Punjab 1987.8 537.4 15.2 2540.4

 Sindh 522.8 122.8 3.4 649.0

 Khyber Pakhtunkhwa 212.9 51.0 1.6 265.5

 Balochistan 130.1 35.8 0.7 166.6

2013-14
Total 3184.5 880.9 23.7 4089.1

 Punjab 2164.3 622.8 16.8 2803.9

 Sindh 731.2 187.4 4.5 923.1

 Khyber Pakhtunkhwa 177.3 47.8 1.4 226.5

 Balochistan 111.7 22.9 1.0 135.6

2014-15
Total 3308.7 975.0 32.9 4316.6

 Punjab 2252.0 713.7 23.0 2988.7

 Sindh 787.6 181.6 6.2 975.4

 Khyber Pakhtunkhwa 168.2 54.0 2.3 224.5

 Balochistan 100.9 25.7 1.4 128.0

2015-16
Total 2671.9 1007.3 20.0 3699.2

 Punjab 1771.7 718.0 13.0 2502.7

 Sindh 715.4 226.9 5.0 947.3

 Khyber Pakhtunkhwa 133.2 39.3 1.1 173.6

 Balochistan 51.6 23.1 0.9 75.6

2016-17
Total 3730.0 1268.7 41.2 5039.9

 Punjab 2537.0 930.0 31.0 3498.0

 Sindh 924.0 255.0 6.5 1185.5

 Khyber Pakhtunkhwa 173.0 50.0 2.4 225.4

 Balochistan 96.0 33.7 1.3 131.0

62

1.11 Province-wise Consumption of Fertilizers

(Thousand nutrient tonnes)

Source: National Fertilizer Development Centre, Islamabad.

Y e a r Wheat 50%
Rice

6%

Maize

1.5%

Cotton

25%

Sugarcane

8%

Others

9.5%
Total

2007-08 1790.45 214.85 53.71 895.23 286.47 340.19 3580.90

2008-09 1854.51 222.54 55.64 927.25 296.72 352.36 3709.01

2009-10 2180.20 261.62 65.41 1090.10 348.83 414.24 4360.40

2010-11 1965.80 235.90 58.97 982.90 314.53 373.50 3931.60

2011-12 1930.45 231.65 57.91 965.23 308.87 366.79 3860.90

2012-13 1810.75 217.29 54.32 905.38 289.72 344.04 3621.50

2013-14 2044.55 245.35 61.34 1022.28 327.13 388.46 4089.10

2014-15 2158.30 259.00 64.75 1079.15 345.33 410.08 4316.60

2015-16 1849.60 221.95 55.49 924.80 295.94 351.42 3699.20

2016-17 2519.95 302.39 75.60 1259.98 403.19 478.79 5039.90

Note:

 Assumed for 2004-05 and onward wheat 50.0%, Rice 6.0%, Maize 1.5%, Cotton 25.0%

 Sugarcane 8.0% and other 9.5% (Based on Fertilizer Use Survey 2005, NFDC).

Source: National Fertilizer Development Centre, Islamabad.

63

1.12 Crop-wise Consumption of Fertilizers

(`000' nutrient tonnes)

2007-08 8914 53598 62512

2008-09 2636 60561 63197

2009-10 12052 71607 83659

2010-11 905 71550 72455

2011-12 3684 48799 52483

2012-13 1988 50859 52847

2013-14 2088 34521 36609

2014-15 3086 48883 51969

2015-16 1843 34914 36757

2016-17 4891 53975 58866

 Source: 1) Pakistan Bureau of Statistics.

 2) Millat Tractors Ltd.

64

 1.13 Number of Agriculture Tractors Imported and Tractors Locally Manufactured

Year Imported Manufactured Total

Total

At Canal At Farm Public Private SCRAP Water

Head Gate T.wells T.wells T.wells Availability

2007-08 Kharif 73.05 61.77 * 0.96 20.20 4.00 0.00 86.93

Rabi 29.41 25.91 0.97 19.78 4.01 0.40 51.07

Total 102.46 87.68 1.93 39.98 8.01 0.40 138.00

2008-09 Kharif 69.03 56.99 0.96 20.20 4.00 0.00 82.15

Rabi 26.38 24.20 0.97 19.78 4.01 0.40 49.36

Total 95.41 81.19 * 1.93 39.98 8.01 0.40 131.51

2009-10 Kharif 69.91 58.43 0.95 20.70 3.50 0.30 83.88

Rabi 26.83 25.06 0.96 19.80 3.50 0.50 49.82

Total 96.74 83.49 * 1.91 40.50 7.00 0.80 133.70 **

2010-11 Kharif 55.79 54.46 0.95 20.70 3.50 0.30 79.91

Rabi 36.33 32.49 0.96 19.80 3.50 0.50 57.25

Total 92.12 86.95 * 1.91 40.50 7.00 0.80 137.16

2011-12 Kharif 62.93 57.61 0.95 20.70 3.50 0.30 83.06

Rabi 31.53 28.04 0.96 19.80 3.50 0.50 52.80

Total 94.46 85.65 * 1.91 40.50 7.00 0.80 135.86

2012-13 Kharif 60.28 56.28 0.95 22.50 3.50 0.30 83.53

Rabi 33.36 31.02 0.96 19.80 3.50 0.50 55.78

Total 93.64 87.30 * 1.91 42.30 7.00 0.80 139.31

2013-14 Kharif 68.14 54.52 NA 21.00 4.35 NA 79.87

Rabi 34.39 30.06 NA 20.30 4.35 NA 54.71

Total 102.53 84.58 * NA 41.30 8.70 NA 134.58

2014-15 Kharif 71.87 59.64 NA 21.00 3.45 NA 78.85

Rabi 35.15 30.95 NA 20.30 3.25 NA 54.15

Total 107.02 90.59 * NA 41.30 6.70 NA 133.00

2015-16 Kharif 68.02 52.85 1.00 22.50 3.50 NA 79.85

Rabi 34.80 29.15 1.00 21.50 3.50 NA 55.15

Total (R) 102.82 82.00 * 2.00 44.00 7.00 NA 135.00

2016-17 Kharif 74.20 55.61 1.00 21.50 3.00 NA 81.11

Rabi 31.72 27.09 1.00 20.50 3.00 NA 51.59

Total 105.92 82.70 2.00 42.00 6.00 NA 132.70

Source: Water Resources Section, Planning and Development Division.

 Indus River System Authority

R = Revised** = Decrease record in canal supply data.

65

* = Surface water figures (at farm gate) are estimated after deducting conveyance losses and addition of losses saved due to completion

of development projects (watercourse imporvement, lining of distribution & minors, rehabiliation/modernization of existing irrigation

systm and construction of small dams to save hill torrents water.

 1.14 Overall Water Availability
(Million acre feet)

Year Season

Surface Water Ground Water

Other

Government Private

2007-08
 TOTAL 19.29 6.52 0.39 3.83 0.31 7.79 0.17 -- 0.28

 Punjab 14.72 3.64 -- 2.88 0.18 7.79 0.17 -- 0.06

 Sindh 2.37 1.96 -- 0.41 * -- -- -- --

 Khyber Pakhtunkhwa 0.90 0.40 0.32 0.06 0.05 -- -- * 0.07

 Balochistan 1.30 0.52 0.07 0.48 0.08 -- -- -- 0.15

2008-09
 TOTAL 19.42 6.43 0.40 3.84 0.30 7.94 0.20 -- 0.31

 Punjab 14.94 3.61 -- 2.94 0.19 7.94 0.20 -- 0.06

 Sindh 2.38 1.97 -- 0.41 * -- -- -- --

 Khyber Pakhtunkhwa 0.88 0.37 0.32 0.06 0.06 -- -- * 0.07

 Balochistan 1.22 0.48 0.08 0.43 0.05 -- -- -- 0.18

2009-10
 TOTAL 19.64 6.44 0.39 3.88 0.30 8.07 0.26 -- 0.30

 Punjab 15.16 3.59 -- 2.98 0.20 8.07 0.26 -- 0.06

 Sindh 2.38 1.97 -- 0.41 * -- -- -- --

 Khyber Pakhtunkhwa 0.91 0.40 0.34 0.06 0.05 -- -- * 0.06

 Balochistan 1.19 0.48 0.05 0.43 0.05 -- -- -- 0.18

2010-11
 TOTAL 18.67 6.01 0.39 3.92 0.32 7.60 0.25 -- 0.18

 Punjab 14.42 3.35 -- 2.94 0.19 7.60 0.25 -- 0.09

 Sindh 2.09 1.73 -- 0.36 * -- -- -- --

 Khyber Pakhtunkhwa 0.92 0.44 0.31 0.06 0.05 -- -- * 0.06

 Balochistan 1.24 0.49 0.08 0.56 0.08 -- -- -- 0.03

2011-12
 TOTAL 18.56 5.59 0.37 4.01 0.32 7.86 0.19 0.02 0.20

 Punjab 14.55 3.28 -- 2.92 0.20 7.86 0.19 -- 0.10

 Sindh 1.74 1.40 -- 0.34 * -- -- -- --

 Khyber Pakhtunkhwa 0.99 0.45 0.30 0.10 0.05 -- -- 0.02 0.07

 Balochistan 1.28 0.46 0.07 0.65 0.07 -- -- -- 0.03

2012-13
 TOTAL 17.94 5.29 0.43 3.76 0.31 7.76 0.20 -- 0.19

 Punjab 14.47 3.35 -- 2.88 0.21 7.76 0.20 -- 0.07

 Sindh 1.72 1.36 -- 0.36 * -- -- -- --

 Khyber Pakhtunkhwa 0.86 0.35 0.30 0.09 0.05 -- -- * 0.07

 Balochistan 0.89 0.23 0.13 0.43 0.05 -- -- -- 0.05

2013-14
 TOTAL 18.59 5.53 0.42 3.71 0.38 8.11 0.26 0.00 0.18

 Punjab 14.88 3.35 -- 2.82 0.28 8.11 0.26 -- 0.06

 Sindh 1.68 1.32 -- 0.36 * -- -- -- --

 Khyber Pakhtunkhwa 0.95 0.43 0.29 0.11 0.05 -- -- * 0.07

 Balochistan 1.08 0.43 0.13 0.42 0.05 -- -- -- 0.05

2014-15
 TOTAL (P) 18.73 5.59 0.43 3.68 0.47 8.06 0.29 0.00 0.21

 Punjab 15.00 3.40 -- 2.80 0.36 8.06 0.29 -- 0.09

 Sindh (R) 1.68 1.32 -- 0.36 * -- -- -- --

 Khyber Pakhtunkhwa 0.95 0.43 0.30 0.10 0.05 -- -- * 0.07

 Balochistan 1.10 0.44 0.13 0.42 0.06 -- -- -- 0.05

2015-16
 TOTAL (P) 18.59 5.55 0.40 3.60 0.35 8.15 0.28 0.00 0.26

 Punjab 14.86 3.35 -- 2.71 0.25 8.15 0.28 -- 0.12

 Sindh (R) 1.68 1.32 -- 0.36 * -- -- -- --

 Khyber Pakhtunkhwa 0.95 0.44 0.29 0.10 0.05 -- -- * 0.07

 Balochistan 1.10 0.44 0.11 0.43 0.05 -- -- -- 0.07

2016-17
 TOTAL (P) 18.21 5.52 0.36 3.62 0.40 7.85 0.29 0.00 0.17

 Punjab 14.48 3.31 -- 2.67 0.29 7.85 0.29 -- 0.07

 Sindh (R) 1.68 1.32 -- 0.36 * -- -- -- --

 Khyber Pakhtunkhwa 0.95 0.45 0.27 0.11 0.05 -- -- * 0.07

 Balochistan 1.10 0.44 0.09 0.48 0.06 -- -- -- 0.03

* = Nominal R = Repeated over the last year P= Provisional

Province Total Tubewells

66

 1.15 Area Irrigated by Different Sources
(Area in million hectares)

Canals

Source: Provincial Agriculture Departments.

Wells
Canal

Tubewells

Canal

wells
Tanks Others

Kharif Rabi Total Kharif Rabi Total Kharif Rabi Total Kharif Rabi Total

2007-08 13.51 4.18 17.69 16.98 3.62 20.60 75.40 12.39 87.79 105.89 20.19 126.08

2008-09 13.38 5.88 19.26 16.21 3.61 19.82 65.89 13.51 79.40 95.48 23.00 118.48

2009-10 16.48 4.57 21.05 14.46 3.39 17.85 68.18 13.22 81.40 99.12 21.18 120.30

2010-11 20.31 5.42 25.73 21.02 4.78 25.80 91.18 14.51 105.69 132.51 24.71 157.22

2011-12 15.28 4.17 19.45 18.84 3.60 22.44 65.85 10.93 76.78 99.97 18.70 118.67

2012-13 14.70 5.38 20.08 17.14 4.43 21.57 66.27 15.39 81.66 98.11 25.20 123.31

2013-14 15.22 5.07 20.29 18.70 4.45 23.15 82.38 14.88 97.26 116.30 24.40 140.70

2014-15 19.93 6.39 26.32 21.14 5.47 26.61 65.88 15.52 81.40 106.95 27.38 134.33

2015-16 20.71 7.87 28.58 22.83 4.48 27.31 83.20 17.76 100.96 126.74 30.11 156.85

2016-17 15.15 4.57 19.72 18.05 3.98 22.03 76.74 13.93 90.67 109.94 22.48 132.42

Kharif Rabi Total Kharif Rabi Total Kharif Rabi Total Kharif Rabi Total

2007-08 0.82 0.23 1.05 0.16 0.04 0.20 0.98 0.27 1.25 106.87 20.46 127.33

2008-09 1.58 0.26 1.84 2.17 0.02 2.19 3.75 0.28 4.03 99.23 23.28 122.51

2009-10 0.11 0.18 0.29 0.00 0.01 0.01 0.11 0.19 0.30 99.23 21.37 120.60

2010-11 1.39 0.66 2.05 1.87 0.38 2.25 3.26 1.04 4.30 135.77 25.75 161.52

2011-12 1.48 1.08 2.56 3.57 0.22 3.79 5.05 1.30 6.35 105.02 20.00 125.02

2012-13 0.97 0.64 1.61 0.15 0.02 0.17 1.12 0.66 1.78 99.23 25.86 125.09

2013-14 3.79 0.98 4.77 2.10 0.05 2.15 5.89 1.03 6.92 122.19 25.43 147.62

2014-15 2.60 1.10 3.70 0.13 0.07 0.20 2.73 1.17 3.90 109.68 28.55 138.23

2015-16 3.00 0.94 3.94 2.02 0.14 2.16 5.02 1.08 6.10 131.76 31.19 162.95

2016-17 1.67 0.79 2.46 0.12 0.23 0.35 1.79 1.02 2.81 111.73 23.50 135.23

* Unregulated

** Ravi at Balloki above UCC tail - MR Tail - GB Tail

*** Sutleg at Sulemanki above - BS-1 Tail-BS Tail.

Source: Water Management Directorate, WAPDA, Lahore.

Year

B. Eastern Rivers C. All Rivers

Ravi at Balloki ** Sutleg at Sulemanki *** Total Grand Total

67

1.16 Season-wise Rivers Inflow at Rim Stations

(MAF)

Year

A. Western Rivers

Jhelum at Mangla Chenab at Marala Indus at Kalabagh * Total

 (Million Area Feet)

Punjab

1/

Sindh

/2

Khyber

Pakhtun

khwa

/4

Balochi

stan

/3

Total
Punjab

1/

Sindh

/2

Khyber

Pakhtu

nkhwa

/4

Balochi

stan

/3

Total
Punjab

1/

Sindh

/2

Khyber

Pakhtu

nkhwa

/4

Baloc

histan

/3

Total

2007-08 39.32 30.72 4.92 1.32 76.28 16.08 11.19 3.13 0.79 31.19 55.4 41.91 8.05 2.11 107.47

2008-09 35.56 29.70 4.76 1.92 71.94 14.16 10.28 3.08 0.59 28.11 49.72 39.98 7.84 2.51 100.05

2009-10 36.37 29.77 5.29 1.91 73.34 14.26 10.25 3.29 0.79 28.59 50.63 40.02 8.58 2.70 101.93

2010-11 30.89 22.70 4.64 1.12 59.35 19.72 14.38 2.89 0.88 37.87 50.61 37.08 7.53 2.00 97.22

2011-12 37.23 25.13 4.92 1.70 68.98 19.52 11.28 3.09 1.11 35.00 56.75 36.41 8.01 2.81 103.98

2012-13 29.99 27.01 5.03 1.61 63.64 17.22 14.23 2.90 0.64 34.99 47.21 41.24 7.93 2.25 98.63

2013-14 34.00 30.75 5.04 1.60 71.39 18.11 14.64 2.76 1.08 36.59 52.11 45.39 7.8 2.68 107.98

2014-15 35.52 33.20 4.50 1.89 75.11 17.24 15.54 2.71 1.03 36.52 52.76 48.74 7.21 2.92 111.63

2015-16 33.16 32.88 4.67 1.61 72.32 17.16 15.56 2.92 0.98 36.62 50.32 48.44 7.59 2.59 108.94

2016-17 36.96 34.06 5.52 1.93 78.47 16.07 13.13 3.38 1.09 33.67 53.03 47.19 8.9 3.02 112.14

1 / Five Linked MR(Int)+Haveli+Panjnad+CBDC+SVC+Kalabagh w/d+Taunsa Canals ((From 2001 CRBC (Pb included))

2 / Guddu+Sukkur+Kotri Canals

3 / Pat Feeder at RD 109+Kirther Canals at RD 103+Uch Canal+Manuthi Canal(Uch+Munathi included from 2012-13)

4 / Swat+Kabul+Indus+other+CRBC+(Ecl: 3.0 MAF of Civil Canals)

68

 Year

 Kharif Rabi Annual

 1.17 Province-wise Canal Withdrawals

 (Million Area Feet)

Kharif Rabi Kharif Rabi Total Kharif Rabi Total

2007-08 20.02 9.82 29.84 52.42 18.95 71.37 72.44 28.77 101.21

2008-09 19.05 8.67 27.72 49.19 17.08 66.27 68.24 25.75 93.99

2009-10 19.23 8.92 28.15 49.87 17.08 66.95 69.10 26.00 95.10

2010-11 17.98 11.42 29.40 37.53 23.98 61.51 55.51 35.40 90.91

2011-12 19.91 11.87 31.78 45.14 20.60 65.74 65.05 32.47 97.52

2012-13 16.13 9.38 25.51 43.48 23.23 66.71 59.61 32.61 92.22

2013-14 17.41 9.88 27.29 49.93 24.44 74.37 67.34 34.32 101.66

2014-15 17.01 8.93 25.94 54.55 25.38 79.93 71.56 34.31 105.87

2015-16 17.15 8.84 25.99 51.35 25.38 76.73 68.50 34.22 102.72

2016-17 18.24 8.91 27.15 55.74 22.02 77.76 73.98 30.93 104.91

Note:-

 a) Excluding Khyber Pakhtunkhwa Canals above Kalabagh.
 b) Five linked Canals+ MR (Int)+CBDC+ SVC(Upper)
 Kalabagh W/D+Haveli Canals+SWC(Lower)+CRCR+Panjnad Canals+Taunsa
 c) Canal+Guddu+Sukkur+Kotli Canals+Pat Feeder ar RD -109+Kirther Canals at RD-103+Uch Canal+Manuthi Canal

69

Source:- Water Management Directorate,WAPDA.

 1.18 Command-wise Canal Withdrawals

Year
Mangla Command (b)

Total
Tarbela command (c) Total

Kharif Rabi Total Kharif Rabi Total

2007-08 3.74 0.82 4.56 15.77 0.03 15.80

2008-09 2.13 0.74 2.87 5.67 0.14 5.81

2009-10 0.38 0.10 0.48 4.00 0.07 4.07

2010-11 13.12 1.23 14.35 50.50 4.03 54.53

2011-12 5.37 0.87 6.24 11.51 2.31 13.82

2012-13 2.49 1.11 3.60 5.30 0.71 6.01

2013-14 8.36 1.31 9.67 18.20 0.13 18.33

2014-15 8.16 5.30 13.46 5.03 1.83 6.86

2015-16 14.97 4.41 19.38 36.24 0.37 36.61

2016-17 6.01 1.31 7.32 10.49 0.08 10.57

 R = Revised

Timber Firewood Total Timber Firewood Total

2007-08 77.01 255.90 332.91 1126.10 393.67 1519.77

2008-09 63.92 244.73 308.65 837.11 417.91 1255.02

2009-10 74.20 287.66 361.86 1045.97 170.30 1216.27

2010-11 61.97 423.40 485.37 918.37 186.31 1104.68

2011-12 63.31 252.55 315.86 943.96 25.94 969.90

2012-13 (R) 73.74 207.52 281.26 894.88 174.60 1069.48

2013-14 (R) 70.81 244.72 315.53 1631.78 377.73 2009.51

2014-15 (R) 24.27 99.48 123.75 642.73 285.89 928.62

2015-16 (P) 53.25 336.89 390.14 2041.06 422.02 2463.08

2016-17 (P) 36.67 294.27 330.94 558.30 349.58 907.88

 R = Revised P= Provisional

 and Khyber Pakhtunkhwa

Source: Chief Conservator of Forests, Punjab, Sindh

Source:- Water Management Directorate, WAPDA.

1.20 Output of Major Forest Products

Y e a r
Quantity ('000 cub. meters) Value (Million Rupees)

70

1.19 Escapages Below Panjnad and Kotri Barrages
(Values in MAF)

Y e a r

Panjanad below Kotri below

 (Thousand Tonnes)

Year Total Inland Marine

 2007-08 645 217 428

 2008-09 650 225 425

 2009-10 670 240 430

 2010-11 700 250 450

 2011-12 725 260 465

 2012-13 729 262 467

 2013-14 735 265 470

 2014-15 765 285 480

 2015-16 788 295 493

 2016-17 796 298 498

71

 1.21 Fish Production

 Source:- Marine Fisheries Department, Karachi.

Year Cattle Buffaloes Sheep Goat Camels Asses Horses Mules

 2007-08 31830 29002 27111 56742 945 4427 348 162

 2008-09 33030 29883 27432 58279 957 4509 350 164

 2009-10 34275 30790 27757 59858 970 4593 352 167

 2010-11 35567 31725 28086 61480 983 4678 354 170

 2011-12 36908 32688 28418 63146 995 4764 356 173

 2012-13 38299 33681 28755 64858 1008 4853 358 176

 2013-14 39743 34553 29096 66615 1021 4942 361 179

 2014-15 41241 35580 29440 68420 1035 5034 362 182

 2015-16 42796 36637 29789 70274 1048 5127 364 186

 2016-17 44408 37725 30141 72179 1062 5222 367 189

72

 1.22 Estimated Livestock Population

Source: Ministry of National Food Security & Research (Livestock Wing)

(Thousand heads)

I II Beef Mutton Offals Poultry

 2007-08 42191 34058 1548 578 317 601 41.1 10711 12.2 45.3

 2008-09 43562 35160 1601 590 325 651 41.5 11258 12.6 46.4

 2009-10 44978 36299 1655 603 334 707 42.0 11839 13.0 47.4

 2010-11 46440 37475 1711 616 344 767 42.5 12457 13.5 48.5

 2011-12 47951 38690 1769 629 353 834 43.0 13114 13.9 49.6

 2012-13 49512 39945 1829 643 363 907 43.6 13813 14.4 50.7

 2013-14 50989 41133 1887 657 373 987 44.1 14556 14.9 51.9

 2014-15 52632 42454 1951 671 383 1074 44.6 15346 15.4 53.1

 2015-16 54328 43818 2017 686 394 1170 45.1 16188 15.9 54.3

 2016-17 56080 45228 2085 701 405 1276 45.7 17083 16.4 55.5

 II) Available for human consumption

 1.23 Estimated Production of Livestock Products

73

Note: I) Gross production

Year

(000 tonnes) Million No.

Milk Meat
Wool Eggs Hides Skins

Source: Ministry of National Food Security & Research (Livestock Wing)

2. BALANCE OF PAYMENTS

(Million Rupees)

2008 784159 r 131720 r 637597 r 14842 r

2009 992930 r 157588 r 822961 r 12381 r

2010 1413295 r 220186 r 1085453 r 107656 r

2011 1696182 r 267954 r 1326015 r 102213 r

2012 1438697 r 313077 1034286 r 91334 r

2013 963393 r 246097 632049 r 85247 r

2014 1307687 269308 956322 r 82057

2015 1757189 247151 1437809 72229

2016 2325798 287170 1970972 67656

2017 2110560 270361 1776541 63657

From July, 2005 onwards

*=Gold excludes unsettled claims of Gold on Reserves Bank of India

**=Foreign Exchange includes Sinking fund,Foreign Curriencies cash holdings and excludes unsettled claims on reserves bank of India

r = Revised

Source: State Bank of Pakistan.

74

2.1 Gold, Foreign Exchange Reserves and Special Drawing Rights

of Pakistan as on 30th June

Year Total * Gold
Special Drawing

Rights
** Foreign Exchange

 Credit Debit Net Credit

1. Current Account 37247 51121 -13874

 A. Goods and Services 24016 45443 -21427

 a. Goods 20427 35397 -14970

 1. General merchandise 20207 35027 -14820

 2. Goods for processing 0 0 0

 3. Repair on goods 2 115 -113

 4. Goods procured in ports by carries 218 255 -37

 5. Nomonetary gold 0 0 0

 b. Services 3589 10046 -6457

 1. Transportation 1035 3785 -2750

 1.1 Passenger 631 532 99

 1.2 Frieght 131 2959 -2828

 1.3Other 273 294 -21

 2. Travel 264 1578 -1314

 2.1 Business 20 38 -18

 2.2 Personal 244 1540 -1296

 3. Communication 117 107 10

 4. Construction services 37 56 -19

 5. Insurance service 54 152 -98

 6. Financial Services 43 184 -141

 7. Computer and information services 154 129 25

 8. Royalties and license fees 51 130 -79

 9. Other business services 450 3432 -2982

 10.Personal, cultural and recreational services 4 2 2

 11.Government services n.I.e 1380 491 889

B. Income 1613 5536 -3923

 1. Compensation of employee 10 0 10

 2. Investment income 1603 5522 -3919

 2.1 Direct investment 47 3112 -3065

 2.1.1 Income on equity 47 3112 -3065

 2.1.2 Income on debt (interest) 0 0 0

 2.2 Portfolio investment 889 1213 -324

 2.2.1 Income up equity (divident) 19 249 -230

 2.2..2 Income on debt (interest) 870 964 -94

 2.3 Other investment 667 1211 -544

 2.3.1 Monetory Authority 502 48 454

 2.3.2 General government 1 768 -767

 2.3.3 Banks 139 90 49

 2.3.4Other investment income 25 305 -280

 c. Current transfers 11618 142 11476

 1. General government 484 56 428

 2. Others sectors 11134 86 11048

2. Capital and Financial Accounts 16528 2911 13617

 A. Capital accounts 128 7 121

 1. Capital transfer 128 4 124

 1.1 General government 121 0 121

 1.1.1 Debt foreigners 0 0 0

 1.1.2 Others 121 0 121

 1.2 Other sectors 7 4 3

 2. Acquistions/disposal of non produced 0 3 -3

 nonfinancial assets

 B. Financial accounts 16400 2904 13496

 1. Direct investment 5410 75 5335

 1.1 Abroad 0 75 -75

 1.2 In reporting economy 5410 0 5410

Note : Formate is changed from source agencies. Contd.

2007 - 08

75

2.2 Pakistan's Balance of Payments

I t e m s

(Million U.S Dollar)

Credit Debit Net Credit

2. Portfolio investment 37 5 32

 2.1 Assets 0 5 -5

 2.2 Liabilities 37 0 37

3. Other investment 5415 2824 2591

 3.1 Assets 627 595 32

 3.1.1 Trade credit 0 595 -595

 3.1.2 Loans 0 0 0

 3.1.2.1 Long term 0 0 0

 3.1.2.2 Short term 0 0 0

 3.1.3 Currency and deposits 609 0 609

 3.1.3.1 Monetory authority 0 0 0

 3.1.3.2 General government 5 0 5

 3.1.3.3 Bank 507 0 507

 3.1.3.4 Other sectors 97 0 97

 3.1.4 Other assets 18 0 18

 3.1.4.1 Monetory authority 0 0 0

 3.1.4.2 General government 0 0 0

 3.1.4.3 Bank 18 0 18

 3.1.4.4 Other Sector 0 0 0

 3.2 Liabilities 4788 2229 2559

 3.2.1 Trade credit 0 0 0

 3.2.2 Loans 4131 1779 2352

 3.2.2.1 Use of fund credit & loans from the fund 0 173 -173

 3..2.2.2 General government 3054 1272 1782

 3.2.2.2.1 Long term 2354 1131 1223

 3.2.2.2.2 Short term 700 141 559

 3.2.2.2.3 Bank 50 0 50

 3.2.2.3.1 Long term 50 0 50

 3.2.2.3.2 Short term 0 0 0

 3.2.2.4 Other sectors 1027 334 693

 3.2.2.4.1 Long term 1027 334 693

 3.2.2.4.2 Short term 0 0 0

 3.2.3 Currency and deposits 26 73 -47

 3.2.3.1 Monetory authority 0 0 0

 3.2.3.2 General government 0 0 0

 3.2.3.3 Bank 26 0 26

 3.2.3.4 Other sectors 0 73 -73

 3.2.4 Other liabilities 631 377 254

 3.2.4.1 Monetory authority 490 0 490

 3.2.4.1.1 Long term 490 0 490

 3.2.4.1.2 Short term 0 0 0

 3.2.4.2 General government 1 22 -21

 3.2.4.2.1 Long term 0 22 -22

 3.2.4.2..2 Short term 1 0 1

 3.2.4.3 Bank 18 28 -10

 3.2.4.3.1 Long term 28 -28

 3.2.4.3.2 Short term 18 0 18

 3.2.4.4 Other sectors 122 327 -205

 3.2.4.4.1 Long term 122 0 122

 3.2.4.4.2 Short term 0 327 -327

4. Official reserve gold 5538 0 5538

 4.1 Monetory gold 0 0 0

 4.2 SDR's 10 0 10

 4.3 Reserve position in the Fund 0 0 0

 4.4 Foreign currency reserve (in convertible currencies) 5528 0 5528

 4.5 Other claims (DMB) 0 0 0

3. Error and Omission 257 0 257

4. Exceptional Financing 0 0 0

Contd.

I t e m s

2.2 Pakistan's Balance of Payments

2007 - 08

(Million U.S Dollar)

76

Credit Debit
Net

Credit
 Credit Debit

 Net

Credit

1. Current Account 35357 44617 -9260 38135 42081 -3946

 A. Goods and Services 23227 39234 -16007 24902 38128 -13226

 a. Goods 19121 31747 -12626 19673 31209 -11536
 1. General merchandise 18918 31410 -12492 19446 30946 -11500
 2. Goods for processing 0 0 0 0 0 0
 3. Repair on goods 7 82 -75 4 77 -73
 4. Goods procured in ports by carries 196 255 -59 223 186 37
 5. Nomonetary gold 0 0 0 0 0 0

 b. Services 4106 7487 -3381 5229 6919 -1690
 1. Transportation 1231 3633 -2402 1279 3577 -2298
 1.1 Passenger 653 545 108 725 445 280
 1.2 Frieght 126 2626 -2500 111 2649 -2538
 1.3Other 452 462 -10 443 483 -40
 2. Travel 314 1002 -688 286 878 -592
 2.1 Business 14 22 -8 4 28 -24
 2.2 Personal 300 980 -680 282 850 -568
 3. Communication 196 144 52 246 159 87
 4. Construction services 31 70 -39 16 28 -12
 5. Insurance service 59 133 -74 42 146 -104
 6. Financial Services 63 166 -103 90 95 -5
 7. Computer and information services 184 122 62 188 168 20
 8. Royalties and license fees 11 93 -82 6 111 -105
 9. Other business services 493 1648 -1155 536 1103 -567

 10.Personal, cultural and recreational services 1 3 -2 5 19 -14
 11.Government services n.i.e 1523 473 1050 2535 634 1901

B. Income 874 5281 -4407 561 3843 -3282
 1. Compensation of employee 16 2 14 17 13 4
 2. Investment income 858 5279 -4421 544 3830 -3286
 2.1 Direct investment 39 3192 -3153 8 2180 -2172
 2.1.1 Income on equity 39 3192 -3153 8 2180 -2172
 2.1.2 Income on debt (interest) 0 0 0 0 0 0
 2.2 Portfolio investment 597 998 -401 435 753 -318
 2.2.1 Income up equity (dividend) 3 174 -171 0 196 -196
 2.2..2 Income on debt (interest) 594 824 -230 435 557 -122
 2.3 Other investment 222 1089 -867 101 897 -796
 2.3.1 Monetory Authority 88 68 20 25 148 -123
 2.3.2 General government 1 715 -714 9 634 -625
 2.3.3 Banks 119 124 -5 59 34 25
 2.3.4Other investment income 14 182 -168 8 81 -73

 c. Current transfers 11256 102 11154 12672 110 12562
 1. General government 210 47 163 606 50 556
 2. Others sectors 11046 55 10991 12066 60 12006

2. Capital and Financial Accounts 14522 5379 9143 11302 7917 3385

 A. Capital accounts 460 5 455 183 5 178
 1. Capital transfer 458 5 453 183 5 178
 1.1 General government 427 0 427 176 5 171
 1.1.1 Debt foreigners 0 0 0 0 0 0
 1.1.2 Others 427 0 427 176 5 171
 1.2 Other sectors 31 5 26 7 0 7
 2. Acquistions/disposal of non produced
 non-financial assets 2 0 2 0 0 0

 B. Financial account 14062 5374 8688 11119 7912 3207
 1. Direct investment 3720 25 3695 2151 76 2075
 1.1 Abroad 0 25 -25 0 76 -76

3720 0 3720 2151 0 2151

Contd.

77

I t e m s

2008 - 09 2009-10

2.2 Pakistan's Balance of Payments
(Million U.S Dollar)

Credit Debit
Net

Credit
 Credit Debit

 Net

Credit

2. Portfolio investment 0 1073 -1073 0 65 -65
 2.1 Assets 0 41 -41 0 1 -1
 2.2 Liabilities 0 1032 -1032 0 64 -64
3. Other investment 10292 3591 6701 8968 3708 5260
 3.1 Assets 560 0 560 420 431 -11
 3.1.1 Trade credit 178 0 178 0 422 -422
3.1.2 Loans 0 0 0 0 0 0
 3.1.2.1 Long term 0 0 0 0 0 0
 3.1.2.2 Short term 0 0 0 0 0 0
 3.1.3 Currency and deposits 229 0 229 420 6 414
 3.1.3.1 Monetory authority 0 0 0 0 0 0
 3.1.3.2 General government 8 0 8 0 6 -6
 3.1.3.3 Bank 193 0 193 389 0 389
 3.1.3.4 Other sectors 28 0 28 31 0 31
 3.1.4 Other assets 153 0 153 0 3 -3
 3.1.4.1 Monetory authority 0 0 0 0 0 0
 3.1.4.2 General government 0 0 0 0 0 0
 3.1.4.3 Bank 153 0 153 0 3 -3
 3.1.4.4 Other Sector 0 0 0 0 0 0
 3.2 Liabilities 9732 3591 6141 8548 3277 5271
 3.2.1 Trade credit 0 0 0 0 0 0
 3.2.2 Loans 8445 2708 5737 6936 2866 4070
 3.2.2.1 Use of fund credit & loans from the fund 3691 0 3691 2174 0 2174
 3.2.2.2 General government 3690 2246 1444 4143 2250 1893
 3.2.2.2.1 Long term 2956 1389 1567 3573 1360 2213
 3.2.2.2.2 Short term 734 857 -123 570 890 -320
 3.2.2.2.3 Bank 0 0 0 0 16 -16
 3.2.2.3.1 Long term 0 0 0 0 16 -16
 3.2.2.3.2 Short term 0 0 0 0 0 0
 3.2.2.4 Other sectors 1064 462 602 619 600 19
 3.2.2.4.1 Long term 1058 462 596 512 499 13
 3.2.2.4.2 Short term 6 0 6 107 101 6
 3.2.3 Currency and deposits 723 424 299 168 3 165
 3.2.3.1 Monetory authority 0 1 -1 7 0 7
 3.2.3.2 General government 0 0 0 0 0 0
 3.2.3.3 Bank 723 0 723 0 3 -3
 3.2.3.4 Other sectors 0 423 -423 161 0 161
 3.2.4 Other liabilities 564 459 105 1444 408 1036
 3.2.4.1 Monetory authority 0 0 0 1250 0 1250
 3.2.4.1.1 Long term 0 0 0 1250 0 1250
 3.2.4.1.2 Short term 0 0 0 0 0 0
 3.2.4.2 General government 504 0 504 178 101 77
 3.2.4.2.1 Long term 478 0 478 178 0 178
 3.2.4.2..2 Short term 26 0 26 0 101 -101
 3.2.4.3 Bank 10 442 -432 0 223 -223
 3.2.4.3.1 Long term 10 0 10 0 16 -16
 3.2.4.3.2 Short term 0 442 -442 0 207 -207
 3.2.4.4 Other sectors 50 17 33 16 84 -68
 3.2.4.4.1 Long term 50 0 50 16 0 16
 3.2.4.4.2 Short term 17 -17 0 84 -84
4. Official reserve gold 50 685 -635 0 4063 -4063
 4.1 Monetory gold 0 0 0 0 0 0
 4.2 SDR's 50 0 50 0 1181 -1181
 4.3 Reserve position in the Fund 0 0 0 0 0 0

 4.4 Foreign currency reserve (in convertible 0 685 -685 0 2882 -2882

3. Error and Omission 118 0 118 0 60 -60
4. Exceptional Financing 0 0 0 623 0 623

Contd.

78

2008 - 09

2.2 Pakistan's Balance of Payments

I t e m s

2009-10

(Million U.S Dollar)

Credit Debit Net Credit Credit Debit Net Credit

1. Current Account 47703 47489 214 47831 52465 -4634

 A. Goods and Services 31124 43580 -12456 29607 48118 -18511

 a. Goods 25356 35872 -10516 24657 40138 -15481

 1. General merchandise 25141 35517 -10376 24389 39687 -15298

 2. Goods for processing 0 0 0 0 0 0

 3. Repair on goods 8 76 -68 5 95 -90

 4. Goods procured in ports by carries 207 279 -72 263 356 -93

 5. Nomonetary gold 0 0 0 0 0 0

 b. Services 5768 7708 -1940 4950 7980 -3030

 1. Transportation 1648 4072 -2424 1544 3480 -1936

 1.1 Passenger 737 595 142 697 586 111

 1.2 Frieght 113 3080 -2967 128 2600 -2472

 1.3Other 798 392 406 719 294 425

 2. Travel 351 972 -621 356 1381 -1025

 2.1 Business 4 32 -28 5 56 -51

 2.2 Personal 347 940 -593 351 1325 -974

 3. Communication 226 176 50 212 179 33

 4. Construction services 18 83 -65 25 62 -37

 5. Insurance service 54 148 -94 89 277 -188

 6. Financial Services 70 121 -51 53 107 -54

 7. Computer and information services 217 177 40 247 164 83

 8. Royalties and license fees 6 122 -116 6 151 -145

 9. Other business services 781 1193 -412 705 1361 -656

 10.Personal, cultural and recreational 3 10 -7 3 2 1

 11.Government services n.i.e 2394 634 1760 1710 816 894

B. Income 716 3733 -3017 820 4227 -3407

 1. Compensation of employee 28 3 25 27 5 22

 2. Investment income 688 3730 -3042 793 4222 -3429

 2.1 Direct investment 28 2065 -2037 65 2170 -2105

 2.1.1 Income on equity 29 2065 -2036 65 2170 -2105

 2.1.2 Income on debt (interest) 0 0 0 0 0 0

 2.2 Portfolio investment 420 655 -235 323 699 -376

 2.2.1 Income up equity (dividend) 2 185 -183 5 266 -261

 2.2..2 Income on debt (interest) 418 470 -52 318 433 -115

 2.3 Other investment 240 1010 -770 405 1353 -948

 2.3.1 Monetory Authority 32 132 -100 41 179 -138

 2.3.2 General government 0 714 -714 14 778 -764

 2.3.3 Banks 205 69 136 315 294 21

 2.3.4Other investment income 3 95 -92 35 102 -67

 c. Current transfers 15863 176 15687 17404 120 17284

 1. General government 845 21 824 690 61 629

 2. Others sectors 15018 156 14862 18714 58 18656

2. Capital and Financial Accounts 6244 6522 -278 9252 4338 4914

 A. Capital accounts 161 0 161 147 3 144

 1. Capital transfer 161 0 161 147 3 144

 1.1 General government 160 0 160 142 2 140

 1.1.1 Debt foreigners 0 0 0 0 0 0

 1.1.2 Others 160 0 160 142 2 140

 1.2 Other sectors 1 0 1 5 1 4

 2. Acquistions/disposal of non produced

 non-financial assets 0 0 0 0 0 0

 B. Financial account 6131 6522 -391 9105 4335 4770

 1. Direct investment 1635 44 1591 812 63 749

 1.1 Abroad 0 44 -44 0 63 -63

1636 0 1636 812 0 812

Contd.

79

2.2 Pakistan's Balance of Payments

I t e m s
2010-11 2011-12

(Million U.S Dollar)

Credit Debit Net Credit Credit Debit Net Credit

2. Portfolio investment 345 7 338 0 159 -159

 2.1 Assets 0 7 -7 0 26 -26

 2.2 Liabilities 345 0 345 0 133 -133

3. Other investment 3980 4075 -95 3858 4113 -255

 3.1 Assets 181 1101 -920 301 183 118

 3.1.1 Trade credit 0 836 -836 0 183 -183

3.1.2 Loans 0 0 0 0 0 0

 3.1.2.1 Long term 0 0 0 0 0 0

 3.1.2.2 Short term 0 0 0 0 0 0

 3.1.3 Currency and deposits 181 21 160 144 0 144

 3.1.3.1 Monetory authority 0 0 0 0 0 0

 3.1.3.2 General government 0 3 -3 1 0 1

 3.1.3.3 Bank 181 0 181 89 0 89

 3.1.3.4 Other sectors 0 18 -18 54 0 54

 3.1.4 Other assets 0 244 -244 157 0 157

 3.1.4.1 Monetory authority 0 0 0 0 0 0

 3.1.4.2 General government 0 0 0 0 0 0

 3.1.4.3 Bank 0 244 -244 157 0 157

 3.1.4.4 Other Sector 0 0 0 0 0 0

 3.2 Liabilities 3799 2974 825 3557 3930 -373

 3.2.1 Trade credit 0 0 0 0 0 0

 3.2.2 Loans 2866 2733 133 2576 3313 -737

 3.2.2.1 Use of fund credit & loans from the fund 0 267 -267 0 1155 -1155

 3.2.2.2 General government 2377 1957 420 2129 1529 600

 3.2.2.2.1 Long term 2377 1557 820 2129 1429 700

 3.2.2.2.2 Short term 0 400 -400 0 100 -100

 3.2.2.2.3 Bank 0 0 0 0 0 0

 3.2.2.3.1 Long term 0 0 0 0 0 0

 3.2.2.3.2 Short term 0 0 0 0 0 0

 3.2.2.4 Other sectors 489 509 -20 447 629 -182

 3.2.2.4.1 Long term 469 425 44 333 445 -112

 3.2.2.4.2 Short term 20 84 -64 114 184 -70

 3.2.3 Currency and deposits 762 10 752 316 389 -73

 3.2.3.1 Monetory authority 0 10 -10 0 6 -6

 3.2.3.2 General government 0 0 0 0 41 -41

 3.2.3.3 Bank 161 0 161 316 0 316

 3.2.3.4 Other sectors 601 0 601 0 342 -342

 3.2.4 Other liabilities 171 231 -60 665 228 437

 3.2.4.1 Monetory authority 0 0 0 1 100 -99

 3.2.4.1.1 Long term 0 0 0 0 100 -100

 3.2.4.1.2 Short term 0 0 0 1 0 1

 3.2.4.2 General government 0 122 -122 484 0 484

 3.2.4.2.1 Long term 0 22 -22 0 0 0

 3.2.4.2..2 Short term 0 100 -100 484 0 484

 3.2.4.3 Bank 0 109 -109 166 5 161

 3.2.4.3.1 Long term 0 48 -48 0 5 -5

 3.2.4.3.2 Short term 0 61 -61 166 0 166

 3.2.4.4 Other sectors 171 0 171 14 0 14

 3.2.4.4.1 Long term 108 0 108 14 0 14

 3.2.4.4.2 Short term 63 0 63 0 123 -123

4. Official reserve gold 171 2396 -2225 4435 0 4435

 4.1 Monetory gold 0 0 0 0 0 0

 4.2 SDR's 171 0 171 164 0 164

 4.3 Reserve position in the Fund 0 0 0 0 0 0

 4.4 Foreign currency reserve (in convertible 0 2396 -2396 4271 0 4271

3. Error and Omission 16 0 16 0 280 -280

4. Exceptional Financing 0 0 0 0 0 0

Contd.

80

2.2 Pakistan's Balance of Payments

I t e m s
2010-11 2011-12

(Million U.S Dollar)

Credit Debit
Net

Credit
Credit Debit Net Credit Credit Debit

Net

Credit

1.Current Account 50197 52693 -2496 51153 54283 -3130 52977 55604 -2627

A.Goods and services 31526 48445 -16919 30423 49663 -19240 29991 50137 -20146

 a. Goods 24802 40157 -15355 25078 41668 -16590 24087 41309 -17222

1.General Merchandise 24787 40157 -15370 25062 41668 -16606 24074 41309 -17235

2.Net Exports of Goods under 15 0 15 16 0 16 13 0 13

 Merchanting (only export) 0

3. Nonmonetary Gold 0 0 0 0 0 0 0 0 0

b. Services 6724 8288 -1564 5345 7995 -2650 5904 8828 -2924

1.Manufacturing Services on Physical 0 0 0 0 0 0 0 0 0

 Inputs owned by Others 0

2.Maintenance and Repair Services n.i.e. 6 69 -63 6 101 -95 9 92 -83

3.Transport 1269 3297 -2028 1313 3874 -2561 1301 4099 -2798

4.Travel 298 1233 -935 286 1073 -787 305 1518 -1213

5.Construction 29 10 19 30 41 -11 45 4 41

6.Insurance and Pension services 42 260 -218 89 224 -135 68 262 -194

7. Financial services 57 136 -79 104 203 -99 106 228 -122

8.Charges for the use of intellectual

Property n.i.e.
5 142 -137 13 157 -144 5 159 -154

9.Telecommunications,Computer,and 803 403 400 819 348 471 830 395 435

10.Other Business services 781 1788 -1007 771 1512 -741 845 1438 -593

11. Personal, Cultural, and Recerea- 6 4 2 9 7 2 9 10 -1

 tional services 0

12. Government Goods and services, n.i.e 3428 946 2482 1905 455 1450 2381 623 1758

B.Primary Income 488 4157 -3669 508 4463 -3955 649 5228 -4579

 1.Compensation of employees 31 7 24 34 0 34 42 2 40

 2. Investment income 457 4150 -3693 474 4463 -3989 607 5226 -4619

 2.1 Direct investment 27 2714 -2687 15 2932 -2917 19 3308 -3289

 2.1.1 Investment Income on equity 27 2693 -2666 15 2915 -2900 19 3310 -3291

and Investment Fund Sharess

 2.1.2 Interest 0 21 -21 0 17 -17 0 -2 2

 2.2 Portfolio investment 223 537 -314 158 461 -303 246 853 -607

 2.2.1 Investment Income on equity 2 219 -217 2 208 -206 1 309 -308

and Investment Fund Sharess

Contd.

81

2.2 Pakistan's Balance of Payment

(Million U.S. Dollars)

 Item

2012-13 2013-14 2014-15

Credit Debit
Net

Credit
Credit Debit Net Credit Credit Debit

Net

Credit

 2.2.2 Interest 221 318 -97 156 253 -97 245 544 -299

 2.3 Other investment 207 899 -692 301 1070 -769 342 1065 -723

 2.3.1. Withdrawals from Income of 0 0 0 0 0 0 0 0 0

quasi Corporations

 2.3.2 Interest 192 899 -707 289 1070 -781 326 1065 -739

 2.3.3. Investment Income Attributable 0 0 0 0 0 0 0 0 0

to Policyholders in Insurance,Pension Fund

 2.3.4. Reserve Assets 15 0 15 12 0 12 16 0 16

 2.3.5.Other Primary Income 0 0 0 0 0

C. Secondary Income 18183 91 18092 20222 157 20065 22337 239 22098

 1. General government 412 10 402 380 46 334 349 14 335

 2. Financial Corporations, Nonfinancial 17771 81 17690 19842 111 19731 21988 225 21763

Corporations, Households ,and NPISHs

2. Capital Account 266 2 264 1857 0 1857 378 0 378

 1 Gross Acquisitions (DR.) / Disposals 0 0 0 0 0 0 0 0 0

(CR) of Nonproduced Nonfinancial Assets

 2.Capital transfers 266 2 264 1857 0 1857 378 0 378

 2.1 General Government 250 0 250 1852 0 1852 367 0 367

 2.1.1 Debt forgiveness 0 0 0 0 0 0 0 0 0

 2.1.2 Other Capital Transfers 250 0 250 1852 0 1852 367 0 367

 2. 2Financial Corporations, Nonfinancial 16 2 14 5 0 5 11 0 11

Corporations, Households ,and NPISHs

 2.2.1 Debt forgiveness 0 0 0 0 0 0 0 0 0

 2.2.2 Other Capital Transfers 16 2 14 5 0 5 11 0 11

Net lending (+) / net borrowing (-) (balance 50465 52695 -2230 53010 54283 -1273 53355 55604 -2249

from current and capital accounts)(1+2)

3. Financial Account -3919 -1378 -2541 3181 4876 -1695 4515 6883 -2368

 1.Direct Investment 198 1456 -1258 128 1700 -1572 72 852 -780

1.1 Equity and Investment Fund Sharess 193 1711 -1518 128 1086 -958 72 1509 -1437

 1.2 Debt Instruments 5 -255 260 0 614 -614 0 -657 657

Contd.

82

2.2 Pakistan's Balance of Payment

(Million U.S. Dollars)

 Item

2012-13 2013-14 2014-15

Credit Debit
Net

Credit
Credit Debit Net Credit Credit Debit

Net

Credit

2.Portfoli investment 99 125 -26 -23 2739 -2762 -39 1862 -1901

 2.1 Equity and Investment Fund Sharess 139 120 19 -1 735 -736 -1 936 -937

 2.2 Debt Instruments -40 5 -45 -22 2004 -2026 -38 926 -964

3.Financial Derivatives (other than reserves) 0 0 0 2 0 2 -2 0 -2

 and Employee Stock Options

4.Other Investment 314 -2959 3273 -211 437 -648 -102 4169 -4271

 4.1 Other Equity 0 0 0 0 0 0 29 0 29

 4.2 Currency and Deposits -88 -145 57 -107 93 -200 -59 128 -187

 Central Bank 0 -5 5 0 1 -1 0 -1 1

 Deposit Taking Corporations ,except 9 -116 125 35 92 -57 240 129 111

 the central bank

 General Government 2 0 2 -1 0 -1 2 0 2

 Other Sectors -99 -24 -75 -141 0 -141 -301 0 -301

 4.3 Loans 0 -2515 2515 0 520 -520 0 2986 -2986

 Central Bank 0 -2538 2538 0 -573 573 0 1950 -1950

 Deposit Taking Corporations ,except 0 -16 16 0 -45 45 0 -14 14

 the central bank

 General Government 0 248 -248 0 1615 -1615 0 895 -895

 Other Sectors 0 -209 209 0 -477 477 0 155 -155

 4.4 Insurance,Pensions,and Standardized 0 0 0 0 0 0 0 0 0

 Guarantee Schemes

 Central Bank 0 0 0 0 0 0 0 0 0

 Deposit Taking Corporations ,except 0 0 0 0 0 0 0 0 0

 the central bank

 General Government 0 0 0 0 0 0 0 0 0

 Other Sectors 0 0 0 0 0 0 0 0 0

 4.5 Trade Credit and Advances 285 0 285 -57 0 -57 105 0 105

 Central Bank 0 0 0 0 0 0 0 0 0

 Deposite Taking Corporations, 0 0 0 0 0 0 0 0 0

 except the Central bank

 General Government 0 0 0 0 0 0 0 0 0

 Other Sectors 285 0 285 -57 0 -57 105 0 105

 4.6 Other Accounts Receivable / 117 -299 416 -47 -176 129 -177 1055 -1232

 Payable

 Central Bank 0 715 -715 0 145 -145 0 564 -564

 Deposite Taking Corporations, 117 -985 1102 -43 -340 297 -177 365 -542

 except the Central bank

 General Government 0 0 0 -4 -5 1 0 -2 2

 Other Sectors 0 -29 29 0 24 -24 0 128 -128

 4.7 Spceial Drawing Rights 0 0 0 0 0 0 0 0 0

 5. Reserve Assets -4530 0 -4530 3285 0 3285 4586 0 4586

 5.1 Monetary Gold 0 0 0 0 0 0 0 0 0

 5.2 Spceial Drawing Rights -101 0 -101 -55 0 -55 -47 0 -47

 5.3 Reserve Position in IMF 0 0 0 0 0 0 0 0 0

 5.4 Other Reserve Assets -4429 0 -4429 3340 0 3340 4633 0 4633

4.Errors and Omissions 0 311 -311 0 422 -422 0 119 -119

5.Exceptional Financing 0 0 0 0 0 0 0 0 0

Source: State Bank of Pakistan

83

2.2 Pakistan's Balance of Payment

(Million U.S. Dollars)

 Item

2012-13 2013-14 2014-15

Credit Debit Net Credit Credit Debit Net Credit

1.Current Account 51489 54751 -3262 51780 64219 -12439

A.Goods and services 27363 48583 -21220 27458 58317 -30859

 a. Goods 21977 40347 -18370 21938 48506 -26568

1.General Merchandise 21968 40347 -18379 21925 48506 -26581

2.Net Exports of Goods under 9 0 9 13 0 13

 Merchanting (only export)

3. Nonmonetary Gold 0 0 0 0 0 0

b. Services 5386 8236 -2850 5520 9811 -4291

1.Manufacturing Services on Physical 0 0 0 0 0 0

 Inputs owned by Others

2.Maintenance and Repair Services n.i.e. 1.1 Passenger 2 94 -92 6 67 -61

3.Transport 1117 3153 -2036 928 3872 -2944

4.Travel 322 1836 -1514 322 1995 -1673

5.Construction 42 119 -77 72 25 47

6.Insurance and Pension services 52 253 -201 53 235 -182

7. Financial services 109 201 -92 142 294 -152

8.Charges for the use of intellectual Property n.i.e. 20 183 -163 8 218 -210

9.Telecommunications,Computer,and information services 784 377 407 940 384 556

10.Other Business services 963 1537 -574 1248 2066 -818

11. Personal, Cultural, and Recerea- 29 8 21 21 14 7

 tional services

12. Government Goods and services, n.i.e 1946 475 1471 1780 641 1139

B.Primary Income 608 5954 -5346 662 5701 -5039

 1.Compensation of employees 71 14 57 81 14 67

 2. Investment income 537 5940 -5403 581 5687 -5106

 2.1 Direct investment 21 3807 -3786 35 3318 -3283

 2.1.1 Investment Income on equity 21 3800 -3779 35 3309 -3274

and Investment Fund Sharess

 2.1.2 Interest 0 7 -7 0 9 -9

 2.2 Portfolio investment 315 1017 -702 302 1015 -713

 2.2.1 Investment Income on equity 9 401 -392 4 377 -373

and Investment Fund Sharess

 2.2.2 Interest 306 616 -310 298 638 -340

 2.3 Other investment 162 1116 -954 149 1354 -1205

 2.3.1. Withdrawals from Income of 0 0 0 0 0 0

quasi Corporations

 2.3.2 Interest 162 1116 -954 149 1354 -1205

 2.3.3. Investment Income Attributable 0 0 0 0 0 0

to Policyholders in Insurance,Pension Fund

 2.3.4. Reserve Assets 39 0 39 95 0 95

 2.3.5.Other Primary Income 0 0 0 0 0 0

C. Secondary Income 23518 214 23304 23660 201 23459

 1. General government 533 30 503 537 31 506

 2. Financial Corporations, Nonfinancial 22985 184 22801 23123 170 22953

Corporations, Households ,and NPISHs

2. Capital Account 356 7 349 339 0 339

 1 Gross Acquisitions (DR.) / Disposals 0 1 -1 0 0 0

(CR) of Nonproduced Nonfinancial Assets

 2.Capital transfers 356 6 350 339 0 339

 2.1 General Government 345 6 339 333 0 333

 2.1.1 Debt forgiveness 0 0 0 0 0 0

 2.1.2 Other Capital Transfers 345 6 339 333 0 333

 2. 2Financial Corporations, Nonfinancial 11 0 11 6 0 6

Corporations, Households ,and NPISHs

 2.2.1 Debt forgiveness 0 0 0 0 0 0

 2.2.2 Other Capital Transfers 11 0 11 6 0 6

Net lending (+) / net borrowing (-) (balance 51845 54758 -2913 52119 64219 -12100

from current and capital accounts)(1+2)

Contd.

84

2.2 Pakistan's Balance of Payment

2016-17

Item

2015-16

85

Credit Debit Net Credit Credit Debit Net Credit

3. Financial Account 4877 7768 -2891 -506 11416 -11922

 1.Direct Investment 19 1901 -1882 101 2731 -2630

1.1 Equity and Investment Fund Sharess 19 1898 -1879 101 2699 -2598

 1.2 Debt Instruments 0 3 -3 0 32 -32

2.Portfoli investment 104 -329 433 -16 -251 235

 1.1 Equity and Investment Fund Sharess 4 -317 321 3 -514 517

 1.2 Debt Instruments 100 -12 112 -19 263 -282

3.Financial Derivatives (other than reserves) 0 0 0 0 0 0

 and Employee Stock Options

4.Other Investment 93 6196 -6103 1253 8936 -7683

 4.1 Other Equity 41 0 41 41 0 41

 4.2 Currency and Deposits -159 120 -279 734 1 733

 Central Bank 0 4 -4 0 -4 4

 Deposit Taking Corporations ,except -80 116 -196 393 5 388

 the central bank

 General Government 7 0 7 28 0 28

 Other Sectors -86 0 -86 313 0 313

 4.3 Loans 0 5916 -5916 0 7021 -7021

 Central Bank 0 2009 -2009 0 102 -102

 Deposit Taking Corporations ,except 0 10 -10 0 0 0

 the central bank

 General Government 0 3457 -3457 0 4906 -4906

 Other Sectors 0 440 -440 0 2013 -2013

 4.4 Insurance,Pensions,and Standardized 0 0 0 0 0 0

 Guarantee Schemes

 Central Bank 0 0 0 0 0 0

 Deposit Taking Corporations ,except 0 0 0 0 0 0

 the central bank

 General Government 0 0 0 0 0 0

 Other Sectors 0 0 0 0 0 0

 4.5 Trade Credit and Advances 307 0 307 541 21 520

 Central Bank 0 0 0 0 0 0

 Deposite Taking Corporations, 0 0 0 0 0 0

 except the Central bank

 General Government 0 0 0 0 0 0

 Other Sectors 307 0 307 541 21 520

 4.6 Other Accounts Receivable / -96 160 -256 -63 1893 -1956

 Payable

 Central Bank 0 0 0 0 0 0

 Deposite Taking Corporations, -93 285 -378 -63 1627 -1690

 except the Central bank

 General Government -3 0 -3 0 0 0

 Other Sectors 0 -125 125 0 266 -266

 4.7 Spceial Drawing Rights 0 0 0 0 0 0

 5. Reserve Assets 4661 0 4661 -1844 0 -1844

 5.1 Monetary Gold 0 0 0 0 0 0

 5.2 Spceial Drawing Rights -62 0 -62 -35 0 -35

 5.3 Reserve Position in IMF 0 0 0 0 0 0

 5.4 Other Reserve Assets 4723 0 4723 -1809 0 -1809

4.Errors and Omissions 22 0 22 178 0 178

5.Expceptional Financing 0 0 0 0 0 0

2.2 Pakistan's Balance of Payment

2016-17
Item

2015-16

 Height in meters

 above sea level

Mean of Maximum

2008 26.5 27.0 28.8 30.5 32.1 28.7 29.5 30.2 29.9 31.3

2009 25.7 26.9 28.8 30.8 33.0 29.4 29.7 31.5 31.1 32.1

2010 26.3 27.5 29.6 30.1 32.1 30.0 29.9 31.5 31.6 32.1

2011 24.6 22.7 27.2 31.9 33.9 28.9 29.5 30.8 29.9 31.0

2012 20.6 26.7 29.7 31.1 22.8 28.6 27.0 31.1 31.0 31.3

2013 26.4 29.7 30.3 30.4 35.0 28.3 27.5 30.7 31.2 31.9

2014 26.0 28.0 29.5 29.4 35.1 29.3 29.0 31.0 30.2 31.4

2015 23.9 26.8 29.6 30.9 31.7 28.0 27.2 30.3 29.8 30.4

2016 24.6 26.0 28.9 31.3 34.5 29.6 25.6 30.7 31.3 31.6

2017 26.0 27.4 30.4 31.7 33.4 28.7 29.6 31.1 30.9 31.5

Mean of Minimum

2008 7.7 8.6 15.8 15.7 12.2 15.2 16.9 17.2 19.5 17.7

2009 8.1 12.6 14.7 15.9 15.2 15.5 16.9 17.2 20.0 17.9

2010 9.2 12.9 15.6 14.9 14.2 15.4 17.1 17.3 18.6 18.8

2011 9.1 8.2 14.0 16.8 15.9 14.4 17.1 16.9 19.5 18.5

2012 5.8 12.9 14.9 15.1 2.3 14.0 16.0 16.5 17.2 18.1

2013 11.1 17.6 15.6 15.7 14.9 14.5 17.4 17.0 18.0 19.7

2014 11.0 13.3 16.0 15.5 18.4 15.5 18.0 16.4 18.1 19.0

2015 8.6 12.1 16.9 15.2 12.7 14.5 16.5 16.7 18.8 18.8

2016 8.2 13.1 15.9 14.8 13.1 14.7 14.6 16.4 19.0 19.2

2017 8.3 ... 15.5 15.6 12.6 14.5 17.4 17.2 19.2 18.9

Contd.

187

3.1 Temperature at Selected Stations

Zhob(Fort-

(Sandeman)

Rawalpindi/

Islamabad

Dalban-

din

Pesha-

war
 Jhelum

 1600 1405 1231

86

Lahore Station / Year
 Quetta

(Samungali)
Khuzdar

Panj-

goor

 Sargo-

dha

(Centigrade)

3. CLIMATE

 232 213 980 848 507 359

Station / Year Faisalabad D.I.Khan Multan Bahawalpur Jacobabad Nawabshah Hyderabad
Karachi

(Airport)

Height in metres

above sea level
 183 173 122 116 55 37 40 21

2008 33.7 31.4 32.0 32.4 34.3 35.8 33.7 32.0

2009 31.6 31.9 32.7 33.0 34.2 36.1 34.1 32.9

2010 31.6 31.6 32.8 33.4 34.5 36.5 34.6 33.0

2011 30.7 30.8 32.2 32.7 33.6 35.5 33.7 32.3

2012 31.0 31.0 32.1 32.2 33.4 35.3 34.0 31.9

2013 31.2 31.4 32.9 32.7 33.6 35.8 33.2 32.2

2014 31.0 32.0 31.4 32.2 34.0 35.7 34.5 32.4

2015 30.3 32.0 31.4 31.6 33.1 35.7 33.7 32.9

2016 30.1 NR 32.8 33.6 34.9 36.8 34.3 32.9

2017 31.3 ... 32.1 33.0 34.7 36.3 34.1 32.8

2008 18.7 17.4 18.4 18.6 20.8 16.0 21.1 21.5

2009 17.5 17.1 18.8 18.5 21.0 18.9 21.4 22.3

2010 17.6 17.6 19.4 18.9 19.6 18.3 21.4 21.9

2011 17.6 17.5 19.3 19.0 20.8 18.6 20.7 21.7

2012 17.2 16.4 19.0 18.4 20.2 18.8 20.0 21.5

2013 18.2 16.9 20.4 19.2 20.8 19.2 20.6 21.8

2014 18.4 16.6 19.0 19.0 19.1 19.0 20.6 21.7

2015 18.1 15.9 19.4 18.7 19.5 19.3 20.5 22.3

2016 16.2 NR 20.3 19.5 20.3 19.6 20.8 22.8

2017 18.5 ... 19.9 18.9 20.4 19.4 20.6 22.2

Mean of Minimum

87

3.1 Temperature at Selected Stations
(Centigrade)

Mean of Maximum

 2008 130 225 304 76 129 1384 817 826 609 592

 2009 200 270 234 60 125 401 533 542 372 187

 2010 102 279 159 54 20 849 839 771 541 602

 2011 247 41 287 138 65 1079 568 748 903 710

 2012 410 47 167 33 16 1076 480 717 527 368

 2013 53 66 479 101 23 1732 551 924 1109 362

 2014 97 174 201 62 17 1139 326 939 800 401

 2015 153 364 147 61 47 1477 1387 848 856 588

 2016 89 167 41 45 41 1044 355 890 801 744

 2017 149 ... 229 39 42 974 503 998 628 503

Faisalabad D.I.Khan Multan Bahawalpur Jacobabad Nawabshah Hyderabad

183 173 122 118 55 37 40

 2008 657 433 248 221 184 112 157 122

 2009 377 285 119 147 43 107 209 280

 2010 545 756 285 226 152 343 214 373

 2011 544 281 180 164 293 309 404 291

 2012 366 450 239 183 486 182 121 152

 2013 378 327 157 148 345 86 74 169

 2014 402 250 247 68 21 67 25 31

 2015 512 477 395 498 148 120 114 53

 2016 427 271 196 112 46 143 166 168

 2017 328 ... 238 144 79 99 122 232

Station/Year

Height in meters

above sea level
21

Karachi (Airport)

 507 359
Height in

meters above

sea level

 1600 1405 1231

Khuzdar Panjgoor

Source: Pakistan Meteorological Department.

 232 213 187

Peshawar Jhelum Lahore SargodhaDalbandin
Rawalpindi/

Islamabad

 980 848

88

3.2 Rainfall at Selected Stations
(Millimeter)

Station/Year
Quetta

(Samungli)

Zhob(Fort-

Sandemon)

 (Centigrade)

Jan 11.4 13.6 17.6 17.7 18.4 17.9

Feb 13.8 15.9 19.7 20.6 21.4 19.7

Mar 19.2 21.2 24.5 25.8 26.9 24.5

Apr 25.8 27.6 30.4 31.9 33.7 30.5

May 31.4 33.3 35.3 37.1 39.5 36.0

Jun 35.4 36.8 38.0 39.6 42.6 38.4

Jul 36.5 36.3 37.1 39.2 43.2 35.3

Aug 35.3 35.6 35.7 38.2 41.9 33.7

Sep 32.0 33.5 34.5 35.8 38.7 33.7

Oct 25.5 28.2 30.1 30.9 33.0 30.9

Nov 20.1 22.7 25.2 25.7 27.0 25.9

Dec 14.3 16.5 20.2 20.1 20.7 20.2

Jan -1.9 -1.0 -8.0 4.2 2.3 3.2

Feb -0.2 1.7 -4.5 6.5 5.1 6.0

Mar 4.5 7.2 2.5 11.4 10.3 10.7

Apr 9.3 12.8 6.0 16.6 16.1 15.8

May 13.7 18.1 11.0 21.7 21.2 20.7

Jun 17.7 22.0 10.0 24.3 24.5 23.7

Jul 20.9 22.4 15.0 25.0 26.4 24.4

Aug 19.2 21.9 15.0 23.5 23.9 23.8

Sep 12.6 18.6 10.5 19.7 18.4 21.1

Oct 5.7 11.8 4.0 14.5 12.2 14.5

Nov 1.1 5.4 3.8 9.4 7.0 8.3

Dec -1.4 0.5 5.6 5.3 3.2 4.3

Contd

Mean of maximum

Mean of minimum

 Panjgoor Dalbandin
Rawalpindi/

Islamabad

Height in meters

above sea level
 1600 1405 1231

89

3.3 30 Years Long-Term Monthly Average Normal Temperature

at Selected Stations - 1981 to 2010

 980 848 507

Station
 Quetta

(Samungali)

 Zhob (Fort-

Sandeman)
 Khuzdar

 (Centigrade)

 Peshawar Jhelum Lahore Sargodha Faisalabad D.I. Khan

Jan 18.6 19.1 19.2 19.3 19.0 19.9

Feb 20.1 22.0 22.3 22.6 22.1 22.5

Mar 24.4 27.0 27.3 27.6 27.1 27.1

Apr 30.6 33.2 34.2 34.4 34.1 33.8

May 36.7 38.4 38.8 39.9 39.1 39.3

Jun 40.1 40.0 39.4 41.4 40.2 41.1

Jul 37.7 35.9 35.8 38.1 37.3 38.5

Aug 35.9 34.6 34.9 36.8 36.4 37.3

Sep 35.1 34.7 34.8 36.2 35.6 36.5

Oct 31.2 32.5 32.4 33.1 32.8 33.3

Nov 25.7 27.5 27.5 27.5 27.3 28.0

Dec 20.5 21.7 21.9 22.0 21.7 22.4

Jan 4.4 5.5 7.4 4.9 4.7 4.6

Feb 7.0 8.4 16.3 7.9 7.5 7.6

Mar 11.8 13.1 21.3 13.4 12.9 13.1

Apr 16.8 18.0 27.4 19.1 18.3 18.5

May 22.0 22.9 31.9 24.2 23.7 23.4

Jun 25.5 25.9 33.4 27.1 26.7 25.9

Jul 26.6 26.0 31.4 27.6 27.2 26.4

Aug 25.9 25.6 30.9 27.0 26.7 25.7

Sep 23.0 23.5 29.9 24.7 24.0 23.4

Oct 16.3 17.1 25.9 18.2 17.4 17.3

Nov 9.9 10.7 20.4 11.3 11.0 10.5

Dec 5.3 6.4 15.2 6.1 5.8 5.6

 Contd.

90

3.3 30 Years Long-Term Monthly Average Normal Temperature

at Selected Stations - 1981 to 2010

Station

187 183 173
Height in meters

above sea level
359 232 213

Mean of maximum

Mean of minimum

 (Centigrade)

 Multan Bahawalpur Jacobabad Nawabshah Hyderabad Karachi (Airport)

 122 116 55 37 40 21

Jan 20.5 21.0 22.6 24.5 24.7 26.3

Feb 23.5 23.8 25.6 27.9 28.1 28.4

Mar 28.8 29.2 31.4 33.8 33.7 32.2

Apr 35.9 36.4 38.6 40.2 38.8 34.7

May 41.0 41.3 43.9 44.2 41.3 35.5

Jun 42.1 42.2 44.4 43.9 40.0 35.4

Jul 39.1 39.5 40.2 40.7 37.2 33.3

Aug 37.5 37.8 37.6 38.8 35.6 32.1

Sep 36.6 36.6 36.8 39.0 36.3 33.2

Oct 34.1 34.2 35.1 37.7 36.7 35.5

Nov 28.6 29.5 30.3 32.3 31.9 32.5

Dec 22.9 23.8 24.4 26.1 26.2 28.2

Jan 5.4 6.0 7.9 6.3 11.4 11.5

Feb 8.4 8.8 10.9 8.7 13.9 14.0

Mar 14.1 14.0 16.6 14.2 18.8 18.6

Apr 19.9 19.4 22.4 19.4 22.8 23.0

May 25.3 25.0 27.4 24.6 26.1 26.6

Jun 28.2 27.9 29.8 27.3 27.9 28.3

Jul 28.9 28.3 29.3 27.2 27.6 27.6

Aug 28.0 27.3 28.4 25.9 26.5 26.3

Sep 25.1 24.6 26.3 23.8 25.4 25.6

Oct 18.6 18.5 20.5 18.4 22.5 21.9

Nov 11.8 12.2 14.3 12.4 17.4 16.8

Dec 6.7 7.2 8.9 7.8 13.0 12.7

 Source: Pakistan Meteorological Department.

Station

Height in meters

above sea level

3.3 30 Years Long-Term Monthly Average Normal Temperature

at Selected Stations - 1981 to 2010

91

Mean of maximum

Mean of minimum

 (Millimetre)

Jan 55.3 15.1 18.4 13.1 17.3

Feb 55.3 27.3 28.2 16.0 16.7

Mar 53.2 43.5 22.3 15.2 20.8

Apr 22.9 31.9 16.2 7.2 5.6

May 7.2 17.3 14.7 2.9 1.5

Jun 2.8 19.8 13.5 6.4 4.0

Jul 11.2 66.4 58.3 11.9 4.0

Aug 13.1 44.8 59.9 7.5 0.7

Sep 2.3 9.0 8.0 2.1 0.1

Oct 5.7 5.2 7.0 2.2 10.2

Nov 6.6 5.5 3.7 1.8 42.9

Dec 37.6 11.4 17.7 10.5 81.6

Jan 18.0 11.1 10.9 7.6 11.4

Feb 29.8 19.1 21.0 15.5 17.3

Mar 32.4 38.8 35.2 18.4 15.7

Apr 33.7 23.7 23.9 14.2 10.8

May 22.7 14.9 14.2 11.9 13.2

Jun 40.0 43.8 21.7 13.1 39.2

Jul 120.8 100.8 89.6 49.6 70.8

Aug 109.2 87.0 73.7 41.8 34.2

Sep 37.0 42.5 31.2 24.6 14.9

Oct 9.0 4.7 6.9 5.6 7.9

Nov 7.3 2.0 2.7 1.2 2.5

Dec 13.6 7.1 8.3 5.7 3.6

Contd.

848

Bahawalpur

Height in meters

above sea level
 187 183 173 122 116

 980

Station Sargodha Faisalabad D.I.Khan Multan

Height in meters

above sea level
 1600 1405 1231

92

3.4 30 years Long-Term Monthly Normal Rainfall

at Selected Stations - 1981 to 2010

Station
 Quetta

(Samungali)

 Zhob (Fort-

Sandeman)
 Khuzdar Panjgoor Dalbandin

 (Millimetre)

 Rawalpindi /

Islamabad
 Peshawar Jhelum Lahore

 507 359 232 213

Jan 59.0 40.9 40.4 23.2

Feb 89.0 60.1 56.7 35.3

Mar 87.7 80.7 65.9 36.0

Apr 59.6 62.1 40.2 21.6

May 38.2 22.6 29.6 22.4

Jun 78.2 20.4 57.0 55.1

Jul 368.6 58.3 243.1 190.9

Aug 334.7 77.1 231.6 179.4

Sep 123.3 29.4 65.4 60.4

Oct 32.7 22.1 22.0 15.3

Nov 11.9 13.8 10.1 6.8

Dec 40.4 19.9 27.1 9.8

 Jacobabad Nawabshah Hyderabad Karachi (Airport)

 55 37 40 21

Jan 3.1 2.5 1.4 8.4

Feb 7.3 3.3 6.8 7.4

Mar 12.0 3.5 4.2 5.3

Apr 2.7 2.8 7.0 3.0

May 3.5 1.5 2.8 0.1

Jun 3.2 5.0 4.4 10.8

Jul 39.0 58.3 47.9 60.0

Aug 35.6 48.8 71.8 60.9

Sep 5.3 16.1 13.0 11.0

Oct 1.7 3.4 5.4 2.6

Nov 0.8 0.4 2.2 0.4

Dec 8.3 3.2 2.1 4.8

 Source: Pakistan Meteorological Department.

Station

Height in meters above sea level

93

3.4 30 years Long-Term Monthly Normal Rainfall

at Selected Stations - 1981 to 2010

Station

Height in meters above sea level

2005-06 43029 39395 9192885 15677 540570 494050

2006-07 43910 438323 168784 189149 608838 4061770

2007-08 36876 438457 171394 87871 590663 2305192

2008-09 44249 446395 175794 84761 249102 2114771

2009-10 43533 440287 142716 88560 520246 1258217

2010-11 42558 2757 1005895 8036711 19538684 26621274

2011-12 43203 1677168 1100494 9069747 21134012 28821188

2012-13 (P) 42992 1667239 1064121 11160117 14883996 29971000

2013-14 (P) 42828 1669266 2547088 8950077 15288889 27583876

2014-15 (P) 43533 440287 142716 88560 520246 1258217

Contd.

94

 Share capital

(Thousand Rupees)

Year Working capital
 Number of

societies

 Membership

(000)

Reserves

&

other funds

Loans &

deposits held

 4.1 Co-operative Societies

4. CO-OPERATIVE

 Individuals Societies Individuals Societies

2005-06 407960 48748 314869 59374 16598 96546

2006-07 83858 247557 322777 54566 16625 63936

2007-08 47751 126120 126752 95331 19489 66399

2008-09 27554 537348 66751 94765 18071 92178

2009-10 27660 34414 34539 38617 23537 26298

2010-11 590166 912486 5354750 3141118 11373770 2667269

2011-12 224559 1217119 10259882 6153328 7639429 6289221

2012-13 (P) 875201 1260201 7643568 8320127 7347756 5777477

2013-14 (P) 3006266 1652197 6973492 8134353 7209479 8196889

2014-15 (P) 3006266 1652197 6973492 8134353 7209479 8196889

P= Provisional

 4.1 Co-operative Societies

95

Source:Registrars, Provincial Co-operative Societies.

Loans advanced Receipts from loans repaid

Year

 (Thousand rupees)

 Profit (+) or

loss (-)

Cost of

management

2007-08

PAKISTAN (P) 43876 438457 171394 87871 590663 2305192

1. Provincial co-op.banks &

 other prov.co-op.societies 5 8954 49862 12696 331442 46998

2. Central co-op.banks 5 10850 659 81 5599 4522

3. Other central societies 194 283 126 55 36 3401

4. Agricultural co-op.societies 38907 386634 70086 1251 63332 800476

5. Non-agri.co-op.societies 4765 31736 50661 73788 190254 1449795

PUNJAB 33506 1680 851 2680 21920 25449

1. Provincial co-op.banks &

 other prov.co-op.societies 1 39 434 1816 9929 12179

2. Central co-op.banks 0 0 0 0 0 0

3. Other central societies 190 35 25 49 36 110

4. Agricultural co-op.societies 30001 1150 158 409 4446 5013

5. Non-agri.co-op.societies 3314 456 234 406 7509 8147

SINDH (P) 1489 354 56926 73491 178676 1865213

1. Provincial co-op.banks &

 other prov.co-op.societies 0 0 0 0 0 0

2. Central co-op.banks 0 0 0 0 0 0

3. Other central societies 0 0 0 0 0 0

4. Agricultural co-op.societies 453 40 13081 149 580 481107

5. Non-agri.co-op.societies 1036 314 43845 73342 178096 1384106

KHYBER PAKHTUNKHWA 7994 399750 91070 10931 327830 314810

1. Provincial co-op.banks &

 other prov.co-op.societies 3 8331 36587 10192 264875 13096

2. Central co-op.banks 0 0 0 0 0 0

3. Other central societies 4 248 101 6 0 3291

4. Agricultural co-op.societies 7772 370282 51762 693 58306 279520

5. Non-agri.co-op.societies 215 20889 2620 40 4649 18903

BALOCHISTAN 887 36673 22547 769 62237 99720

1. Provincial co-op.banks &

 other prov.co-op.societies 1 584 12841 688 56638 21723

2. Central co-op.banks 5 10850 659 81 5599 4522

3. Other central societies 0 0 0 0 0 0

4. Agricultural co-op.societies 681 15162 5085 0 0 34836

5. Non-agri.co-op.societies 200 10077 3962 0 0 38639

Contd.

Working

capital

96

4.2 Co-operative Societies by Type
(Thousand Rupees)

Classification

 Number

of

societies

 Membership

(000)

 Share

capital

Reserves

& other

funds

Loans

and

deposits

held

 Individual Societies Individual Societies

2007-08

PAKISTAN (P) 49109 126120 126752 95331 19489 66399

1. Provincial co-op.banks &

 other prov.co-op.societies 2549 5029 1698 6769 2291 10299

2. Central co-op.banks 0 0 0 0 0 0

3. Other central societies -3 14 7 16 6 15

4. Agricultural co-op.societies 361 8 17068 88093 16910 39340

5. Non-agri.co-op.societies 46202 121069 107979 453 282 16745

PUNJAB 32 758 9109 7174 9484 7068

1. Provincial co-op.banks &

 other prov.co-op.societies 36 484 1698 6661 2287 6584

2. Central co-op.banks 0 0 0 0 0 0

3. Other central societies -3 14 7 16 6 15

4. Agricultural co-op.societies 9 4 7350 44 7142 40

5. Non-agri.co-op.societies -10 256 54 453 49 429

SINDH (P) 46214 120813 117643 45559 10001 52740

1. Provincial co-op.banks &

 other prov.co-op.societies 0 0 0 0 0 0

2. Central co-op.banks 0 0 0 0 0 0

3. Other central societies 0 0 0 0 0 0

4. Agricultural co-op.societies 2 0 9718 45559 9768 36424

5. Non-agri.co-op.societies 46212 120813 107925 0 233 16316

KHYBER PAKHTUNKHWA 1861 2932 0 42598 0 6506

1. Provincial co-op.banks &

 other prov.co-op.societies 1511 2928 0 108 0 3630

2. Central co-op.banks 0 0 0 0 0 0

3. Other central societies 0 0 0 0 0 0

4. Agricultural co-op.societies 350 4 0 42490 0 2876

5. Non-agri.co-op.societies 0 0 0 0 0 0

BALOCHISTAN 1002 1617 0 0 4 85

1. Provincial co-op.banks &

 other prov.co-op.societies 1002 1617 0 0 4 85

2. Central co-op.banks 0 0 0 0 0 0

3. Other central societies 0 0 0 0 0 0

4. Agricultural co-op.societies 0 0 0 0 0 0

5. Non-agri.co-op.societies 0 0 0 0 0 0

97

4.2 Co-operative Societies by Type
 (Thousand rupees)

Classification
 Profit (+) or

loss (-)

Cost of

management

Loans advanced
 Receipts from

loans repaid

Contd.

2008-09

PAKISTAN (P) 44249 446395 175794 84761 249102 2114771

1. Provincial co-op.banks &

 other prov.co-op.societies 5 8954 45512 12772 69680 50289

2. Central co-op.banks 5 10850 659 81 5599 4522

3. Other central societies 193 145 59 55 36 627

4. Agricultural co-op.societies 38694 382693 67425 1157 60867 784192

5. Non-agri.co-op.societies 5352 43753 62139 70696 112920 1275141

PUNJAB 33444 1687 878 2736 22920 26482

1. Provincial co-op.banks &

 other prov.co-op.societies 1 39 435 1850 9836 12121

2. Central co-op.banks 0 0 0 0 0 0

3. Other central societies 189 34 24 49 36 109

4. Agricultural co-op.societies 29942 1158 195 424 5498 6117

5. Non-agri.co-op.societies 3312 456 224 413 7550 8135

SINDH (P) 1442 275 55825 70283 100098 1672798

1. Provincial co-op.banks &

 other prov.co-op.societies 0 0 0 0 0 0

2. Central co-op.banks 0 0 0 0 0 0

3. Other central societies 0 0 0 0 0 0

4. Agricultural co-op.societies 457 40 12966 40 0 480655

5. Non-agri.co-op.societies 985 235 42859 70243 100098 1192143

KHYBER PAKHTUNKHWA 8101 395696 86017 10973 64125 317239

1. Provincial co-op.banks &

 other prov.co-op.societies 3 8331 32236 10234 3484 16381

2. Central co-op.banks 0 0 0 0 0 0

3. Other central societies 4 111 35 6 0 518

4. Agricultural co-op.societies 7737 366578 50439 693 55369 276756

5. Non-agri.co-op.societies 357 20676 3307 40 5272 23584

BALOCHISTAN 1262 48737 33074 769 61959 98252

1. Provincial co-op.banks &

 other prov.co-op.societies 1 584 12841 688 56360 21787

2. Central co-op.banks 5 10850 659 81 5599 4522

3. Other central societies 0 0 0 0 0 0

4. Agricultural co-op.societies 558 14917 3825 0 0 20664

5. Non-agri.co-op.societies 698 22386 15749 0 0 51279

Contd.

Loans

and

deposits

held

Working

capital

98

4.2 Co-operative Societies by Type
(Thousand Rupees)

Classification

 Number

of

societies

 Membership

(000)

 Share

capital

Reserves

& other

funds

 Individual Societies Individual Societies

2008-09

PAKISTAN (P) 28774 537348 66751 94765 18071 92178

1. Provincial co-op.banks &

 other prov.co-op.societies 2281 5193 1040 6271 1544 7449

2. Central co-op.banks 0 0 0 0 0 0

3. Other central societies -2 14 6 14 5 13

4. Agricultural co-op.societies 258 9 15573 88038 16297 41627

5. Non-agri.co-op.societies 26237 532132 50132 442 225 43089

PUNJAB -2 846 6942 6655 8361 6945

1. Provincial co-op.banks &

 other prov.co-op.societies -1 572 1040 6163 1544 6465

2. Central co-op.banks 0 0 0 0 0 0

3. Other central societies -2 14 6 14 5 13

4. Agricultural co-op.societies 9 4 5855 36 6771 32

5. Non-agri.co-op.societies -8 256 41 442 41 435

SINDH (P) 26228 531876 59809 45559 9710 79078

1. Provincial co-op.banks &

 other prov.co-op.societies 0 0 0 0 0 0

2. Central co-op.banks 0 0 0 0 0 0

3. Other central societies 0 0 0 0 0 0

4. Agricultural co-op.societies 0 0 9718 45559 9526 36424

5. Non-agri.co-op.societies 26228 531876 50091 0 184 42654

KHYBER PAKHTUNKHWA 1777 2999 0 42551 0 5996

1. Provincial co-op.banks &

 other prov.co-op.societies 1511 2994 0 108 0 825

2. Central co-op.banks 0 0 0 0 0 0

3. Other central societies 0 0 0 0 0 0

4. Agricultural co-op.societies 249 5 0 42443 0 5171

5. Non-agri.co-op.societies 17 0 0 0 0 0

BALOCHISTAN 771 1627 0 0 0 159

1. Provincial co-op.banks &

 other prov.co-op.societies 771 1627 0 0 0 159

2. Central co-op.banks 0 0 0 0 0 0

3. Other central societies 0 0 0 0 0 0

4. Agricultural co-op.societies 0 0 0 0 0 0

5. Non-agri.co-op.societies 0 0 0 0 0 0

Contd.

99

4.2 Co-operative Societies by Type
 (Thousand rupees)

Classification
 Profit (+) or

loss (-)

Cost of

management

Loans advanced
 Receipts from

loans repaid

2009-10

PAKISTAN 43533 440287 142716 88560 520246 1258217

1. Provincial co-op.banks &

 other prov.co-op.societies 5 8954 45532 18340 326749 50700

2. Central co-op.banks 5 10850 659 81 5599 4522

3. Other central societies 220 286 2687 94 36 56129

4. Agricultural co-op.societies 38402 386636 62695 7020 85774 302798

5. Non-agri.co-op.societies 4901 33561 31143 63025 102088 844068

PUNJAB 33500 1687 906 4346 20665 25917

1. Provincial co-op.banks &

 other prov.co-op.societies 1 39 435 3478 9070 12983

2. Central co-op.banks 0 0 0 0 0 0

3. Other central societies 187 33 23 48 36 107

4. Agricultural co-op.societies 29773 1159 162 414 5377 5953

5. Non-agri.co-op.societies 3539 456 286 406 6182 6874

SINDH 933 201 26657 62823 96534 877942

1. Provincial co-op.banks &

 other prov.co-op.societies 0 0 0 0 0 0

2. Central co-op.banks 0 0 0 0 0 0

3. Other central societies 29 5 2592 40 0 54860

4. Agricultural co-op.societies 111 10 2195 204 5900 21082

5. Non-agri.co-op.societies 793 186 21870 62579 90634 802000

KHYBER PAKHTUNKHWA 8076 397785 86360 20622 341333 277838

1. Provincial co-op.banks &

 other prov.co-op.societies 3 8331 32236 14174 261564 15809

2. Central co-op.banks 0 0 0 0 0 0

3. Other central societies 4 248 72 6 0 1162

4. Agricultural co-op.societies 7709 368517 50741 6402 74497 237343

5. Non-agri.co-op.societies 360 20689 3311 40 5272 23524

BALOCHISTAN 1024 40614 28793 769 61714 76520

1. Provincial co-op.banks &

 other prov.co-op.societies 1 584 12861 688 56115 21908

2. Central co-op.banks 5 10850 659 81 5599 4522

3. Other central societies 0 0 0 0 0 0

4. Agricultural co-op.societies 809 16950 9597 0 0 38420

5. Non-agri.co-op.societies 209 12230 5676 0 0 11670

Contd.

100

4.2 Co-operative Societies by Type
(Thousand Rupees)

Classification

 Number

of

societies

 Membership

(000)
 Share capital

Reserves &

other funds

Loans

and

deposits held

Working

capital

 Individual Societies Individual Societies

2009-10

PAKISTAN 29382 34414 34539 38617 23537 26298

1. Provincial co-op.banks &

 other prov.co-op.societies 3695 6089 1403 5759 1681 11119

2. Central co-op.banks 0 0 0 0 0 0

3. Other central societies 28 13 7 438 6 12

4. Agricultural co-op.societies 725 630 33006 31984 21722 14678

5. Non-agri.co-op.societies 24934 27682 123 436 128 489

PUNJAB -2 922 7401 6195 7449 6701

1. Provincial co-op.banks &

 other prov.co-op.societies -1 680 1403 5651 1681 6166

2. Central co-op.banks 0 0 0 0 0 0

3. Other central societies -2 13 7 13 6 12

4. Agricultural co-op.societies 12 4 5953 95 5726 90

5. Non-agri.co-op.societies -11 225 38 436 36 433

SINDH 25421 27457 27138 10143 16088 9586

1. Provincial co-op.banks &

 other prov.co-op.societies 0 0 0 0 0 0

2. Central co-op.banks 0 0 0 0 0 0

3. Other central societies 30 0 0 425 0 0

4. Agricultural co-op.societies 463 0 27053 9718 15996 9586

5. Non-agri.co-op.societies 24928 27457 85 0 92 0

KHYBER PAKHTUNKHWA 2788 4107 0 22279 0 9765

1. Provincial co-op.banks &

 other prov.co-op.societies 2521 3481 0 108 0 4707

2. Central co-op.banks 0 0 0 0 0 0

3. Other central societies 0 0 0 0 0 0

4. Agricultural co-op.societies 250 626 0 22171 0 5002

5. Non-agri.co-op.societies 17 0 0 0 0 56

BALOCHISTAN 1175 1928 0 0 0 246

1. Provincial co-op.banks &

 other prov.co-op.societies 1175 1928 0 0 0 246

2. Central co-op.banks 0 0 0 0 0 0

3. Other central societies 0 0 0 0 0 0

4. Agricultural co-op.societies 0 0 0 0 0 0

5. Non-agri.co-op.societies 0 0 0 0 0 0

 Punjab, Sindh, KPK & Balochistan.

Source: Registrars Cooperative Societies,

101

4.2 Co-operative Societies by Type
 (Thousand rupees)

Classification
 Profit (+) or

loss (-)

Cost of

management

Loans advanced
 Receipts from

loans repaid

2010-11

PAKISTAN 43612 2958 1027943 8066079 19574114 27123816

1. Provincial co-op.banks &

 other prov.co-op.societies 5 631 467829 7468139 10262849 12288800

2. Central co-op.banks 5 11 1 0 6 6

3. Other central societies 193 31 29435 16326 110900 159846

4. Agricultural co-op.societies 36912 1642 272757 386547 217404 4491916

5. Non-agri.co-op.societies 6497 643 257921 195067 8982955 10183248

PUNJAB 33068 1685 895190 7968160 19230180 25890890

1. Provincial co-op.banks &

 other prov.co-op.societies 1 39 435580 7450200 10053070 12273320

2. Central co-op.banks 0 0 0 0 0 0

3. Other central societies 186 30 29270 16320 110900 156490

4. Agricultural co-op.societies 27634 1086 206860 379460 166390 4200540

5. Non-agri.co-op.societies 5247 530 223480 122180 8899820 9260540

SINDH 1283 249 30679 72897 82209 895387

1. Provincial co-op.banks &

 other prov.co-op.societies 0 0 0 0 0 0

2. Central co-op.banks 0 0 0 0 0 0

3. Other central societies 0 0 0 0 0 0

4. Agricultural co-op.societies 654 172 4961 50 4034 21654

5. Non-agri.co-op.societies 629 77 25718 72847 78175 873733

KHYBER PAKHTUNKHWA 8175 400 86884 25021 261663 287413

1. Provincial co-op.banks &

 other prov.co-op.societies 3 8 32236 17938 209723 15467

2. Central co-op.banks 0 0 0 0 0 0

3. Other central societies 7 1 165 6 0 3356

4. Agricultural co-op.societies 7754 367 51157 7037 46980 231293

5. Non-agri.co-op.societies 411 24 3326 40 4960 37297

BALOCHISTAN 1086 624 15190 1 62 50126

1. Provincial co-op.banks &

 other prov.co-op.societies 1 584 13 1 56 13

2. Central co-op.banks 5 11 1 0 6 6

3. Other central societies 0 0 0 0 0 0

4. Agricultural co-op.societies 870 17 9779 0 0 38429

5. Non-agri.co-op.societies 210 12 5397 0 0 11678

Contd.

102

4.2 Co-operative Societies by Type
(Thousand Rupees)

Classification

 Number

of

societies

 Membership

(000)
 Share capital

Reserves

& other funds

Loans

and

deposits held

Working

capital

 Individual Societies Individual Societies

2010-11

PAKISTAN 590166 912486 5354750 3141118 11373770 2667269

1. Provincial co-op.banks &

 other prov.co-op.societies 524437 833489 0 1404018 5651120 1731916

2. Central co-op.banks 5 2 0 0 0 1

3. Other central societies 22230 3250 120800 143700 115680 138030

4. Agricultural co-op.societies 17813 3900 5206930 351890 5566340 356092

5. Non-agri.co-op.societies 25681 71845 27020 1241510 40630 441230

PUNJAB 557330 884520 5354750 3141010 11373770 2592360

1. Provincial co-op.banks &

 other prov.co-op.societies 508400 826660 0 1403910 5651120 1681020

2. Central co-op.banks 0 0 0 0 0 0

3. Other central societies 22230 3250 120800 143700 115680 138030

4. Agricultural co-op.societies 17680 3250 5206930 351890 5566340 332080

5. Non-agri.co-op.societies 9020 51360 27020 1241510 40630 441230

SINDH (P) 16661 20485 0 0 0 0

1. Provincial co-op.banks &

 other prov.co-op.societies 0 0 0 0 0 0

2. Central co-op.banks 0 0 0 0 0 0

3. Other central societies 0 0 0 0 0 0

4. Agricultural co-op.societies 0 0 0 0 0 0

5. Non-agri.co-op.societies 16661 20485 0 0 0 0

KHYBER PAKHTUNKHWA 16169 7479 0 108 0 74908

1. Provincial co-op.banks &

 other prov.co-op.societies 16036 6829 0 108 0 50896

2. Central co-op.banks 0 0 0 0 0 0

3. Other central societies 0 0 0 0 0 0

4. Agricultural co-op.societies 133 650 0 0 0 24012

5. Non-agri.co-op.societies 0 0 0 0 0 0

BALOCHISTAN 6 2 0 0 0 1

1. Provincial co-op.banks &

 other prov.co-op.societies 1 0 0 0 0 0

2. Central co-op.banks 5 2 0 0 0 1

3. Other central societies 0 0 0 0 0 0

4. Agricultural co-op.societies 0 0 0 0 0 0

5. Non-agri.co-op.societies 0 0 0 0 0 0

 Punjab, Sindh, KPK & Balochistan.

Source: Registrars Cooperative Societies,

103

4.2 Co-operative Societies by Type
 (Thousand rupees)

Classification
 Profit (+) or

loss (-)

Cost of

management

Loans advanced
 Receipts from

loans repaid

2011-12

PAKISTAN 43203 1677168 1100494 9069747 21134012 28821188

1. Provincial co-op.banks &

 other prov.co-op.societies 11 31730 467631 7961689 8331356 13018775

2. Central co-op.banks 5 11 1 81 0 4522

3. Other central societies 181 68192 18430 18890 111680 103910

4. Agricultural co-op.societies 38396 1130714 265903 382483 3632837 4604388

5. Non-agri.co-op.societies 4610 446521 348529 706604 9058139 11089593

PUNJAB 32936 1676472 935720 8974060 20918910 26647040

1. Provincial co-op.banks &

 other prov.co-op.societies 1 31721 436140 7941590 8253160 12300420

2. Central co-op.banks 0 0 0 0 0 0

3. Other central societies 181 68192 18430 18890 111680 103910

4. Agricultural co-op.societies 29165 1130140 168890 381740 3580910 4293720

5. Non-agri.co-op.societies 3589 446419 312260 631840 8973160 9948990

SINDH 1055 252 30007 74424 83998 1176446

1. Provincial co-op.banks &

 other prov.co-op.societies 0 0 0 0 0 0

2. Central co-op.banks 0 0 0 0 0 0

3. Other central societies 0 0 0 0 0 0

4. Agricultural co-op.societies 717 189 5150 50 4034 74907

5. Non-agri.co-op.societies 338 63 24857 74374 79964 1101539

KHYBER PAKHTUNKHWA 8182 403 119568 20822 76494 921765

1. Provincial co-op.banks &

 other prov.co-op.societies 9 8 31479 19739 23586 697063

2. Central co-op.banks 0 0 0 0 0 0

3. Other central societies 0 0 0 0 0 0

4. Agricultural co-op.societies 7700 368 82073 693 47893 197316

5. Non-agri.co-op.societies 473 27 6016 390 5015 27386

BALOCHISTAN 1030 41 15199 441 54610 75937

1. Provincial co-op.banks &

 other prov.co-op.societies 1 1 12 360 54610 21292

2. Central co-op.banks 5 11 1 81 0 4522

3. Other central societies 0 0 0 0 0 0

4. Agricultural co-op.societies 814 17 9790 0 0 38445

5. Non-agri.co-op.societies 210 12 5396 0 0 11678

Contd.

104

4.2 Co-operative Societies by Type
(Thousand Rupees)

Classification

 Number

of

societies

 Membership

(000)
 Share capital

Reserves & other

funds

Loans and

deposits held

Working

capital

 Individual Societies Individual Societies

2011-12

PAKISTAN 224559 1217119 10259882 6153328 7639429 6289221

1. Provincial co-op.banks &

 other prov.co-op.societies 53248 688496 4307170 4296480 2382810 4253795

2. Central co-op.banks 3003 0 0 0 0 0

3. Other central societies 8640 4120 36110 284040 36600 266970

4. Agricultural co-op.societies 16109 7566 5853552 447848 5041889 456826

5. Non-agri.co-op.societies 143559 516937 63050 1124960 178130 1311630

PUNJAB 137540 1169010 10246130 6143610 7625620 6274880

1. Provincial co-op.banks &

 other prov.co-op.societies 0 680680 4307170 4296480 2382810 4249050

2. Central co-op.banks 0 0 0 0 0 0

3. Other central societies 8640 4120 36110 284040 36600 266970

4. Agricultural co-op.societies 15460 3910 5839800 438130 5028080 447240

5. Non-agri.co-op.societies 113440 480300 63050 1124960 178130 1311620

SINDH (P) 30281 39666 13752 9718 13809 9586

1. Provincial co-op.banks &

 other prov.co-op.societies 0 0 0 0 0 0

2. Central co-op.banks 0 0 0 0 0 0

3. Other central societies 0 0 0 0 0 0

4. Agricultural co-op.societies 182 3029 13752 9718 13809 9586

5. Non-agri.co-op.societies 30099 36637 0 0 0 0

KHYBER PAKHTUNKHWA 28949 6673 0 0 0 3404

1. Provincial co-op.banks &

 other prov.co-op.societies 28462 6046 0 0 0 3394

2. Central co-op.banks 0 0 0 0 0 0

3. Other central societies 0 0 0 0 0 0

4. Agricultural co-op.societies 467 627 0 0 0 0

5. Non-agri.co-op.societies 20 0 0 0 0 10

BALOCHISTAN 27789 1770 0 0 0 1351

1. Provincial co-op.banks &

 other prov.co-op.societies 24786 1770 0 0 0 1351

2. Central co-op.banks 3003 0 0 0 0 0

3. Other central societies 0 0 0 0 0 0

4. Agricultural co-op.societies 0 0 0 0 0 0

5. Non-agri.co-op.societies 0 0 0 0 0 0

 Punjab, Sindh, KPK & Balochistan.

Source: Registrars Cooperative Societies,

105

4.2 Co-operative Societies by Type
 (Thousand rupees)

Classification
 Profit (+) or

loss (-)

Cost of

management

Loans advanced
 Receipts from

loans repaid

2012-13

PAKISTAN (P) 42992 1667239 1064121 11160117 14883996 29971000

1. Provincial co-op.banks &

 other prov.co-op.societies 11 9 479423 9774112 3002936 13871883

2. Central co-op.banks 5 11 659 81 5599 5599

3. Other central societies 189 23857 19789 24225 73388 120744

4. Agricultural co-op.societies 38191 1152075 219964 331378 3462767 4572430

5. Non-agri.co-op.societies 4596 491287 344286 1030321 8339306 11400344

PUNJAB 32839 1666720 944159 11125812 14537221 28652714

1. Provincial co-op.banks &

 other prov.co-op.societies 1 0 436410 9740881 2747708 12924999

2. Central co-op.banks 0 0 0 0 0 0

3. Other central societies 189 23857 19789 24225 73388 120744

4. Agricultural co-op.societies 29142 1151660 160800 330635 3411984 4290104

5. Non-agri.co-op.societies 3507 491203 327160 1030071 8304141 11316867

SINDH (P) 1154 76 9282 260 34284 63635

1. Provincial co-op.banks &

 other prov.co-op.societies 0 0 0 0 0 0

2. Central co-op.banks 0 0 0 0 0 0

3. Other central societies 0 0 0 0 0 0

4. Agricultural co-op.societies 748 30 6277 50 4034 24211

5. Non-agri.co-op.societies 406 46 3005 210 30250 39424

KHYBER PAKHTUNKHWA 7957 402 83300 32991 252276 1109709

1. Provincial co-op.banks &

 other prov.co-op.societies 9 8 31479 32258 200612 861614

2. Central co-op.banks 0 0 0 0 0 0

3. Other central societies 0 0 0 0 0 0

4. Agricultural co-op.societies 7475 368 43097 693 46749 219669

5. Non-agri.co-op.societies 473 26 8724 40 4915 28426

BALOCHISTAN 1042 41 27380 1054 60215 144942

1. Provincial co-op.banks &

 other prov.co-op.societies 1 1 11534 973 54616 85270

2. Central co-op.banks 5 11 659 81 5599 5599

3. Other central societies 0 0 0 0 0 0

4. Agricultural co-op.societies 826 17 9790 0 0 38446

5. Non-agri.co-op.societies 210 12 5397 0 0 15627

Contd.

106

4.2 Co-operative Societies by Type
(Thousand Rupees)

Classification

 Number

of

societies

 Membership

(000)
 Share capital

Reserves and

other funds

Loans

and

deposits held

Working

capital

 Individual Societies Individual Societies

2012-13

PAKISTAN (P) 875201 1260201 7643568 8320127 7347756 5777477

1. Provincial co-op.banks &

 other prov.co-op.societies 130480 958749 3259150 6855978 2955436 4772765

2. Central co-op.banks 4522 0 0 0 0 0

3. Other central societies 12766 2797 36697 70515 24255 62210

4. Agricultural co-op.societies 17374 9102 4297299 93707 4309426 91636

5. Non-agri.co-op.societies 710059 289553 50422 1299927 58639 850866

PUNJAB 435479 1248516 7643568 8320127 7347756 5769472

1. Provincial co-op.banks &

 other prov.co-op.societies 77034 951427 3259150 6855978 2955436 4769756

2. Central co-op.banks 0 0 0 0 0 0

3. Other central societies 12766 2797 36697 70515 24255 62210

4. Agricultural co-op.societies 16752 4739 4297299 93707 4309426 86740

5. Non-agri.co-op.societies 328927 289553 50422 1299927 58639 850766

SINDH (P) 381184 3741 0 0 0 0

1. Provincial co-op.banks &

 other prov.co-op.societies 0 0 0 0 0 0

2. Central co-op.banks 0 0 0 0 0 0

3. Other central societies 0 0 0 0 0 0

4. Agricultural co-op.societies 182 3741 0 0 0 0

5. Non-agri.co-op.societies 381002 0 0 0 0 0

KHYBER PAKHTUNKHWA 52732 6247 0 0 0 7970

1. Provincial co-op.banks &

 other prov.co-op.societies 52162 5625 0 0 0 2974

2. Central co-op.banks 0 0 0 0 0 0

3. Other central societies 0 0 0 0 0 0

4. Agricultural co-op.societies 440 622 0 0 0 4896

5. Non-agri.co-op.societies 130 0 0 0 0 100

BALOCHISTAN 5806 1697 0 0 0 35

1. Provincial co-op.banks &

 other prov.co-op.societies 1284 1697 0 0 0 35

2. Central co-op.banks 4522 0 0 0 0 0

3. Other central societies 0 0 0 0 0 0

4. Agricultural co-op.societies 0 0 0 0 0 0

5. Non-agri.co-op.societies 0 0 0 0 0 0

Note: All Primary Societies

 Punjab, Sindh, KPK & Balochistan.

Source: Registrars Cooperative Societies,

107

4.2 Co-operative Societies by Type
 (Thousand rupees)

Classification
 Profit (+) or

loss (-)

Cost of

management

Loans advanced
 Receipts from

loans repaid

2013-14

PAKISTAN (P) 42828 1669266 2547088 8950077 15288889 27583876

1. Provincial co-op.banks &

 other prov.co-op.societies 3 8 1969477 8342564 3903281 14650590

2. Central co-op.banks 5 11 1 0 6 5

3. Other central societies 5120 500126 347960 37809 116691 7960247

4. Agricultural co-op.societies 36230 1051816 204175 393743 3355781 4056688

5. Non-agri.co-op.societies 1470 117305 25475 175961 7913130 916346

PUNJAB 32825 1668749 2439930 8911640 15016800 26515250

1. Provincial co-op.banks &

 other prov.co-op.societies 1 0 1938210 8310250 3707970 13956180

2. Central co-op.banks 0 0 0 0 0 0

3. Other central societies 5111 500125 346940 32680 111730 7940110

4. Agricultural co-op.societies 27281 1051401 141130 393000 3318990 3798170

5. Non-agri.co-op.societies 432 117223 13650 175710 7878110 820790

SINDH (P) 1179 78 9358 261 34587 62370

1. Provincial co-op.banks &

 other prov.co-op.societies 0 0 0 0 0 0

2. Central co-op.banks 0 0 0 0 0 0

3. Other central societies 0 0 0 0 0 0

4. Agricultural co-op.societies 768 31 6337 50 4034 19031

5. Non-agri.co-op.societies 411 47 3021 211 30553 43339

KHYBER PAKHTUNKHWA 7782 398 82600 38175 237442 952093

1. Provincial co-op.banks &

 other prov.co-op.societies 1 7 31255 32313 195257 694325

2. Central co-op.banks 0 0 0 0 0 0

3. Other central societies 9 1 1020 5129 4961 20137

4. Agricultural co-op.societies 7355 367 46918 693 32757 201041

5. Non-agri.co-op.societies 417 23 3407 40 4467 36590

BALOCHISTAN 1042 41 15200 1 60 54163

1. Provincial co-op.banks &

 other prov.co-op.societies 1 1 12 1 54 85

2. Central co-op.banks 5 11 1 0 6 5

3. Other central societies 0 0 0 0 0 0

4. Agricultural co-op.societies 826 17 9790 0 0 38446

5. Non-agri.co-op.societies 210 12 5397 0 0 15627

Contd.

108

4.2 Co-operative Societies by Type
(Thousand Rupees)

Classification
Working

capital

 Number

of

societies

 Membership

(000)
 Share capital

Reserves and

other funds

Loans

and

deposits held

 Individual Societies Individual Societies

2013-14

PAKISTAN (P) 3006266 1652197 6973492 8134353 7209479 8196889

1. Provincial co-op.banks &

 other prov.co-op.societies 335062 1476908 2715860 6607930 2687660 6528346

2. Central co-op.banks 3 0 0 0 0 0

3. Other central societies 18265 3370 23120 98375 14550 80323

4. Agricultural co-op.societies 19129 3907 4188372 650618 4469579 857947

5. Non-agri.co-op.societies 2633807 168012 46140 777430 37690 730273

PUNJAB 2548920 1625640 6959740 8124530 7195670 8175590

1. Provincial co-op.banks &

 other prov.co-op.societies 298170 1469610 2715860 6607930 2687660 6522990

2. Central co-op.banks 0 0 0 0 0 0

3. Other central societies 17940 2400 23120 98270 14550 80320

4. Agricultural co-op.societies 18130 3780 4174620 640900 4455770 842390

5. Non-agri.co-op.societies 2214680 149850 46140 777430 37690 729890

SINDH (P) 419254 18203 13752 9718 13809 9586

1. Provincial co-op.banks &

 other prov.co-op.societies 0 0 0 0 0 0

2. Central co-op.banks 0 0 0 0 0 0

3. Other central societies 0 0 0 0 0 0

4. Agricultural co-op.societies 182 41 13752 9718 13809 9586

5. Non-agri.co-op.societies 419072 18162 0 0 0 0

KHYBER PAKHTUNKHWA 38090 8352 0 105 0 11712

1. Provincial co-op.banks &

 other prov.co-op.societies 36893 7296 0 0 0 5355

2. Central co-op.banks 0 0 0 0 0 0

3. Other central societies 325 970 0 105 0 3

4. Agricultural co-op.societies 817 86 0 0 0 5971

5. Non-agri.co-op.societies 55 0 0 0 0 383

BALOCHISTAN 2 2 0 0 0 1

1. Provincial co-op.banks &

 other prov.co-op.societies -1 2 0 0 0 1

2. Central co-op.banks 3 0 0 0 0 0

3. Other central societies 0 0 0 0 0 0

4. Agricultural co-op.societies 0 0 0 0 0 0

5. Non-agri.co-op.societies 0 0 0 0 0 0

 Punjab, Sindh, KPK & Balochistan.

Source: Registrars Cooperative Societies,

109

4.2 Co-operative Societies by Type
 (Thousand rupees)

Classification
 Profit (+) or

loss (-)

Cost of

management

Loans advanced
 Receipts from

loans repaid

2014-15

PAKISTAN (P) 39786 69950 2488453 9797817 14586539 32300520

1. Provincial co-op.banks & 1 31719 1938243 8331218 4504154 14773615

 other prov.co-op.societies

2. Central co-op.banks 5 11 1 0 6 5

3. Other central societies 505 77 31163 39148 180661 172978

4. Agricultural co-op.societies 37642 27926 238035 436536 2848379 7670107

5. Non-agri.co-op.societies 1633 10217 281011 990915 7053339 9683815

PUNJAB 30098 33967 2381770 9791349 14540314 26626201

1. Provincial co-op.banks &

 other prov.co-op.societies 1 31719 1938243 8331218 4504154 14773615

2. Central co-op.banks 0 0 0 0 0 0

3. Other central societies 496 76 30143 34019 175700 152841

4. Agricultural co-op.societies 28890 1836 152107 435443 2811588 3399145

5. Non-agri.co-op.societies 711 336 261277 990669 7048872 8300600

SINDH (P) 966 35552 40151 606 4034 5362473

1. Provincial co-op.banks &

 other prov.co-op.societies 0 0 0 0 0 0

2. Central co-op.banks 0 0 0 0 0 0

3. Other central societies 0 0 0 0 0 0

4. Agricultural co-op.societies 671 25706 29220 400 4034 4031475

5. Non-agri.co-op.societies 295 9846 10931 206 0 1330998

KHYBER PAKHTUNKHWA (P) 7682 398 82600 38175 237442 952093

1. Provincial co-op.banks &

 other prov.co-op.societies 1 7 31255 32313 195257 694325

2. Central co-op.banks 0 0 0 0 0 0

3. Other central societies 9 1 1020 5129 4961 20137

4. Agricultural co-op.societies 7255 367 46918 693 32757 201041

5. Non-agri.co-op.societies 417 23 3407 40 4467 36590

BALOCHISTAN 1042 41 15199 1 58 54162

1. Provincial co-op.banks &

 other prov.co-op.societies 1 1 12 1 52 84

2. Central co-op.banks 5 11 1 0 6 5

3. Other central societies 0 0 0 0 0 0

4. Agricultural co-op.societies 826 17 9790 0 0 38446

5. Non-agri.co-op.societies 210 12 5396 0 0 15627

Contd.

110

4.2 Co-operative Societies by Type
(Thousand Rupees)

Classification

 Number

of

societies

 Membership

(000)
 Share capital

Reserves and

other funds

Loans

and

deposits held

Working

capital

 Individual Societies Individual Societies

2014-15

PAKISTAN (P) 436114 6210131 8537535 7614821 8011173 56794708

1. Provincial co-op.banks & 338586 1294094 5114010 5686674 4037409 55444465

 other prov.co-op.societies

2. Central co-op.banks 0 0 0 0 0 0

3. Other central societies 15890 3768 5342 165382 13378 156228

4. Agricultural co-op.societies 33709 4534805 3305446 607595 3845651 530895

5. Non-agri.co-op.societies 47929 370167 112737 1155170 114735 663120

PUNJAB 434410 1415070 8533501 7614716 8006950 56788351

1. Provincial co-op.banks &

 other prov.co-op.societies 338586 1294094 5114010 5686674 4037409 55444465

2. Central co-op.banks 0 0 0 0 0 0

3. Other central societies 15565 2798 5342 165277 13378 156225

4. Agricultural co-op.societies 32710 3951 3301412 607595 3841428 524924

5. Non-agri.co-op.societies 47549 114227 112737 1155170 114735 662737

SINDH (P) 507 4786708 4034 0 4223 0

1. Provincial co-op.banks &

 other prov.co-op.societies 0 0 0 0 0 0

2. Central co-op.banks 0 0 0 0 0 0

3. Other central societies 0 0 0 0 0 0

4. Agricultural co-op.societies 182 4530768 4034 0 4223 0

5. Non-agri.co-op.societies 325 255940 0 0 0 0

KHYBER PAKHTUNKHWA 38090 8352 0 105 0 11712

1. Provincial co-op.banks &

 other prov.co-op.societies 36893 7296 0 0 0 5355

2. Central co-op.banks 0 0 0 0 0 0

3. Other central societies 325 970 0 105 0 3

4. Agricultural co-op.societies 817 86 0 0 0 5971

5. Non-agri.co-op.societies 55 0 0 0 0 383

BALOCHISTAN 1 1 0 0 0 0

1. Provincial co-op.banks &

 other prov.co-op.societies 1 1 0 0 0 0

2. Central co-op.banks 0 0 0 0 0 0

3. Other central societies 0 0 0 0 0 0

4. Agricultural co-op.societies 0 0 0 0 0 0

5. Non-agri.co-op.societies 0 0 0 0 0 0

Note: Data of K.P.K is repeted of 2013-14 Source: Registrars Cooperative Societies,

111

4.2 Co-operative Societies by Type
 (Thousand rupees)

Classification
 Profit (+) or

loss (-)

Cost of

management

Loans advanced
 Receipts from

loans repaid

2015-16

PAKISTAN (P) 32862 72158 20657210 1289866 11926872 28466024

1. Provincial co-op.banks & 3 594 19484863 683973 4238976 12841062

 other prov.co-op.societies

2. Central co-op.banks 5 10850 659000 81 5676 4522

3. Other central societies 351 37 27532 44912 74447 154006

4. Agricultural co-op.societies 30667 38334 196051 370090 173555 7373128

5. Non-agri.co-op.societies 1836 22343 289764 190810 7434218 8093306

PUNJAB 30716 1573 8348572 1288201 11868628 24137591

1. Provincial co-op.banks &

 other prov.co-op.societies 2 0 7887863 683000 4186408 12757271

2. Central co-op.banks 0 0 0 0 0 0

3. Other central societies 351 37 27532 44912 74447 154006

4. Agricultural co-op.societies 29188 1177 163701 369685 173555 3285516

5. Non-agri.co-op.societies 1175 359 269476 190604 7434218 7940798

SINDH (P) 1104 29697 37438 611 0 4186060

1. Provincial co-op.banks &

 other prov.co-op.societies 0 0 0 0 0 0

2. Central co-op.banks 0 0 0 0 0 0

3. Other central societies 0 0 0 0 0 0

4. Agricultural co-op.societies 653 19955 22550 405 0 4049172

5. Non-agri.co-op.societies 451 9742 14888 206 0 136888

KHYBER PAKHTUNKHWA (P) 0 0 0 0 0 0

1. Provincial co-op.banks &

 other prov.co-op.societies

2. Central co-op.banks

3. Other central societies

4. Agricultural co-op.societies

5. Non-agri.co-op.societies

BALOCHISTAN 1042 40888 12271200 1054 58244 142373

1. Provincial co-op.banks &

 other prov.co-op.societies 1 594 11597000 973 52568 83791

2. Central co-op.banks 5 10850 659000 81 5676 4522

3. Other central societies 0 0 0 0 0 0

4. Agricultural co-op.societies 826 17202 9800 0 0 38440

5. Non-agri.co-op.societies 210 12242 5400 0 0 15620

Contd.

112

4.2 Co-operative Societies by Type
(Thousand Rupees)

Classification

 Number

of

societies

 Membership

(000)
 Share capital

Reserves and

other funds

Loans

and

deposits held

Working

capital

 Individual Societies Individual Societies

2015-16

PAKISTAN (P) 433045 4485323 10607566 6891352 11745469 6817754

1. Provincial co-op.banks & 569724 1391602 6905390 5525170 6495168 5696098

 other prov.co-op.societies

2. Central co-op.banks 0 0 0 0 0 0

3. Other central societies 7840 749 707 148594 1715 143445

4. Agricultural co-op.societies 14696 49253 3632142 540828 5181783 535948

5. Non-agri.co-op.societies -159215 3043719 69327 676760 66803 442263

PUNJAB 431471 1880127 10607566 6891352 11745469 6816832

1. Provincial co-op.banks &

 other prov.co-op.societies 568530 1390056 6905390 5525170 6495168 5695176

2. Central co-op.banks 0 0 0 0 0 0

3. Other central societies 7840 749 707 148594 1715 143445

4. Agricultural co-op.societies 14696 3503 3632142 540828 5181783 535948

5. Non-agri.co-op.societies -159595 485819 69327 676760 66803 442263

SINDH (P) 380 2603650 0 0 0 0

1. Provincial co-op.banks &

 other prov.co-op.societies 0 0 0 0 0 0

2. Central co-op.banks 0 0 0 0 0 0

3. Other central societies 0 0 0 0 0 0

4. Agricultural co-op.societies 0 45750 0 0 0 0

5. Non-agri.co-op.societies 380 2557900 0 0 0 0

KHYBER PAKHTUNKHWA 0 0 0 0 0 0

1. Provincial co-op.banks &

 other prov.co-op.societies

2. Central co-op.banks

3. Other central societies

4. Agricultural co-op.societies

5. Non-agri.co-op.societies

BALOCHISTAN 1194 1546 0 0 0 922

1. Provincial co-op.banks &

 other prov.co-op.societies 1194 1546 0 0 0 922

2. Central co-op.banks 0 0 0 0 0 0

3. Other central societies 0 0 0 0 0 0

4. Agricultural co-op.societies 0 0 0 0 0 0

5. Non-agri.co-op.societies 0 0 0 0 0 0

113

4.2 Co-operative Societies by Type
 (Thousand rupees)

Classification
 Profit (+) or

loss (-)

Cost of

management

Loans advanced
 Receipts from

loans repaid

2016-17

PAKISTAN (P) 41020 1956667 29727 1966 19654 93265

1. Provincial co-op.banks & 12 8609 8213 734 5409 14679

 other prov.co-op.societies

2. Central co-op.banks 5 11 659 0 6 5

3. Other central societies 351 36779 28 45 82 153

4. Agricultural co-op.societies 38643 1533859 14033 797 6759 49733

5. Non-agri.co-op.societies 2009 377409 6794 391 7398 28696

PUNJAB 30710 1572598 8349 1345 15263 24916

1. Provincial co-op.banks &

 other prov.co-op.societies 2 0 7888 713 5058 13659

2. Central co-op.banks 0 0 0 0 0 0

3. Other central societies 351 36779 28 45 82 153

4. Agricultural co-op.societies 29188 1176532 164 397 2725 3272

5. Non-agri.co-op.societies 1169 359287 269 191 7398 7833

Sindh 1171 3077 4552 600 4034 10979

1. Provincial co-op.banks &

 other prov.co-op.societies 0 0 0 0 0 0

2. Central co-op.banks 0 0 0 0 0 0

3. Other central societies 0 0 0 0 0 0

4. Agricultural co-op.societies 676 786 3451 400 4034 5864

5. Non-agri.co-op.societies 495 2291 1101 200 0 5115

KHYBER PAKHTUNKHWA (P) 8079 380352 822 20 299 3208

1. Provincial co-op.banks &

 other prov.co-op.societies 9 8009 313 20 299 936

2. Central co-op.banks

3. Other central societies

4. Agricultural co-op.societies 7936 356524 497 0 0 2151

5. Non-agri.co-op.societies 134 15819 12 0 0 121

BALOCHISTAN 1060 640 16004 1 58 54162

1. Provincial co-op.banks &

 other prov.co-op.societies 1 600 12 1 52 84

2. Central co-op.banks 5 11 659 0 6 5

3. Other central societies 0 0 0 0 0 0

4. Agricultural co-op.societies 843 17 9921 0 0 38446

5. Non-agri.co-op.societies 211 12 5412 0 0 15627

Contd.

114

4.2 Co-operative Societies by Type
 (Thousand rupees)

Classification

 Number

of

societies

 Membership

(000)
 Share capital

Reserves and

other funds

Loans

and

deposits held

Working

capital

 Individual Societies Individual Societies

2016-17

PAKISTAN (P) 964 4937 12809 7720 9985 7187

1. Provincial co-op.banks & 598 1188 5073 6354 512 6065

 other prov.co-op.societies

2. Central co-op.banks 0 0 0 0 0 0

3. Other central societies 8 1 1 149 2 143

4. Agricultural co-op.societies 198 615 7666 541 9405 536

5. Non-agri.co-op.societies 160 3134 69 677 67 442

PUNJAB 432 1650 8775 7720 5762 7186

1. Provincial co-op.banks &

 other prov.co-op.societies 569 1180 5073 6354 512 6064

2. Central co-op.banks 0 0 0 0 0 0

3. Other central societies 8 1 1 149 2 143

4. Agricultural co-op.societies 15 4 3632 541 5182 536

5. Non-agri.co-op.societies -160 466 69 677 67 442

Sindh 502 3278 4034 0 4223 0

1. Provincial co-op.banks &

 other prov.co-op.societies 0 0 0 0 0 0

2. Central co-op.banks 0 0 0 0 0 0

3. Other central societies 0 0 0 0 0 0

4. Agricultural co-op.societies 182 610 4034 0 4223 0

5. Non-agri.co-op.societies 320 2668 0 0 0 0

KHYBER PAKHTUNKHWA 29 7 0 0 0 1

1. Provincial co-op.banks &

 other prov.co-op.societies 28 6 0 0 0 1

2. Central co-op.banks

3. Other central societies

4. Agricultural co-op.societies 1 1 0 0 0 0

5. Non-agri.co-op.societies 0 0 0 0 0 0

BALOCHISTAN 1 2 0 0 0 0

1. Provincial co-op.banks &

 other prov.co-op.societies 1 2 0 0 0 0

2. Central co-op.banks 0 0 0 0 0 0

3. Other central societies 0 0 0 0 0 0

4. Agricultural co-op.societies 0 0 0 0 0 0

5. Non-agri.co-op.societies 0 0 0 0 0 0

Source: Registrars Cooperative Societies,

 Punjab, Sindh, KPK & Balochistan.

115

4.2 Co-operative Societies by Type
 (Thousand rupees)

Classification
 Profit (+) or

loss (-)

Cost of

management

Loans advanced
 Receipts from

loans repaid

Public Private Total

1st Plan (1955-60) 7.5 3.3 10.8 9

2nd Plan (1960-65) 14.62 8.38 23 28

3rd Plan (1965-70) 30 22 52 43

Non Plan (1970-78) 75.54 42.83 118.37 230

5th Plan (1978-83) 153 73 226 231

6th Plan (1983-88) 290 200 490 445

7th Plan (1988-93) 350 292 642 654

8th Plan (1993-98) 752 948 1700 1585

Non Plan (1998-05) 935.76 NA 935.76 890.4

9th-Plan/MTDF (2005-10) 2301.4 NA 2301.4 1977.4

Non Plan Period (2010-13) 2159 NA 2159 1887

PSDP * (2013-14) 1042 NA 1042 803

PSDP * (2014-15) 1204 NA 1204 941

PSDP * (2015-16) 1472 NA 1472 1224

PSDP * (2016-17) 1836 NA 1836 1706

PSDP * (2017-18) 2447 NA ^ 2447 ^^ 2133

^ Includes Rs 1001 billion Federal PSDP and Rs 1246 billion Provincial ADPs

Utilization

116

5. DEVELOPMENT & PLANNING

5.1 Plan Allocations and Utilization

(Billion Rs.)

Plan

^^ Includes Rs 964 billion Federal PSDP and Rs 1169 billion Provincial ADPs

Allocation

Source: Ministry of Planning, Development & Reform

N.A Not Available

* Operationalization of 11th Five Year Plan (2013-18)

(Billion Rs.)

Sectors

First

Plan

(1955-

60)

Second

Plan

1960-65)

Third

Plan

(1965-

70)

Fourth

Plan

(1970-

78)

Fifth

Plan

(1978-83)

Sixth

Plan

(1983-88)

Seventh

Plan

(1988-93)

Eighth

Plan

(1993-98)

Non-

Plan

(1998-05)

MTDF

(2005-10)

Non-

Plan

(2010-13)

Eleventh

Plan

(2013-18)

Agriculture 0.46 0.91 1.38 6.49 14.86 17.30 15.60 5.70 7.31 24.40 8.45 8.93

a) Agriculture 0.46 0.70 0.82 4.14 6.06 8.12 12.30 5.20 7.31 24.40 8.45 8.931

b) Fertilizer Subsidy - 0.21 0.56 2.35 8.80 9.18 3.30 0.50 0.00 0.00 0.00 0.00

Water 0.97 4.60 4.51 12.81 15.77 22.02 28.40 55.60 91.31 198.50 124.39 208.07

Energy 0.60 1.29 1.76 13.84 38.83 84.22 124.30 302.00 26.51 120.70 154.44 847.32

a) Power 0.57 1.16 1.57 10.88 28.12 60.62 90.20 212.60 14.02 114.20 152.00 838.96

b) Fuels 0.03 0.13 0.19 2.96 10.71 23.60 34.10 89.40 12.49 6.50 2.44 8.36

Industry 0.74 0.48 0.79 11.29 25.40 12.92 9.00 1.80 3.06 16.10 8.71 13.07

Minerals 0.12 0.09 0.27 0.49 0.40 1.09 7.00 6.60 0.81 1.40 1.21 0.67

Transport &

Communication
 1.08 1.60 2.52 15.66 35.21 41.75 61.50 130.60 61.20 234.10 207.00 996.33

Physical Planning &

Housing
 0.51 0.96 0.70 5.69 9.00 22.72 20.00 6.80 30.15 56.80 32.00 64.51

Education &

Manpower
 0.23 0.46 0.56 3.44 5.64 14.27 25.70 9.80 31.62 23.40 60.20 142.29

Health & Nutrition 0.08 0.17 0.28 2.38 4.58 10.37 13.40 5.10 25.69 66.60 55.50 90.49

Population Welfare

& Women

Development

Programme

 - 0.01 0.14 0.82 0.60 2.36 3.50 11.20 18.43 16.80 12.17 28.32

Other/Misc. sectors/

Programmes
 0.07 0.04 0.29 2.63 2.32 10.65 16.30 54.10 53.08 250.50 103.00 424.40

Sub Total 4.86 10.61 13.20 75.54 152.61 239.67 324.70 589.30 349.07 1,009.30 767.07 2,824.40

Plus: Special

Development

Programmes

 0.60 2.74 25.30 - 114.38 139.10 126.93 215.60

Provincial (BDP) * 162.80 261.60 829.00 993.00 3,979.00

Corporations - - - - 210.71 0.00 0.00 0.00

Less: Operational

Shortfall
 10.10 - - 0.00 0.00

Total (Net) 4.86 10.61 13.20 75.54 153.21 242.41 350.00 742.00 935.76 1977.40 1887.00 7019.00

* = BDP (Budget Development Programme)

5.2 (a) Public Sector Expenditure

117

 Source: Ministry of Planning, Development & Reform

1 2 3 4 5 6 7 8

A. Federal Programme

834.000 624.900 554.800 40.842 27.153 28.057

1 Water Resources 218.000 242.200 198.500 10.676 10.524 10.038

2 Power 400.000 150.300 114.200 19.589 6.531 5.775

3 Transport & Communication 204.000 221.700 234.100 9.990 9.633 11.839

4 Fuel 4.000 8.800 6.500 0.196 0.382 0.329

5 Infrasturcture Support/Development Fund 8.000 1.900 1.500 0.392 0.083 0.076

435.600 400.900 337.900 21.1332 17.420 17.088

6 Physical Planning & Housing 44.100 59.500 56.800 2.160 2.585 2.872

7 Education & Training 26.700 29.300 22.000 1.308 1.273 1.113

8 Higher Education 95.000 75.200 68.400 4.652 3.268 3.459

9 Health & Nutrition 56.000 75.100 66.600 2.742 3.263 3.368

10 Population Welfare 24.700 19.700 16.000 1.210 0.856 0.809

11 Women Development 3.500 1.300 0.800 0.171 0.056 0.040

12 Social Welfare 5.500 2.300 1.500 0.269 0.100 0.076

13 Manpower & Employment 5.000 4.600 1.400 0.245 0.199 0.071

14 Information Technology 23.000 19.600 15.700 1.126 0.852 0.794

15 Science & Technology 52.200 18.400 13.000 2.556 0.800 0.657

16 Culture Sports Tourism & Youth Affairs 6.500 4.200 3.500 0.318 0.183 0.177

17 Environment 19.000 22.500 14.500 0.930 0.978 0.733

18 Rural Development 7.200 5.900 4.600 0.353 0.256 0.233

19 Media Development 5.000 3.700 3.200 0.245 0.161 0.162

20 Goverance, Research, Statistics & Planning 62.200 59.600 49.900 3.046 2.590 2.524

174.500 253.800 213.800 8.545 11.028 10.812

Special Programme 66.000 158.400 139.100 3.232 6.883 7.034

Special areas (AJK, NA & FATA) 108.500 95.400 74.700 5.313 4.145 3.778

48.900 46.800 41.900 2.395 2.034 2.119

Agriculture 39.400 27.300 24.400 1.929 1.186 1.234

Industry 8.000 17.800 16.100 0.392 0.773 0.814

Mineral 1.500 1.700 1.400 0.073 0.074 0.071

1493.000 1326.400 1148.400 73.115 57.635 58.076

Budgetary PSDP- Provincial 549.000 975.000 829.000 26.885 42.366 41.924

Total Budgetary PSDP 2042.000 2301.400 1977.400 100.000 100.000 100.000

 Balanced Development

Production Sectors

Budgetary PSDP Federal:

B. Provincial Programme:

(5 Years)S.No. Sector

MTDF

Allocation

PSDP

Allocation

(2005-06 TO 2009-10)

Utilization Utilization

Physical Infrastructure Sectors

Social Sector

MTDF

Allocation

PSDP

Allocation

(Percentage)

118

5.2 (b) Medium Term Development Frame Work 2005-10

(Public Sector Development Programme) (MTDF)

MTDF-2005-10 (9th Plan) Public Sector Shift

(Percentage)

Sectors

First

Plan

(1955-60)

Second

Plan

1960-65)

Third

Plan

(1965-70)

Fourth

Plan

(1970-78)

Fifth

Plan

(1978-83)

Sixth

Plan

(1983-88)

Seventh

Plan

(1988-93)

Eighth

Plan

(1993-98)

Non-

Plan

(1998-05)

MTDF

(2005-10)

Non-

Plan

(2010-13)

Eleventh

Plan

(2013-18)

Agriculture 9.47 8.58 10.45 8.59 9.70 7.14 4.46 0.76 0.78 1.23 0.45 0.13

a) Agriculture 9.47 6.60 6.21 5.48 3.96 3.35 3.51 0.69 0.78 1.23 0.45 0.13

b) Fertilizer Subsidy - 1.98 4.24 3.11 5.74 3.79 0.94 0.07 - 0.00 0.00 0.00

Water 19.96 43.36 34.17 16.96 10.29 9.08 8.11 7.39 9.76 10.04 6.59 2.96

Energy 12.35 12.16 13.33 18.32 25.34 34.74 35.51 40.15 2.83 6.10 8.18 12.07

a) Power 11.73 10.93 11.89 14.40 18.35 25.01 25.77 28.27 1.50 5.78 8.07 11.95

b) Fuels 0.62 1.23 1.44 3.92 6.99 9.74 9.74 11.89 1.33 0.33 0.11 0.12

Industry 15.23 4.52 5.98 14.95 16.58 5.33 2.57 0.24 0.33 0.81 0.46 0.19

Minerals 2.47 0.85 2.05 0.65 0.26 0.45 2.00 0.88 0.09 0.07 0.06 0.67

Transport &

Communication
 22.22 15.08 19.09 20.73 22.98 17.22 17.57 17.36 6.54 11.84 10.97 14.19

Physical Planning &

Housing
 10.49 9.05 5.30 7.53 5.87 9.37 5.71 0.90 3.22 2.87 1.70 0.92

Education &

Manpower
 4.73 4.34 4.24 4.55 3.68 5.89 7.34 1.30 3.38 1.18 3.18 2.03

Health & Nutrition 1.65 1.60 2.12 3.15 2.99 4.28 3.83 0.68 2.73 3.37 2.94 1.29

Population Welfare &

Women Development

Programme

 - 0.09 1.06 1.09 0.39 0.97 1.00 1.49 1.97 0.85 0.64 0.40

Other/Misc.

Programme
 1.44 0.38 2.20 3.48 1.51 4.39 4.66 7.19 5.67 12.67 5.46 6.05

Sub-Total 100.01 100.01 99.99 100.00 99.61 98.87 92.77 78.35 37.30 51.04 40.63 40.24

Plus: Special

Development

Programme

0.00 0.00 0.00 0.00 0.39 1.13 7.23 0.00 12.22 7.03 6.73 3.07

Provincial (BDP) * 0.00 0.00 0.00 0.00 0.00 0.00 0.00 21.65 27.96 41.92 52.64 56.69

Corporations 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 22.52 0.00 0.00 0.00

Total (Net) 100.00 100.00 100.00 100.00 100.00 100.00 100.00 100.00 100.00 100.00 100.00 100.00

* = BDP (Budget Development Programme)

119

5.3 (a) Public Sector Shares

 Source: Ministry of Planning, Development & Reform

1 2 3 4 5 6 7 8

834 624.9 554.8 40.843 27.154 28.056

1 Water Resources 218 242.2 198.5 10.676 10.524 10.038

2 Power 400 150.3 114.2 19.589 6.531 5.775

3 Transport & Communication 204.000 221.7 234.1 9.990 9.634 11.838

4 Fuel 4 8.8 6.5 0.196 0.382 0.329

5 Infrasturcture Support/Development Fund 8 1.9 1.5 0.392 0.083 0.076

435.6 400.9 337.9 21.331 17.420 17.092

6 Physical Planning & Housing 44.1 59.5 56.8 2.160 2.585 2.872

7 Education & Training 26.7 29.3 22.0 1.308 1.273 1.115

8 Higher Education 95.0 75.2 68.4 4.652 3.268 3.459

9 Health & Nutrition 56.0 75.1 66.6 2.742 3.263 3.368

10 Population Welfare 24.7 19.7 16.0 1.210 0.856 0.809

11 Women Development 3.5 1.3 0.8 0.171 0.056 0.040

12 Social Welfare 5.5 2.3 1.5 0.269 0.100 0.076

13 Manpower & Employment 5.0 4.6 1.4 0.245 0.199 0.072

14 Information Technology 23.0 19.6 15.7 1.126 0.852 0.794

15 Science & Technology 52.2 18.4 13.0 2.556 0.800 0.659

16 Culture Sports Tourism & Youth Affairs 6.5 4.2 3.5 0.318 0.183 0.177

17 Environment 19.0 22.5 14.5 0.930 0.978 0.733

18 Rural Development 7.2 5.9 4.6 0.353 0.256 0.233

19 Media Development 5.0 3.7 3.2 0.245 0.161 0.162

20 Goverance, Research, Statistics & Planning 62.2 59.6 49.9 3.046 2.590 2.523

176.5 253.8 213.8 8.545 11.028 10.812

21 Special Programme 88.4 158.4 139.1 4.231 6.883 7.034

22 Special areas (AJK, NA & FATA) 88.1 95.4 74.7 4.314 4.145 3.778

48.9 46.8 41.9 2.394 2.031 2.118

23 Agriculture 39.4 27.3 24.4 1.929 1.186 1.234

24 Industry 8.0 17.8 16.1 0.392 0.773 0.814

25 Mineral 1.5 1.7 1.4 0.073 0.072 0.070

1495.0 1326.4 1148.4 73.113 57.633 58.078

549.0 975.000 829.0 26.885 42.367 41.922

2044.0 2301.400 1977.400 100.000 100.000 100.000

MTDF

Allocation

PSDP

Allocation
Utilization

MTDF

Allocation

PSDP

Allocation
Utilization

5.3 (b) Medium Term Development Frame Work 2005-10

(Public Sector Development Programme)

120

S.No. Sector

MTDF-2005-10 (9th Plan) Public Sector Shift

(2005-06 TO 2009-10) (Percentage)

(5 Years)

B. Provincial Programme:

Budgetary PSDP- Provincial

Total Budgetary PSDP

A. Federal Programme

Physical Infrastructure Sectors

Social Sector

 Balanced Development

Production Sectors

Budgetary PSDP Federal:

Sectors

First Plan

(1955-60)

(Actual)

Second

Plan (1960-

65)

(Actual)

Third Plan

(1965-70)

(Actual)

Non Plan

(1970-78)

(Actual)

Fifth Plan

(1978-83)

(Actual)

SixthPlan

(1983-88)

(Actual)

seventh

Plan (1988-

93) (Actual)

Eigth Plan

(1993-98)

(Actual)

GNI (fc) 3.0 6.8 6.5 5.5 6.8 4.8 4.1 3.9

GDP (fc) 3.0 6.8 6.6 4.2 6.6 6.2 4.8 4.2

Sectors

Agriculture 2.0 3.8 6.3 1.8 4.5 3.5 4.0 5.9

Manufacturing 5.2 11.7 8.1 4.5 9.9 8.2 5.0 3.6

Others* 3.5 8.3 6.5 6.2 6.9 7.0 5.2 3.8

Sectors

Non-Plan

(1998-04)

(Actual)

Medium

Term Dev.

Fwork

(MTDF)

(Actual)

(2005-10)

Annual

Plan (2010-

11)

(Actual)

Annual

Plan (2011-

12) (Actual)

Annual

Plan (2012-

13) (Actual)

Annual

Plan (2013-

14) (Actual)

Annual Plan

(2014-15)

(Actual)

Annual Plan

(2015-16)

(Actual)

GNI (fc/bp) 5.8 4.5 4.2 3.8 3.7 4.6 4.6 5.2

GDP (fc/bp) 4.4 4.2 3.6 3.8 3.7 4.0 4.1 4.5

Sectors

Agriculture 2.4 3.0 2.0 3.6 2.7 2.5 2.1 0.3

Manufacturing 6.7 4.2 2.5 2.1 4.9 5.6 3.9 3.7

Others* 4.4 4.3 3.9 4.4 5.1 4.5 4.4 5.6

*Other refer to services sector

121

5.4 GNI /GDP (Annual Growth Rate)
(Percentage)

(Billion Rupees)

Output 1st Plan 1954-55
1959-60

(at 1954-55 Prices)

Annual Compound

growth rate

GDP (fc) 11.8 13.7 3.0

Structural change in GDP (Percentage)

Sectors

 Agriculture 46.2 44.0

 Manufacturing 10.9 12.1

 Other sectors 42.9 43.9

 Total 100.0 100.0

2nd Plan 1959-60
1964-65

(at 1959-60 Prices)

Annual Compound

growth rate

GDP (fc) 16.8 23.4 6.8

Structural change in GDP (Percentage)

Sectors

 Agriculture 45.8 39.7

 Manufacturing 12.0 15.0

 Other sectors 42.2 45.3

 Total 100.0 100.0

3rd Plan 1964-65
1969-70

(at 1964-65 Prices)

Annual Compound

growth rate

GNP (fc) 26.6 36.6 6.5

GDP (fc) 26.7 36.7 6.6

Structural change in GDP (Percentage)

Sectors

 Agriculture 41.4 40.7

 Manufacturing 13.0 13.9

 Other sectors 45.6 45.4

 Total 100.0 100.0

Non-Plan 1969-70
1977-78

(at 1969-70 Prices)

Annual Compound

growth rate

GNP (fc) 43.9 67.5 5.5

GDP (fc) 43.9 61.2 4.2

Structural change in GDP (Percentage)

Sectors

 Agriculture 38.5 31.5

 Manufacturing 14.6 14.8

 Other sectors 46.9 53.7

 Total 100.0 100.0

Contd.

5.5 Physical Achievements and Structural Changes

122

(Billion Rupees)

5th Plan 1977-78
1982-83

(at 1977-78 Prices)

Annual Compound

growth rate

GNI (fc) 173.5 241.5 6.8

GDP (fc) 161.4 222.2 6.6

Structural change in GDP (Percentage)

Sectors

 Agriculture 31.6 28.6

 Manufacturing 15.0 17.4

 Other sectors 53.4 54.0

 Total 100.0 100.0

6th Plan 1982-83
1987-88

(at 1982-83 Prices)

Annual Compound

growth rate

GNI (fc) 367.8 466.0 4.8

GDP (fc) 328.4 444.6 6.2

Structural change in GDP (Percentage)

Sectors

 Agriculture 29.3 25.7

 Manufacturing 16.0 17.6

 Other sectors 54.7 56.7

 Total 100.0 100.0

7th Plan 1987-88
1992-93 (at 1987-88

Prices)

Annual Compound

growth rate

GNI (fc) 630.1 769.4 4.1

GDP (fc) 601.0 760.7 4.8

Structure changes in GDP (Percentage)

Sectors

 Agriculture 25.7 24.4

 Manufacturing 17.6 17.7

 Other sectors 56.7 57.9

 Total 100.0 100.0

8th Plan 1992-93
1997-98 (at 1992-93

Prices)

Annual Compound

growth rate

GNI (fc) 1201.3 1453.1 3.9

GDP (fc) 1191.3 1465.7 4.2

Structural change in GDP (Percentage)

Sectors

 Agriculture 24.4 25.9

 Manufacturing 17.7 17.1

 Other sectors 57.9 57.0

 Total 100.0 100.0

Non- Plan 1997-98
2003-04 (at 1997-98

prices)

Annual Compound

growth rate

GNI (fc) 2480.9 3489.2 5.8

GDP (fc) 2456.5 3178.2 4.4

Structural change in GDP (Percentage)

Sectors

 Agriculture 25.9 22.9

 Manufacturing 17.1 17.3

 Other sectors 57.0 59.8

 Total 100.0 100.0

Contd.

123

5.5 Physical Achievements and Structural Changes

(Billion Rupees)

MTDF* 2004-05
2009-10 (at 2004-05

prices)

Annual Compound

growth rate

GNI (fc) 6257.0 7801.0 4.51

GDP (fc) 6122.6 7523.8 4.21

Structural change in GDP (1999-2000 prices) (Percentage)

Sectors

 Agriculture 22.4 21.3

 Manufacturing 18.3 18.7

 Other sectors 59.3 60.0

 Total 100.0 100.0

Non-Plan 2010-11
2012-13 (at 2010-11

prices)

Annual Compound

growth rate

GNI (fc) 18467.8 19886.19 3.77

GDP (fc) 17647.5 18999.66 3.76

Structural change in GDP (2005-06 prices) (Percentage)

Sectors

 Agriculture 21.7 21.4

 Manufacturing 13.5 13.4

 Other sectors 64.8 65.2

 Total 100.0 100.0

* Medium Term Development Framework.

124

5.5 Physical Achievements and Structural Changes

Medium Term Development

Framework (MTDF) 2005-10 **

2004 - 05* (at

2004-05

Prices)

2005 - 06*

(Final)

2006 - 07 *

(Final)

2007 - 08 *

(Final)

2008 - 09*

(Final)

2009 - 10 *

(Final)

Annual

Compound

Growth

Rate(%)

GNI (fc) 6257.0 6608.27 7048.38 7308.25 7469.28 7800.98 4.51

GDP (fc) 6122.6 6477.71 6918.20 7174.17 7297.56 7523.79 4.21

Structural change in GDP (Percentage)

Sectors

 Agriculture 22.40 22.50 21.90 21.30 21.80 21.30

 Manufacturing 18.30 18.80 19.00 19.20 18.20 18.70

 Other sectors 59.30 58.70 59.10 59.50 60.00 60.00

Total 100.00 100.00 100.00 100.00 100.00 100.00

* At constant prices of 2004 - 05

** Ten years Plan 2001-11 is replaced with MTDF 2004-05 to 2009-10. Planning and Development Division.

5.6 Medium Term Development Framwork (MTDF)

Important note: The Sectoral shares are 1999-00 based.

125

Source: Pakistan Bureau of Statistics.

 (Numbers)

2007-08 157407 64941 40829 20595 24620 9241

2008-09 156654 63377 40917 20393 25013 9505

2009-10 157466 60572 41340 19547 25548 10854

2010-11 155495 58228 41591 20427 25966 9837

2011-12 154650 57042 41945 21017 29426 11892

2012-13 159680 60060 42147 21418 30702 12607

2013-14 157936 60313 42920 21057 31437 12902

2014-15 165914 66013 44818 22395 32113 13391

2015-16 164630 65314 45680 26998 32589 15950

2016-17(p) 169556 59071 49090 27919 32427 14980

2007-08 1283 566 447 23 67 5

2008-09 1393 603 460 21 67 5

2009-10 1497 673 512 25 72 5

2010-11 1499 680 598 39 72 5

2011-12 1556 718 549 28 76 6

2012-13 1610 737 534 28 84 8

2013-14 1646 749 615 45 91 8

2014-15 1731 812 713 54 98 11

2015-16 1806 869 716 67 104 12

2016-17(p) 1883 916 723 73 105 12

Note: i) Primary Schools include Pre-Primary and Mosque Schools data. Source: 1) Academy of Educational Planning and

 ii) Secondary Schools include High Schools and Management, Islamabad.

 Secondary Vocational Institutions data. 2) Provincial Bureaus of Statistics.

 iii) Universities include data of degree awarding institutions 3) Concerned Universities.

 (excluding Pakistan Military Academy Kakool and AIOU).

 (v) Professional College includes Agriculture,Engineering, Medical, Commerce,Law ,Home Ecinomics & Education etc.

 P: Provisional

Female

Female Total Female Total Female

 iv) Schools include Public and Private Sector data while all others categories reflect Public Sector data only.

Total Female Total Female

Professional Colleges

Total

Arts & science Colleges

Year

 Universities

6. EDUCATION

126

Primary Schools Middle Schools Secondary Schools

6.1 Educational Institutions by Type, Level and Sex

Year

Total

 (Thousand)

2007-08 452.6 216.0 320.6 208.2 439.3 221.8

2008-09 465.3 216.2 320.5 209.0 449.0 227.5

2009-10 441.7 208.9 331.5 216.5 457.3 232.5

2010-11 440.5 210.1 335.0 220.3 463.5 237.6

2011-12 427.4 198.6 351.4 234.0 469.4 273.5

2012-13 428.7 209.1 362.6 241.5 501.8 289.8

2013-14 420.1 209.5 364.8 243.6 511.0 298.8

2014-15 430.9 218.8 380.8 256.0 528.2 309.1

2015-16 444.6 226.3 394.2 270.3 538.8 319.9

2016-17 (P) 475.2 258.9 455.4 325.7 570.6 344.5

Numbers

2007-08 34410 13472 12211 3174 19099 5717

2008-09 35759 14306 12206 3533 19083 5957

2009-10 39581 16049 14127 3835 19515 5783

2010-11 40206 16605 14911 3857 20922 6453

2011-12 40349 17181 14630 4242 22986 7216

2012-13 44315 18637 13326 4261 23542 7686

2013-14 44712 18825 16571 5307 31996 10998

2014-15 46431 18983 18302 5981 33222 11420

2015-16 49698 21074 17610 5735 34614 12284

2016-17 (P)
49911 21388 17800 5757 36092 13056

Note= Primary Schools include pre-primary and Mosque Schools data.

 P: Provisional

Secondary schools

Total Total

Total

Professional Colleges

Female

127

6.2 Teachers in Educational Institutions by Type, Level and Sex

Year

Primary schools Middle schools

FemaleFemale Total

Total

Year

Female

Universities Arts & Science Colleges

Female

Total

Female

Total Female Total Female Total Female

2007-08 26579 11672 5427 2279 2683 1058

2008-09 26903 11894 5414 2298 2743 1100

2009-10 27534 12206 5504 2337 2789 1111

2010-11 27476 12179 5644 2421 2822 1133

2011-12 28191 11946 6020 2573 2942 1188

2012-13 28075 12366 6188 2653 3103 1256

2013-14 28709 12682 6461 2798 3322 1345

2014-15 29436 13041 6582 2843 3724 1539

2015-16 31342 13875 6922 3026 3886 1625

2016-17 (P) 33123 14773 6996 3088 3864 1596

Note: Primary Schools include Pre-Primary Schools Enrolment.

P: Provisional

Contd.

128

6.3 Enrolment in Educational Institutions by Type and Sex

Year
Primary Schools (In thousand)

Middle Schools

(In thousand)

Secondary Schools

(In thousand)

Thousand Number

0

5000

10000

15000

20000

25000

30000

35000

2007-08 2008-09 2009-10 2010-11 2011-12 2012-13 2013-14 2014-15 2015-16 2016-17
(P)

Enrolment in Education Institution
by Type and Sex

Primary Schools Middle Schools Secondary Schools

Total Female Total Female Total Female

2007-08 1076 546 222276 69066 318281 121988

2008-09 1215 577 218237 65103 312169 118136

2009-10 1306 617 229601 66985 357493 127380

2010-11 1254 599 237777 73069 398019 151220

2011-12 1316 631 208597 63712 476979 173217

2012-13 1470 676 196652 62462 559011 208761

2013-14 1544 716 223062 67735 658518 250534

2014-15 1620 748 258387 77453 737220 282116

2015-16 1645 788 243367 71380 779009 311071

2016-17 (P) 1645 788 244308 70884 809046 321083

P: Provisional Source: Provincial Bureaus of Statistics.

129

6.3 (a) Enrolment in Educational Institutions by Type and Sex

Arts & Science Colleges

(In thousand)

Professional colleges

(Nos.)

Universities

(Nos.)Year

0

100000

200000

300000

400000

500000

600000

700000

800000

900000

2007-08 2008-09 2009-10 2010-11 2011-12 2012-13 2013-14 2014-15 2015-16
(P)

2016-17
(P)

Enrolment in Educational Institutions by Type and Sex

Arts & Science Colleges Professional colleges Universities

2007-2008 2008-09 2009-10 2010-11 2011-12

Commercial 181 180 187 186 188

234 265 282 284 289

98 100 125 134 136

Others 143 146 153 153 158

2012-13 2013-14 2014-15 2015-16 2016-17 (P)

Commercial 188 191 193 193 196

346 351 366 318 322

135 136 136 173 221

Others 159 146 163 165 167

P= Provisional

Type of Institutions Sex 2007-08 2008-09 2009-10 2010-11 2011-12

Commercial Total 68823 66055 66060 64192 64047

Male 65830 63218 63882 61638 58631

Female 2993 2837 2178 2554 5416

Industrial/Vocational Total 28974 25396 29489 19154 22601

Male 8531 10679 12007 6347 6023

Female 20443 14717 17482 12807 16578

Polytechnics/Technical Total 73626 69382 79572 77291 74456

Male 68959 65189 75672 73469 71982

Female 4667 4193 3900 3822 2474

Others Total 27007 26087 31033 31223 28209

Male 13620 18415 21868 20500 19103

Female 8387 7672 9165 1723 9106

Type of Institutions Sex 2012-13 2013-14 2014-15 2015-16 2016-17 P

Commercial Total 60176 63129 45234 62790 63864

Male 57806 60633 43082 60127 60547

Female 2370 2496 2152 2663 3317

Industrial/Vocational Total 33216 31295 36104 36391 41152

Male 8829 8955 9123 8899 6547

Female 24387 22340 26981 27492 34605

Polytechnics/Technical Total 78272 85217 101144 95992 130608

Male 74643 81457 96836 91676 122675

Female 3629 3760 4308 4462 7933

Others Total 33901 33969 40752 38962 44811

Male 22859 20157 27657 28153 35891

Female 11042 13812 13095 10809 8920

P: Provisional Source: Provincial Bureaus of Statistics.

Source: Provincial Bureaus of Statistics.

6.5 Enrolment in Secondary Vocational Institutions by Type & Sex

130

6.4 Number of Secondary Vocational Institutions by Type

Industrial / Vocational

Polytechnics / Technical

Industrial / Vocational

Polytechnics / Technical

Type of Institutions

 Type of Institutions

2007-08 104 63 41 13234 5643 7591 1695 1113 582

2008-09 104 62 42 11551 4601 6950 1646 1097 549

2009-10 104 63 41 13170 4860 8310 1607 1052 555

2010-11 103 61 42 15616 5704 9912 2039 1241 798

2011-12 107 66 41 11847 3930 7919 1967 1187 780

2012-13 107 69 38 15620 6649 8971 2002 1504 498

2013-14 102 61 41 18317 7237 11080 2142 1356 786

2014-15 113 74 39 15261 4080 11181 1770 1121 649

2015-16 113 72 41 13279 4440 8839 1876 1277 599

2016-17 (P) 94 52 42 10729 4612 6117 1486 910 576

P: Provisional Source: i) Bureau of Curriculum & Extention.

 ii) Provincial Bureaus of Statistics.

Teachers

Total Male FemaleMale Female Total

131

6.6 Number of Institutions, Enrolment and Teachers in Teachers Training

(Below Degree Level by Sex)

Male Female Total

Year

Institutions Enrolment

(Numbers)

(1) (2)

2007-08 447 23 4 2 33 3 117 7

2008-09 460 21 4 2 33 3 128 7

2009-10 512 25 4 2 38 3 164 10

2010-11 598 39 4 3 35 2 241 22

2011-12 549 28 4 2 41 2 215 16

2012-13 534 28 4 2 44 2 242 15

2013-14 615 45 4 2 49 2 254 17

2014-15 713 54 4 2 50 3 303 20

2015-16 716 67 4 2 51 3 313 33

2016-17(p) 723 73 4 2 51 3 320 39

 Home
Economics

(5) (6)

2007-08 62 4 24 3 201 6

2008-09 62 4 24 1 203 6

2009-10 62 4 27 2 211 6

2010-11 62 4 40 3 209 8

2011-12 47 4 43 2 193 4

2012-13 42 4 39 3 157 4

2013-14 49 4 74 18 179 4

2014-15 59 4 92 16 199 10

2015-16 58 4 92 18 191 9

2016-17 (P) 58 4 92 18 192 9

 (1)=Includes forestry and Animal Husbandary Colleges.

 (2)=Includes colleges of Textile Technology.

 (3)=Includes colleges of Dentistry and Institute of Hygiene and Preventive Medicines.

 (4)=Includes Institute of Business Administration, University of Karachi.

 (5)=Includes institutes of Educational Research of the Punjab and Sindh Universities

P: Provisional

 Source: Provincial Bureaus of Statistics

Total Female Total Female Total

(8)(7)

Female

Total

Law

Year

Education Others

Female

Medical

(3)

Total

(4)

Total Female

132

6.7 Professional Colleges by Type and Sex

Year
All Professional

Agriculture Engineering Commerce

FemaleTotalTotal

 (Numbers)

2007-08 222276 69066 927 99 1677 106 21718 12000

2008-09 218237 65103 802 73 1677 106 21837 12195

2009-10 229601 66985 840 101 1865 103 25229 14352

2010-11 237777 73069 1305 140 821 28 25042 14214

2011-12 208597 63712 1304 111 822 38 28008 17061

2012-13 196652 62462 1284 108 1124 55 31093 19177

2013-14 223062 67735 1441 74 1098 57 37281 22768

2014-15 258387 77453 1678 90 1063 71 40054 23911

2015-16 243367 71380 1506 65 1067 72 39055 21907

2016-17(P) 244308 70884 1747 140 1067 72 38626 21473

Home

Economic

2007-08 100979 24418 24848 4289 4632 9243 7211 58252 16311

2008-09 103106 23019 24882 4477 4417 6924 4928 54592 15888

2009-10 108356 22276 23989 5024 4007 8830 6470 56485 14652

2010-11 125265 33048 21960 4157 3467 10536 7100 49381 10915

2011-12 104196 25057 18972 3514 3172 9582 6419 42721 8340

2012-13 95435 21503 17658 3076 3216 9357 6449 37485 8878

2013-14 93278 18245 24120 3918 3906 16498 8381 45440 10386

2014-15 111186 27050 23602 3762 4576 16536 8620 59692 9373

2015-16 112720 27227 15944 2673 3957 15870 7304 53248 8175

2016-17(P) 114254 27456 15944 2673 3863 15645 7004 53162 8203

Note:- (i) Others include Tibb, Homeopathic Fine Arts and Computer.

Medical

Female TotalTotal

Total

Commerce Law

Total Female Female

Others (a)

Total FemaleFemale

Education

Year

Total FemaleTotal Female

Total

Source: Provincial Bureaus of Statistics.

133

6.8 Enrolment in Professional Colleges by Type and Sex

Year

All Type Agriculture

Total

Female

Engineering

 (Numbers)

Total Female Total Female Total Female Total Female Total Female

2007-08 12211 3174 124 8 91 16 3634 984 3142 651

2008-09 12206 3533 124 8 91 16 3869 1130 3114 719

2009-10 14127 3835 125 8 85 20 4796 1316 3791 761

2010-11 14911 3857 126 8 125 6 4253 1307 5058 1034

2011-12 14630 4242 148 9 54 3 5069 1970 4432 902

2012-13 13326 4261 126 10 65 4 5707 2214 4212 874

2013-14 16571 5307 150 11 79 4 6820 2797 4481 930

2014-15 18302 5981 160 30 89 6 7120 3046 5114 1221

2015-16 17610 5735 158 12 100 6 6860 2936 5216 1174

2016-17(P) 17800 5757 158 12 100 6 6794 2943 5213 1198

Home

Economic

Total Female Total Female Total Female Total Female

2007-08 968 161 227 225 455 211 3570 918

2008-09 934 174 213 213 400 203 3461 1070

2009-10 986 167 224 224 570 320 3550 1019

2010-11 1106 159 218 218 685 385 3340 740

2011-12 946 162 228 228 729 387 3024 581

2012-13 631 113 240 240 624 323 1721 483

2013-14 892 164 223 223 1138 561 2788 617

2014-15 839 143 232 232 1510 686 3238 617

2015-16 604 132 243 242 1415 641 3014 592

2016-17(P) 604 132 245 244 1370 615 3316 607

P: Provisional

Law Education All Others (a)
Year

 Source: Provincial Bureaus of Statistics.

6.9 Teachers in Professional Colleges by Type and Sex

134

Year

All Types Agriculture Engineering Medical Commerce

Function Non Credit Course 2092 378 -- -- 4019 789

Open Tech. Course/Programme 326 17 47 0 16 0

Functional Coures (Non Credit) Agricultural Course -- -- 3838 624 -- --

(Matric)/SSC 411450 137958 424153 161874 413832 160456

Intermediate/HSSC/(General, D.Nizami,H. Economics & Commerce 486824 223208 542524 258573 630989 308343

Bachelor of Engineering (Telecommunication) 3676 53 2856 32 634 4

Bachelor of Technology (Automobile) -- -- -- -- -- --

Bachelor of Computer Science(BCS)(Hons.) 42 5 42 4 5527 689

Bachelor of Information Technology(BIT)(Hons.) 61 9 10 0 -- --

Bachelor of Science(Information Technology)(BS)(IT) 46 5 17 5 3 0

B.A. General Degree Programme 684972 338246 784419 405932 900459 482190

B.A. Mass Communication 22062 6103 27370 7926 31675 9968

B.A. (Library & Information Sciences) 20245 9954 21574 11244 23993 13177

Bachelor of Computer Science(BS)(CS) 7691 1511 6105 1209 -- --

B.Sc. Vision Sciences 329 134 179 63 47 17

B.Sc. Physical Education -- -- -- -- -- --

B.Sc. (Opdometry & ophthalmic Technology) -- -- -- -- -- --

M.A. Special Education 9726 6477 6267 4244 4588 3219

M.A Mass Communication -- -- -- -- -- --

M.A History 2949 1297 1356 631 449 207

M.A. Education (EPM) 1483 782 1905 955 2424 1227

M.A.Mass Education -- -- -- -- -- --

M.A Islamic Studies 14596 9610 29256 18769 42367 26911

M.A. (Economics) / MSC(Economics) 8341 4094 10124 5009 12145 6128

M.Sc. (Hons) Live Stock Management 87 0 -- -- 108 4

M.Sc. Environment Design/PGD 670 68 627 59 465 32

MSc/PGD Community Health Nutrition 898 323 825 406 948 521

M.Sc. (Pak. Studies) 9467 4885 15346 8024 21787 11282

MSc.Physic 458 46 523 76 1197 187

MSc.Physical Education -- -- -- -- -- --

M.Ed Special Education 8581 5265 -- -- 2666 1995

M.B.A.(Marketing&finance) 58688 8620 43135 7482 40292 8158

M.B.A./Old & New Scheme -- -- -- -- -- --

M.B.A.(Information Technology)(IT) 2763 582 1944 392 1598 299

M.B.A.(Banking & Finance) 41311 8472 27782 6569 19115 5398

 MBA/MPA Executive (cot) 6260 688 6353 786 5903 818

PGD/M.Sc in women Studies 3446 2538 6433 4148 4736 3102

PGD English (TEFL) 2951 1652 4803 2960 6475 3936

M.Ed. Science Education/(General) 8767 4813 8167 4623 16513 9509

Diploma(TEFL) in Teaching of English as a Foreign Language 1072 505 1709 874 1874 999

M.A. Teacher Education 57275 44104 65056 49294 74095 54727

M.A. Education/DNEF 5697 4226 6611 4916 7972 5685

Professional Course P.G Level (Hospitals, Dietetics) -- -- -- -- -- --

M.Ed / DNEF 2360 1545 2244 1495 3244 2460

M.Ed. Teachers Education 97936 65926 95521 66782 170620 121601

M.Ed. (Diploma in Sp Education) -- -- 2973 2041 -- --

M.A Fine Arts -- -- 334874 283193 -- --

B.Ed.(Bachelor of Education)/General 480418 386988 145529 88733 540690 454441

P.T. C.(Primary Teaching Certificate) 386814 226393 3443 1951 181724 110696

Arabic Teachers Training Course(ATTC) 1357 778 175592 122794 5554 3383

C.T.C./Certificate of Teaching 98760 73234 776 161 106802 71060

Diploma on Youth in Development Work 467 142 -- -- 745 110

PGC(IT) Post Graduate Certificate of IT -- -- 97 0 -- --

M.Sc.(Hons) L S.Management -- -- -- -- -- --

Diploma (TEFL) -- -- -- -- -- --

M.Ed l Teachers Education -- -- -- -- -- --

Edu/MA Edu. -- -- -- -- -- --

Certificate of Management -- -- -- -- -- --

M.A./M.S. Leading to Ph.D Education(T.E/DNFE/SP.E) 261 80 466 181 667 296

Sub-Total (6.10A) 2953675 1581714 2812871 1535039 3288957 1884024
Contd.

Total Female Female

2009-10

135

6.10(A) Enrolment by Subject, Level and Sex in Allama Iqbal Open University

Total Female
Course

Total

2008-092007-08

Function Non Credit Course 2875 1163 2482 633 2682 653

Open Tech. Course/Programme 10 -- 5 -- 8 --

Functional Coures (Non Credit) Agricultural Course -- -- -- -- -- --

(Matric)/SSC 399735 150744 456732 167590 189362 71296

Intermediate/HSSC/(General, D.Nizami,H. Economics & Commerce 664035 329183 689979 336715 231426 115283

Bachelor of Engineering (Telecommunication) -- -- -- -- -- --

Bachelor of Technology (Automobile) -- -- -- -- -- --

Bachelor of Computer Science(BCS)(Hons.) -- -- -- -- -- --

Bachelor of Information Technology(BIT)(Hons.) -- -- -- -- -- --

Bachelor of Science(Information Technology)(BS)(IT) 2241 326 -- -- -- --

B.A. General Degree Programme 914838 501032 995503 548184 362864 203537

B.A. Mass Communication 33179 10653 34874 11666 14151 4988

B.A. (Library & Information Sciences) 25099 14299 27200 15690 12623 7322

Bachelor of Computer Science(BS)(CS) 2758 358 1070 191 994 149

B.Sc. Vision Sciences 67 16 13 6 7 1

B.Sc. Physical Education -- -- -- -- -- --

B.Sc. (Opdometry & ophthalmic Technology) -- -- -- -- -- --

M.A. Special Education 5157 3715 6521 4815 1433 1073

M.A Mass Communication -- -- -- -- -- --

M.A History 50 13 -- -- 470 253

M.A. Education (EPM) 2464 1378 3412 1939 -- --

M.A.Mass Education -- -- -- -- -- --

M.A Islamic Studies 47302 30933 59143 40020 10927 7649

M.A. (Economics) / MSC(Economics) 11743 6451 15641 7976 2784 1594

M.Sc. (Hons) Live Stock Management 154 9 153 6 41 2

M.Sc. Environment Design/PGD 478 51 458 96 127 21

MSc/PGD Community Health Nutrition 663 320 770 242 128 67

M.Sc. (Pak. Studies) 25461 13838 30326 16699 5959 3267

MSc.Physic 1746 313 1523 328 319 88

MSc.Physical Education -- -- -- -- -- --

M.Ed Special Education 3425 2748 4736 3853 1575 1313

M.B.A.(Marketing&finance) 28537 6320 12560 2630 920 148

M.B.A./Old & New Scheme -- -- 7189 2116 2045 635

M.B.A.(Information Technology)(IT) 1177 245 712 149 40 5

M.B.A.(Banking & Finance) 14112 4302 5174 1568 296 47

 MBA/MPA Executive (cot) 5279 811 5313 978 1318 236

PGD/M.Sc in women Studies 5122 3003 7718 4505 1579 1042

PGD English (TEFL) 3719 2247 5747 3688 2700 1810

M.Ed. Science Education/(General) 21959 12817 16138 10095 6424 4251

Diploma(TEFL) in Teaching of English as a Foreign Language 1708 1003 1245 657 468 260

M.A. Teacher Education 89161 63710 91454 66649 17969 13814

M.A. Education/DNEF 9249 6741 10131 7675 -- --

Professional Course P.G Level (Hospitals, Dietetics) -- -- -- -- -- --

M.Ed / DNEF 4021 3039 3292 2499 939 795

M.Ed. Teachers Education 225157 162000 166504 122768 51072 39059

M.Ed. (Diploma in Sp Education) -- -- -- -- -- --

M.A Fine Arts -- -- -- -- -- --

B.Ed.(Bachelor of Education)/General 661007 554133 467453 391916 311826 221060

P.T. C.(Primary Teaching Certificate) 255685 146412 182060 102171 47935 26967

Arabic Teachers Training Course(ATTC) 3350 2005 3239 1679 3025 1519

C.T.C./Certificate of Teaching 135102 90021 200400 120816 21682 13216

Diploma on Youth in Development Work 701 199 782 190 171 43

PGC(IT) Post Graduate Certificate of IT -- -- -- -- -- --

M.Sc.(Hons) L S.Management -- -- -- -- -- --

Diploma (TEFL) -- -- -- -- -- --

M.Ed l Teachers Education -- -- -- -- -- --

Edu/MA Edu. -- -- -- -- -- --

Certificate of Management -- -- -- -- -- --

M.A./M.S. Leading to Ph.D Education(T.E/DNFE/SP.E) 335 158 15 6 3036 2204

Sub-Total (6.10A) 3608861 2126709 3517667 1999404 1311325 745667

Contd.

TotalTotal Female

136

Total Female
Course

2010-11

6.10(A) Enrolment by Subject, Level and Sex in Allama Iqbal Open University

2011-12

Female

2012-13

Function Non Credit Course 770 173 1252 406

Open Tech. Course/Programme 35 1 9 --

Functional Course (Non Credit) Agricultural Course -- -- -- --

SSC(General, Darse-e-Nizami, Hom. Economics, Health 496286 193318 499481 198061

Intermediate/HSSC/(General, D.Nizami,H. Economics & Commerce 697741 344834 691404 346526

Bachelor of Engineering (Telecommunication) -- -- -- --

Bachelor of Technology (Automobile) -- -- -- --

Bachelor of Computer Science(BCS)(Hons.) -- -- 7 0

Bachelor of Information Technology(BIT)(Hons.) -- -- -- --

Bachelor of Science(Information Technology)(BS)(IT) -- -- -- --

B.A. (General)/B.B.A/B.Com./B.A. (Dars-e-Nizami) Bachelor Degree Programme 1001913 553680 1017034 556834

B.A. Mass Communication 63886 23318 69922 26217

B.A. (Library & Information Sciences) 45458 25959 33711 19298

Bachelor of Computer Science(BS)(CS) 4115 687 3941 740

B.Sc. Vision Sciences 13 0 -- --

B.Sc. Physical Education -- -- -- --

B.Sc. (Optometry and Opthalmic Technology) -- -- -- --

M.A. Special Education 6305 4758 7066 5440

M.A. MASS Communication -- -- -- --

M.A History 4692 2620 6210 3353

M.A. Education (EPM) 4462 2868 4779 3089

M.A. MASS Education -- -- -- --

M.A Islamic Studies 38025 27799 41119 29501

MSC(Economics) 9653 5711 8738 5230

M.Sc. (Hons) Live Stock Management 128 18 236 36

M.Sc. Environment Design/PGD 265 41 278 61

MSc/PGD Community Health Nutrition 1254 682 66 31

M.Sc. (Pak. Studies) 25718 14071 28020 15154

MSc.Physic 1466 484 1622 518

MSc.Physical Education -- -- -- --

M.Ed Special Education 5792 4701 6523 5250

M.B.A. (HRM, Marketing & Finance) 1055 125 599 66

M.B.A./Old & New Scheme 11626 3617 10712 3796

M.B.A.(Information Technology)(IT) 53 2 64 16

M.B.A.(Banking & Finance) 334 54 124 33

M.B.A./MPA Executive (Col) 3654 543 3032 419

PGD/M.Sc in women Studies 5527 3710 -- --

PGD English(TEFL) 9922 6835 9248 6452

M.Ed. Science Education/(General) 32756 22061 32142 20569

M.A. English (TEFL)/PGD in Teaching of language as a foreign language 1861 1109 2515 1538

M.A. Teacher Education 73957 60395 65448 54603

M.A. Education/DNEF 8148 6618 6068 4902

Professional Course P.G Level (Hospitals, Dietetics) -- -- -- --

M.Ed / DNEF 3813 3156 2929 2194

M.Ed. Teachers Education 210779 158164 190061 133068

M.Ed. (Diploma in Sp Education) -- -- -- --

M.A Fine Arts -- -- -- --

B.Ed.(Bachelor of Education)/General 1016121 735362 908442 667457

P.T. C.(Primary Teaching Certificate) 543362 283319 406203 214892

Arabic Teachers Training Course(ATTC) 4213 1352 3169 1055

C.T./Certificate of Teaching 171537 106197 157214 94087

Diploma on Youth in Development Work 731 175 372 91

PGC(IT) Post Graduate Certificate of IT -- -- -- --

M.Sc.(Hons) L S.Management -- -- -- --

Diploma (TEFL) -- -- -- --

M.Ed l Teachers Education -- -- -- --

Edu/MA Edu. -- -- -- --

Certificate of Management -- -- -- --

M.A./M.S. Leading to Ph.D Education(T.E/DNFE/SP.E) -- -- -- --

Sub-Total (10.6B) 4507426 2598517 4219760 2420983
Contd.

Total

2014-15
Course

137

6.10(B) Enrolment by Subject, Level and Sex in Allama Iqbal Open University

FemaleTotalFemale

2013-14

Function Non Credit Course 859 196 507 122

Open Tech. Course/Programme 21 -- 8 --

SSC(General, Darse-e-Nizami, Hom. Economics, Health 490704 187014 191260 68664

Intermediate/HSSC/(General, D.Nizami,H. Economics & Commerce 640581 287924 281651 132478

Bachelor of Computer Science(BCS)(Hons.) 3 -- -- --

B.A. (General)/B.B.A/B.Com./B.A. (Dars-e-Nizami) Bachelor Degree 1110282 581185 427565 209792

B.A. Mass Communication 63885 24718 17205 6262

B.A. (Library & Information Sciences) 48574 27633 17929 9705

Bachelor of Computer Science(BS)(CS) 3855 657 801 155

B.S Maths (4years) -- -- 45 19

B.S Statistics (4years) -- -- 8 2

B.S Physics (4years) 42 6

M.A. Special Education 12922 9876 5464 4128

M.A. MASS Communication -- -- -- --

M.A History 7632 4073 2255 1121

M.A. Education (EPM) 4710 3059 1086 684

M.A Islamic Studies 61094 42470 17206 12426

MA.C(Economics) 8945 5317 1856 1195

M.Sc. (Hons) Live Stock Management 256 25 83 14

M.Sc. Environment Design/PGD 514 104 65 18

MSc/PGD Community Health Nutrition 615 459 25 12

M.Sc. (Pak. Studies) 34167 17889 10225 5298

MSc.Physic 1723 564 326 95

MSc.Physical Education -- -- -- --

M.Ed Special Education -- -- 2239 1765

M.B.A. (HRM, Marketing & Finance) 388 35 121 19

M.B.A./Old & New Scheme 9981 3600 1997 708

M.B.A.(Information Technology)(IT) 25 3 8 2

M.B.A.(Banking & Finance) 122 8 18 0

M.B.A./MPA Executive (Col) 3136 469 1089 181

PGD/M.Sc in women Studies 4424 3231 1028 762

PGD English(TEFL) 9808 6925 2478 1714

M.Ed. Science Education/(General) 34283 22634 5648 3704

M.A. English (TEFL)/PGD in Teaching of language as a foreign language 2486 1570 817 529

M.A. Teacher Education 66249 55364 25764 19941

M.A. Education/DNFCE 4971 3972 1594 1240

Associate degree in Education(2,3,in service) 5071 2981 35559 12888

M.Ed / DNFCE 2448 1837 406 317

M.Ed. Teachers Education 205988 140841 34662 23698

M.Ed. (Diploma in Sp Education) 10057 8170 2274 1751

M.Ed.(1year)ETE/STE -- -- 53340 33370

B.Ed.(Bachelor of Education)/General 1033124 751663 9402 6038

P.T. C.(Primary Teaching Certificate) 412421 201267 2431 1018

Arabic Teachers Training Course(ATTC) 3234 1012 4593 609

C.T./Certificate of Teaching 190757 104761 1167 630

Diploma on Youth in Development Work 40 16 -- --

PGD in Pop and Development -- -- 39 23

B.Ed. 1.5/STE/ETE/2.5 Years -- -- 90905 58257

Diploma (TEFL) 32 23 12 6

PGD (HRM) 633 257 103 52

PGD Early Child Educadion 233 167 88 76

PGD in Criminology -- -- 312 66

BS. Environmental Sciences 15 0 37 16

Technical Courses 176 3 210 0

Sub-Total (10.6B) 4491444 2503972 1253953 621576

Contd.

Total

2015-16

138

Course
FemaleTotal Female

6.10(B) Enrolment by Subject, Level and Sex in Allama Iqbal Open University

2016-17

Ph.D. Iqbal Studies 56 28 -- -- 18 12
Ph.D. Islamic Studies/Ph.D. Islamiat(Direct) -- -- 39 -- -- --
Ph.D. Urdu -- -- 45 21 33 6
Ph.D. Education (EPM) -- -- 3 3 3 3
Ph.D. Education (T-Education)/ & Direct programme -- -- -- -- -- --
Ph.D. Education (DNFE) -- -- 9 0 9 0
Ph.D. Economics -- 2 1 3 0
Ph.D. Mass Communication -- -- -- -- -- --
Ph.D. Chemistry/(Direct Programme) 44 4 5 0 41 12
Ph.D. Computer Science/(Direct Programme) -- -- 2 0 -- --
Ph.D. Food & Nutrition/(Direct Programme) 1 1 -- -- 27 6
Ph.D. Special Education -- -- 27 0 12 0
Ph.D. Statistics -- -- 16 0 16 0
Ph.D. Education -- -- -- -- 24 24
M.Phil Food & Nutrition(Leading to Ph.D) 16 15 120 58 102 35
M.Phil. Iqbaliat 110 55 55 13 5 0
M.Phil. Islamiat 219 64 200 67 329 116
M.Phil. Urdu 89 27 -- -- -- --
M.Phil. Education -- -- -- -- -- --
M.Phil. Physic -- -- 104 25 95 14
M.Phil. Pakistani Languages 66 8 169 83 202 91
M. Phil Economics 177 63 -- -- -- --
Primary Teachers Orientation Course (PTOC) -- -- 1336 836 537 382
Certificate/Diploma in Teacher Education/Guide Course 2251 1335 61 12 108 29
Master Computer Science (MSC)/Equal to M.Phil 62 12 -- -- -- --
Senior Diploma in Physical Education -- -- 89 35 133 43
Diploma in Vision Science 240 96 -- -- -- --
Diploma in Dietetics -- -- -- -- -- --
Diploma/Certificate in Computer Application/Graphics 64 24 -- -- -- --
Short term Education Progm (STEPS) 3219 1063 1341 356 -- --
Diploma in Education/Physical Education -- -- -- -- 1470 437
F.Sc/HSSC Home(Family & C Health) 1585 587 1290 555 -- --
F.Sc. (Pre-Engineering) 1051 82 857 77 730 329
F.Sc. (Pre-Medical) 1474 380 1257 378 921 83
Computer Literacy (STEPs) -- -- -- -- 1393 426
Management Sciences (STEPs) -- -- -- -- -- --
Secondary EMT (STEPs) -- -- -- -- -- --
Social Sciences (STEPs) -- -- -- -- -- --
Health Science (STEPs) -- -- -- -- -- --
Community Education (STEPs) -- -- -- -- -- --
B.Sc. Diploma in Computer application/Computer/Maintenance -- -- -- -- -- --
Low enrolment courses -- -- -- -- -- --
Foundation Courses for BS (CS) 79 18 36 0 -- --
M.Phil Educational Planning & Management(EPM) 35 16 22 7 -- --
M.Phil Education(Teacher Education) 194 111 75 46 1 0
M.Phil Chemistry 52 30 87 8 7 6
M.Phil Distance & Non-formal Education(DNFE) 148 25 54 13 110 34
M.Phil Special Education 90 52 49 25 -- --
M.Phil Mass Communication 151 53 193 107 7 1
M.Phil Statistics 127 38 202 64 254 105
M.A. Urdu 3499 1818 6781 3564 266 79
M.A. Arabic 471 228 786 406 10299 5198
M.A. Library & Information Sciences (MLIS) 573 326 646 313 993 578
Certificate in Library & Information Sciences 2005 1061 2750 1506 985 490
M.Sc. Mass Communication/PGD 4289 1056 6018 1393 3560 2231
M.Sc. Sociology 1268 546 2025 909 7513 1925
M.Sc. Forestry Extention(Hons) 263 24 210 17 2990 1360
M.Sc. Agriculture Extention(Hons) 54 0 58 4 161 10
M.Sc. Mathematics 585 195 498 134 47 0
M.Sc. Statistics 395 155 370 165 540 172
PGD in Computer Science/PGD IT (on line) 288 72 285 77 414 190
B.Ed. Arabic 2303 1049 1790 878 413 165
M.Sc. Chemistry 431 260 427 251 535 227
M.Sc. (Hons.) Rural Development 260 15 137 4 480 250
French on line (Foreign Language Course) 426 80 249 32 190 9
M.S. Leading to Ph.D Chemistry 11 5 32 8 280 38
M.S. Leading to Ph.D Statistics 24 0 22 4 59 16
M.Phil Leading to ph. Pakistani languages -- -- 84 8 4 0
M.Phil Leading to ph. Islamic Studi -- -- 161 31 78 10
M.Phil Leading to phd.urdu -- -- 180 28 215 37
Ph.d agriculture extension -- -- 1 0 256 91
Ph.d Pakistani language lect. -- -- 24 6 -- --
B.Sc. Chemistry -- -- 120 10 36 0
B.Sc. Microbiology -- -- 110 20 315 45
Ph.D Scinece Educatin -- -- -- -- 285 80
MS Management Sceince(B&F/HRM) -- -- -- -- -- --
M.Com. -- -- -- -- -- --
M.Phil Arabic -- -- -- -- -- --
 Middle Education -- -- -- -- -- --
Ph.D (Quran & Tafseer) -- -- -- -- -- --
M.Phil (Quran & Tafseer) -- -- -- -- -- --
M.A./M.S. Leading to Ph.D Education(T.E/DNFE/SP.E) -- -- -- --
Sub-Total (10.6 C) 28744 11076 31509 125781 37511 15395
Grand Total 10.6 (A+C) 2982419 1592790 2844380 1660820 3326468 1899419

Contd.

2007-08

Total Female FemaleTotal

2009-10

Female Total

139

6.10(C) Enrolment by Subject, Level and Sex in Allama Iqbal Open University

Course
2008-09

Ph.D. Iqbal Studies -- -- 6 0 8 3
Ph.D. Islamic Studies/Ph.D. Islamiat(Direct) 12 0 30 0 34 3
Ph.D. Urdu 17 2 5 2 15 3
Ph.D. Education (EPM) -- -- 64 25 29 11
Ph.D. Education (T-Education)/ & Direct programme 118 55 77 48 35 16
Ph.D. Education (DNFE) -- -- 66 27 30 15
Ph.D. Economics -- -- -- -- -- --
Ph.D. Mass Communication 6 -- -- -- 1 0
Ph.D. Chemistry/(Direct Programme) 27 6 4 1 6 4
Ph.D. Computer Science/(Direct Programme) 12 0 15 0 1 0
Ph.D. Food & Nutrition/(Direct Programme) 5 1 -- -- 4 2
Ph.D. Special Education -- -- 19 12 11 8
Ph.D. Statistics -- -- 2 0 -- --
Ph.D. Education 27 27 44 44 15 15
M.Phil Food & Nutrition(Leading to Ph.D) 147 58 138 65 68 24
M.Phil. Iqbaliat 320 56 257 59 176 49
M.Phil. Islamiat 363 121 457 153 165 65
M.Phil. Urdu 80 32 163 84 54 29
M.Phil. Education 328 76 632 151 181 45
M.Phil. Physic 130 15 118 18 46 7
M.Phil. Pakistani Languages 212 68 260 88 110 47
M. Phil Economics -- -- -- -- -- --
Primary Teachers Orientation Course (PTOC) 292 171 114 81 88 51
Certificate/Diploma in Teacher Education/Guide Course 153 40 183 35 42 7
Master Computer Science (MSC)/Equal to M.Phil -- -- -- -- -- --
Senior Diploma in Physical Education -- -- -- -- -- --
Diploma in Vision Science -- -- -- -- -- --
Diploma in Dietetics -- -- -- -- -- --
Diploma/Certificate in Computer Application/Graphics -- -- -- -- -- --
Short term Education Progm (STEPS) -- -- -- -- -- --
Diploma in Education/Physical Education 1351 342 503 139 -- --
F.Sc/HSSC Home(Family & C Health) -- -- -- -- -- --
F.Sc. (Pre-Engineering) 288 146 135 44 37 10
F.Sc. (Pre-Medical) 1023 112 1121 199 369 69
Computer Literacy (STEPs) 1446 494 1979 602 648 213
Management Sciences (STEPs) -- -- -- -- -- --
Secondary EMT (STEPs) -- -- -- -- -- --
Social Sciences (STEPs) -- -- -- -- -- --
Health Science (STEPs) -- -- -- -- -- --
Community Education (STEPs) -- -- -- -- -- --
B.Sc. Diploma in Computer application/Computer/Maintenance -- -- -- -- -- --
Low enrolment courses -- -- -- -- -- --
Foundation Courses for BS (CS) -- -- -- -- -- --
M.Phil Educational Planning & Management(EPM) -- -- 3664 503 -- --
M.Phil Education(Teacher Education) 75 43 147 77 39 18
M.Phil Chemistry 88 28 267 129 93 54
M.Phil Distance & Non-formal Education(DNFE) 157 55 148 67 52 18
M.Phil Special Education 107 70 195 117 55 26
M.Phil Mass Communication 84 38 214 111 67 39
M.Phil Statistics 302 154 281 71 90 24
M.A. Urdu 395 88 397 121 87 30
M.A. Arabic 11409 5973 14159 7821 3209 1842
M.A. Library & Information Sciences (MLIS) 1050 450 1100 538 160 96
Certificate in Library & Information Sciences 4509 2201 8705 4477 2136 1219
M.Sc. Mass Communication/PGD 2199 1405 2342 1507 1366 803
M.Sc. Sociology 8456 2381 9325 3101 2061 690
M.Sc. Forestry Extention(Hons) 3647 1701 4700 2278 1138 564
M.Sc. Agriculture Extention(Hons) 140 4 203 12 51 4
M.Sc. Mathematics 61 0 82 0 26 1
M.Sc. Statistics 756 242 802 323 198 102
PGD in Computer Science/PGD IT (on line) 435 211 427 185 95 38
B.Ed. Arabic 405 171 375 158 110 46
M.Sc. Chemistry 700 246 508 157 173 75
M.Sc. (Hons.) Rural Development 522 278 471 261 96 47
French on line (Foreign Language Course) 189 25 245 61 105 27
M.S. Leading to Ph.D Chemistry 223 48 200 41 119 29
M.S. Leading to Ph.D Statistics 1 0 -- -- -- --
M.Phil Leading to ph. Pakistani languages -- -- -- -- -- --
M.Phil Leading to ph. Islamic Studi 9 1 -- -- -- --
M.Phil Leading to phd.urdu 52 7 4 1 22 2
Ph.d agriculture extension 118 33 143 50 35 11
Ph.d Pakistani language lect. 3 0 6 0 9 1
B.Sc. Chemistry 45 0 63 6 16 0
B.Sc. Microbiology 468 80 563 109 135 24
Ph.D Scinece Educatin 489 164 674 284 181 82
MS Management Sceince(B&F/HRM) -- -- 21 3 11 1
M.Com. -- -- 152 36 98 24
M.Phil Arabic -- -- 3241 984 1428 417
 Middle Education -- -- -- -- 8 0
Ph.D (Quran & Tafseer) -- -- -- -- 4905 4905
M.Phil (Quran & Tafseer) -- -- -- -- -- --
M.Sc/M.A/Misc/MS -- -- -- -- -- --
M.Phil/Misc -- -- -- -- -- --
PGD/Misc -- -- -- -- -- --
Sub-Total (10.6 C) 43451 17919 60216 25466 20547 11955
Grand Total 10.6 (A+C) 3652312 2144628 3577883 2024870 1331872 757622

2012-13

TotalTotal FemaleFemale

2011-12

140

2010-11

6.10(C) Enrolment by Subject, Level and Sex in Allama Iqbal Open University

Course
Total Female

(Numbers)

Ph.D. Iqbal Studies Ph.d Iqbaliat) 28 0 36 12

Ph.D. Islamic Studies/Ph.D. Islamiat(Direct) 91 10 140 48

Ph.D. Urdu 134 34 189 39

Ph.D. Education (EPM) 52 19 34 14

Ph.D. Education (T-Education)/ & Direct programme 90 37 79 30

Ph.D. Education (DNFE) 45 28 29 21

Ph.D. Economics -- -- -- --

Ph.D. Mass Communication -- -- 49 27

Ph.D. Chemistry/(Direct Programme)/Ph.d Chemistry 42 19 66 18

Ph.D. Computer Science/(Direct Programme) 1 0 32 3

Ph.D. Food & Nutrition/(Direct Programme) -- -- -- --

Ph.D. Special Education 20 8 23 10

Ph.D. Statistics -- -- 21 6

M.Phil Food & Nutrition(Leading to Ph.D) 1 1 -- --

M.Phil. Iqbaliat 130 79 430 247

M.Phil. Islamiat 324 85 759 153

M.Phil. Urdu 516 178 862 305

M.Phil. Education 181 86 173 81

M.Phil. Physic 649 168 882 257

M.Phil. Pakistani Languages 73 7 324 77

M. Phil Economics 355 217 371 252

Primary Teachers Orientation Course (PTOC) -- -- -- --

Certificate/Diploma in Teacher Education/Guide Course 62 34 -- --

Master Computer Science (MSC)/Equal to M.Phil 77 8 171 62

Senior Diploma in Physical Education -- -- -- --

Diploma in Vision Science -- -- -- --

PGD (Diploma in Dietetics) -- -- -- --

Diploma in Tourists Guides Services -- -- -- --

Diploma in Computer Maintenance -- -- -- --

Diploma/Certificate in Computer Application/Graphics -- -- -- --

Short term Education Progm (STEPS) -- -- -- --

Diploma in Education/Physical Education -- -- -- --

F.Sc/HSSC Home(Family & C Health) 33 4 45 3

F.Sc. (Pre-Engineering) 1302 196 585 100

F.Sc. (Pre-Medical) 2674 856 1254 393

Computer Literacy (STEPs) -- -- -- --

Management Sciences (STEPs) -- -- -- --

Secondary EMT (STEPs) -- -- -- --

Social Sciences (STEPs) -- -- -- --

Health Science (STEPs) -- -- -- --

Community Education (STEPs) -- -- -- --

B.Sc. Diploma in Computer application/Computer/Maintenance -- -- -- --

Low enrolment courses -- -- -- --

Foundation Courses for BS (CS) -- -- 113 0

M.Phil Educational Planning & Management(EPM) 115 41 178 45

M.Phil Education(Teacher Education) 212 99 483 316

M.Phil Chemistry 164 88 215 119

M.Phil Distance & Non-formal Education(DNFE) 176 101 169 97

M.Phil Special Education 185 124 233 148

M.Phil Mass Communication 324 175 -- --

M.Phil Statistics 201 103 246 147

M.A. Urdu 14377 8829 20761 13010

Contd.

141

6.10(D) Enrolment by Subject, Level and Sex in Allama Iqbal Open University

Course
2014-152013-14

Total Female Total Female

(Numbers)

M.A. Arabic 669 409 961 608

M.A. Library & Information Sciences (MLIS) 9500 5670 9902 6150

Certificate in Library & Information Sciences 1975 1278 2957 1851

M.Sc. Mass Communication/PGD 9614 3339 10373 3677

M.Sc. Sociology 5255 2735 4869 2783

M.Sc. Forestry Extension 165 8 144 0

M.Sc. Agriculture Extension 77 5 149 10

M.Sc. Mathematics 781 527 871 523

M.Sc. Statistics 295 169 366 259

PGD in Computer Science/PGD IT (on line) 452 190 386 179

B.Ed. Arabic 562 307 389 191

M.Sc. Chemistry 442 216 427 188

M.Sc. (Hons.) Rural Development 166 45 297 50

French on line (Foreign Language Course) 64 14 101 32

M.S. Leading to Ph.D Chemistry 33 18

M.S. Leading to Ph.D Statistics -- -- -- --

 M.Phil leading to Ph.d Pakistani Languages -- -- -- --

M.Phil leading to Ph.d Islamic Study -- -- -- --

M.Phil leading to Ph.d Urdu 9 -- -- --

Ph.d Agriculture Extension 25 3 48 7

Ph.d Pakistani Lanaguage Lect. 47 18 64 1

B.Sc Chemistry 650 141 639 158

B.Sc Microbiology 799 400 728 402

Ph.D.Science Education 20 3 12 9

MS Management Sciences (B& F /HRM) 259 79 441 99

M.Com. 8388 2488 7373 2224

M.Phil Arabic 28 8 259 61

Middle Education 427 427 37 37

Ph.D (Quran & Tafseer) 31 3 63 --

M.Phil (Quran & Tafseer) 304 80 710 190

M.Sc/M.A/Misc/MS -- -- 5490 3565

M.Phil/Misc -- -- 628 227

PGD/Misc -- -- 6437 3490

Sub Total(10.6D) 63638 30196 84106 43029

GRAND TOTAL 10.6(B+D) 4571064 2628713 4303866 2464012

Contd.

142

6.10(D) Enrolment by Subject, Level and Sex in Allama Iqbal Open University

Course
2013-14 2014-15

Total Female Total Female

(Numbers)

Total Female

Ph.D. Iqbal Studies Ph.d Iqbaliat) 33 20 2 2

Ph.D. Islamic Studies/Ph.D. Islamiat(Direct) 113 26 59 14

Ph.D. Urdu 7 6 6 4

Ph.D. Education (EPM) 26 12 4 0

Ph.D. Education (T-Education)/ & Direct programme 77 36 10 2

Ph.D. Education (DNFE) 17 8 2 0

Ph.D. Mass Communication 66 12 32 6

Ph.D. Chemistry/(Direct Programme)/Ph.d Chemistry 72 25 22 6

Ph.D. Computer Science/(Direct Programme) 27 3 24 4

Ph.D. Special Education 15 9 12 4

Ph.D. Physic -- -- 20 6

Ph.D. Statistics 12 3 2 0

Ph.D. (Business Administration) -- -- 14 2

M.Phil. Iqbaliat 460 279 58 39

M.Phil. Islamiat 946 234 137 43

M.Phil. Urdu 1019 401 329 150

M.Phil. Education 890 544 0 0

M.Phil. Physic 1263 499 387 181

M.Phil. Pakistani Languages 784 205 294 74

M. Phil Economics 301 182 121 78

Master Computer Science (MSC)/Equal to M.Phil 340 106 180 62

PGD (Diploma in Dietetics) 1470 895 245 146

F.Sc/HSSC Home(Family & C Health) 125 29 6 2

F.Sc. (Pre-Engineering) 190 23 30 6

F.Sc. (Pre-Medical) 443 104 57 14

M.Phil Education(Teacher Education) 204 126 141 82

M.Phil Chemistry 254 122 103 49

M.Phil Distance & Non-formal Education(DNFE) -- -- 92 62

M.Phil Special Education 276 200 71 56

M.Phil Mass Communication 268 145 92 29

M.Phil Statistics 272 155 151 82

M.A. Urdu 36868 23267 10845 7815

M.A. Arabic 1593 999 336 206

M.A. Library & Information Sciences (MLIS) 11416 7040 3399 1976

Certificate in Library & Information Sciences 2890 1720 1700 1065

M.Sc. Mass Communication/PGD 10772 3956 2544 956

M.Sc. Sociology 5412 3161 2688 1475

M.Sc. Forestry Extension 147 4 48 4

M.Sc. Agriculture Extension 205 18 92 2

Contd.

6.10(D) Enrolment by Subject, Level and Sex in Allama Iqbal Open University

Course
2015-16

FemaleTotal

2016-17

143

(Numbers)

M.Sc. Mathematics 1292 761 393 187

M.Sc. Statistics 536 401 237 163

PGD in Computer Science/PGD IT (on line) 391 166 117 45

B.Ed. Arabic 474 273 21 12

M.Sc. Chemistry 424 181 114 68

M.Sc. (Hons.) Rural Development 363 60 114 35

French on line (Foreign Language Course) 122 26 96 31

M.Phil leading to Ph.d Urdu 147 25 8 0

Ph.d Agriculture Extension 14 -- 18 2

B.Sc Chemistry 734 214 171 58

B.Sc Microbiology 665 431 179 113

Ph.D.Science Education -- -- 8 2

MS Management Sciences (B& F /HRM) 686 126 330 79

M.Com. 6702 2045 1571 464

M.Phil Arabic 139 19 14 2

Ph.D (Quran & Tafseer) 60 15 52 8

M.Phil (Quran & Tafseer) 431 88 120 33

M.Phil Science Education 83 60

M.Phil Education (EPM) 72 39

M.Phil Education (ETE) 87 54

M.S Community Health & Nutrition -- -- 87 58

M.S Enovironmental Design -- -- 55 16

M.S Enovironmental Design (New) -- -- 83 12

M.Phil Mathematics 371 157 154 62

M.Phill History 279 44 111 21

M.Sc Television 249 70 41 14

M.Sc Microbiology 408 192 153 91

M.Sc Botany -- -- 54 37

Ph.D. Shariah 24 1 8 0

M.Phi. Pakistan Studies 68 12 56 8

M.ED. (1Year) Science Education 11929 6685

M.ED. (1Year) DNFCE 770 482

Sub Total(10.6D) 93852 49881 41661 23645

GRAND TOTAL 10.6(B+D) 4585296 2553853 1295614 645221

 Allama Iqbal Open University,Islamabad.

6.10(D) Enrolment by Subject, Level and Sex in Allama Iqbal Open University

Source: Research and Evaluation Centre.

144

Course
2015-16 2016-17

Total FemaleTotal Female

PAKISTAN

2008 897806 471771 426035 412870 178436 234434

2009 735578 347459 388119 378645 147445 231200

2010 764364 373409 390955 411900 171677 240223

2011 774835 376444 398391 390149 161758 228391

2012 750492 357649 392843 429283 182302 246981

2013 739975 360762 379210 422911 179489 243422

2014 650737 310591 340146 366180 143511 222669

2015 634162 311553 322609 407253 170134 237119

2016 600828 274975 325853 376700 149846 226854

2017(p) 607829 288790 319039 393891 161943 231948

2008 954830 673554 281276 609055 448334 220721

2009 941193 645296 295897 727686 479096 248590

2010 991286 673566 317720 767455 504902 262553

2011 1047820 717385 330435 800636 524590 276046

2012 1118996 751427 367569 878048 568859 309189

2013 1203345 812277 391068 942509 614868 327641

2014 1214787 788605 426182 904010 557767 346243

2015 1349480 846322 503158 1030639 629514 401125

2016 1529378 974699 554679 1202262 741147 461115

2017(p) 1665277 1071551 593697 1316317 811924 503513

 Contd.

Both sexes Male Female Both sexes

ARTS GROUP

SCIENCE GROUP

145

6.11 Results Statistics by Sex and Groups (Matriculation)

Appeared Passed

Male Female
Year/Province

Federal Capital Area, Islamabad.

2008 15848 4710 11138 8473 1532 6941

2009 14964 4079 10885 9166 1584 7582

2010 17058 5403 11655 9231 2082 7149

2011 16848 5792 11056 9721 2267 7454

2012 16978 5946 11032 10007 2399 7608

2013 18293 6321 11972 10120 2279 7841

2014 18368 6311 12057 9549 1821 7728

2015 17451 6297 11154 10010 1978 8032

2016 17175 5707 11468 9840 2105 7735

2017 15096 4538 10558 10266 2027 8239

2008 49630 31844 17786 36172 21481 14691

2009 51251 32158 19093 42576 25367 17209

2010 47053 29523 17530 39163 23315 15848

2011 52264 33724 18540 42932 26159 16773

2012 56811 36657 20154 46196 28073 18123

2013 63245 41046 22198 49695 30047 19648

2014 72614 47214 25400 55366 33207 22159

2015 38000 11510 26490 56008 33078 22930

2016 77830 47700 30130 61791 35498 26295

2017 95236 53672 41564 75507 39803 35704

 Contd.

Appeared Passed

146

6.11 Results Statistics by Sex and Groups (Matriculation)

Both sexes Male Female Both sexes Male Female

ARTS GROUP

SCIENCE GROUP

Year/Province

PUNJAB

2008 618981 304095 314886 254438 89006 165432

2009 545818 250184 295634 255187 87896 167291

2010 552170 256610 295560 270106 98187 171919

2011 530513 233591 296922 233249 76319 156930

2012 492922 214774 278148 258934 94294 164640

2013 522907 236126 286781 273803 98614 175189

2014 426076 185207 240869 235309 78123 157186

2015 425924 198832 227092 267352 106200 161152

2016 395110 164988 230122 244720 84865 159855

2017 368684 152606 216078 236217 79732 156485

2008 504022 357635 146387 314347 205577 108770

2009 451171 308211 142960 335122 214137 120985

2010 464779 309223 155556 346404 217317 129087

2011 478966 319600 159366 348139 215293 132846

2012 497142 320915 176227 381373 231060 150313

2013 612337 405350 206987 457343 283214 174129

2014 54599 320760 219839 401234 221217 180017

2015 660033 384338 275695 491140 268490 222650

2016 772955 458658 314297 589479 329331 260148

2017 833597 495753 337844 672997 379339 293658

 Contd.

Appeared Passed

ARTS GROUP

SCIENCE GROUP

147

6.11 Results Statistics by Sex and Groups (Matriculation)

Both sexes Male Female Both sexes Male Female
Year/Province

SINDH

2008 63060 31362 31698 44224 23526 20698

2009 42206 16860 25346 27086 12112 14974

2010 42688 18583 24105 27276 12247 15029

2011 40737 18300 22437 28685 13341 15344

2012 45464 23074 22390 33112 17497 15615

2013 38468 17764 20704 26665 13174 13491

2014 39224 19307 19917 23169 12086 11083

2015 42681 21328 21353 37134 14006 23128

2016 39337 20649 18688 27589 14566 13023

2017(p) 37062 19148 17914 23237 12064 11173

2008 222181 137829 84352 179300 109192 70108

2009 275913 174307 101606 211392 130118 81274

2010 297149 187425 109724 229104 143320 85784

2011 299587 187601 111986 233992 143808 90184

2012 308958 190950 118008 241661 147902 93759

2013 296427 181999 114428 231097 141411 89686

2014 322231 198942 123289 217869 125423 92446

2015 376994 235054 141940 252758 150352 102406

2016 376648 234154 142494 291399 178705 112694

2017(P) 378359 234985 143374 287088 175528 111560

 Contd.

Both sexes Male Female Both sexes Male Female

ARTS GROUP

SCIENCE GROUP

148

6.11 Results Statistics by Sex and Groups (Matriculation)

Appeared Passed
Year/Province

KHYBER PAKHTUNKHWA

2008 176229 117898 58331 92452 57082 35370

2009 112526 64425 48101 73373 37873 35500

2010 132843 80527 52316 91144 50851 40293

2011 167403 105938 61465 103971 60602 43369

2012 175366 105438 69928 111939 61431 50508

2013 141341 87185 54156 97089 54901 42188

2014 156272 92838 63434 89887 46552 43335

2015 137944 79044 58900 86714 44676 42038

2016 133421 72880 60541 83217 40958 42259

2017 138019 78079 59940 78400 36419 41981

2008 144664 119797 24867 115238 93927 21311

2009 129476 105309 24167 112219 89927 22292

2010 149881 122784 27097 124423 99817 24606

2011 181902 150046 31856 144198 116055 28143

2012 220199 176585 43614 176609 138640 37969

2013 194128 156948 34180 170238 135911 34327

2014 240683 194062 46621 192533 151674 40859

2015 230348 183795 46553 193612 151539 42073

2016 254575 200260 54315 217374 167686 49688

2017 353488 277232 76256 274932 207742 66310

 Contd.

Appeared Passed

149

6.11 Results Statistics by Sex and Groups (Matriculation)

Male Female

ARTS GROUP

SCIENCE GROUP

Both sexes Male Female Both sexes
Year/Province

BALOCHISTAN

2008 23688 13706 9982 13283 7290 5993

2009 20064 11911 8153 13833 7980 5853

2010 19605 12286 7319 14143 8310 5833

2011 19334 12823 6511 14523 9229 5294

2012 19762 8417 11345 15291 6681 861

2013 18966 13366 5600 15234 10521 4713

2014 10797 6928 3869 8266 4929 3337

2015 10162 6052 4110 6043 3274 2769

2016 15785 10751 5034 11334 7352 3982

2017 19664 14447 5217 16101 11581 4520

2008 34333 26449 7884 23998 18157 5841

2009 33382 25311 8071 26377 19547 6830

2010 32424 24611 7813 28361 21133 7228

2011 35101 26414 8687 31375 23275 8100

2012 35886 26320 9566 32209 23184 9025

2013 37208 26934 10274 34136 24285 9851

2014 38660 27627 11033 37008 26246 10762

2015 44105 31625 12480 37121 26055 11066

2016 47370 33927 13443 42219 29929 12290

2017 48968 34419 14549 45771 31701 14070

P: Provisional

150

6.11 Results Statistics by Sex and Groups (Matriculation)

Female Both sexes Male Female

Appeared Passed

ARTS GROUP

SCIENCE GROUP

Year/Province
Both sexes Male

PAKISTAN

2008 688912 343208 345704 315399 138676 176723

2009 718209 360607 357602 344431 153755 190676

2010 740168 368739 371429 338907 144171 194736

2011 793388 395083 398305 360022 157347 202675

2012 804722 390022 414700 395346 170247 225099

2013 694978 342213 352765 341082 147507 193575

2014 754746 373857 380889 357407 154781 202626

2015 840951 428052 412899 460618 193432 267186

2016 746314 374697 371617 385248 178070 207178

2017(P) 728754 358326 370428 360872 157378 203494

2008 146825 122483 24342 96318 79711 16607

2009 150697 125613 25084 100862 84570 16292

2010 168316 142039 26277 117995 98795 19200

2011 193185 162699 30486 131976 110762 21214

2012 218520 184522 33998 150774 126393 24381

2013 217574 182343 35231 156121 131152 24969

2014 241537 201630 39907 161432 133111 28321

2015 267809 220991 46818 174742 142423 32319

2016 266051 211115 51108 186557 151734 34823

2017(P) 287320 232213 58022 203101 157477 45624

2008 165201 80767 84434 115448 53784 61664

2009 155290 71725 83565 113673 49794 63879

2010 161168 72034 89134 120022 51865 68157

2011 179082 87641 91441 134867 56680 78187

2012 203388 90820 112568 154190 65288 88902

2013 206050 88393 117657 161034 67171 93863

2014 248832 107269 141563 187058 77177 109881

2015 293457 127678 165779 219363 92033 127330

2016 330235 145859 184376 257687 111740 145947

2017(P) 357968 174712 198550 294793 127555 167238

 Contd.

Male Female

ARTS GROUP

PRE-ENGINEERING GROUP

PRE-MEDICAL GROUP

151

 6.12 Results Statistics by Sex and Groups (Intermediate)

Year/Province
Appeared Passed

Both sexes Male Female Both sexes

Federal Capital Area, Islamabad

2008 11514 3378 8136 7533 1488 6045

2009 22737 11038 11699 15754 6749 9005

2010 13573 3901 9672 8226 1525 6701

2011 14615 4161 10454 8362 1595 6767

2012 29894 13663 16231 17584 6939 10645

2013 16090 4908 11182 8127 1556 6571

2014 15155 4806 10349 8216 1552 6664

2015 38450 20412 18038 82065 9741 72324

2016 38667 20398 18269 22520 9894 12626

2017 38039 19520 18519 18594 9808 8786

2008 10417 8055 2362 8593 6536 2057

2009 10169 7717 2452 8188 6038 2150

2010 11120 8298 2822 9361 6802 2559

2011 12996 9782 3214 10502 7772 2730

2012 14167 10783 3384 10500 7815 2685

2013 15783 12277 3506 12242 9306 2936

2014 17086 13221 3865 12661 9516 3145

2015 17959 14047 3912 14096 10805 3291

2016 18136 13803 4333 14526 10836 3690

2017 16508 11306 5202 13464 9216 4248

2008 8300 2154 6146 7071 1727 5344

2009 7725 2029 5696 6560 1625 4935

2010 7263 1741 5522 6321 1402 4919

2011 8562 1897 6665 7334 1518 5816

2012 10275 2532 7743 8227 1841 6386

2013 11046 2661 8385 9326 2136 7190

2014 14110 3612 10498 11514 2813 8701

2015 14196 3704 10492 11940 2978 8962

2016 15240 4009 11231 13036 3330 9706

2017 17745 6900 10845 15254 5443 9811

 Contd.

 6.12 Results Statistics by Sex and Groups (Intermediate)

Year/Province
Appeared Passed

Both sexes

ARTS GROUP

PRE-ENGINEERING GROUP

PRE-MEDICAL GROUP

FemaleMale Female Both sexes Male

152

PUNJAB

2008 434618 197014 237604 181782 65031 116751

2009 502340 238079 264261 222542 87292 135250

2010 520416 242961 277455 212577 75380 137197

2011 506850 226632 280218 198428 65525 132903

2012 494316 211982 282334 211172 68361 142811

2013 482694 217310 265384 206798 72208 136770

2014 519410 238284 281126 217832 77979 139853

2015 535354 245592 289762 220344 91020 129324

2016 461133 205770 255363 205002 74463 130539

2017 519459 236113 283346 234225 86235 147990

2008 38526 31524 7002 26127 20988 5139

2009 45424 37000 8424 33192 26584 6608

2010 52380 42337 10043 37764 29897 7867

2011 63970 50860 13110 41927 32469 9458

2012 71929 57412 14517 48569 37499 11070

2013 73736 58202 15534 54337 41965 12372

2014 83537 63721 19816 57207 42042 15165

2015 99553 74581 24972 66896 48437 18459

2016 99021 72141 26880 68894 48821 20073

2017 116751 81976 34775 87696 57361 30335

2008 40671 14817 25854 30591 10443 20148

2009 42943 15131 27812 34237 11367 22870

2010 47671 15810 31861 36772 11704 25068

2011 54508 17473 37035 40469 12038 28431

2012 60331 21313 39018 45299 13883 31416

2013 67118 21577 45541 54474 16610 37864

2014 82723 25411 57312 64753 18924 45829

2015 107039 33193 73846 82136 24486 57650

2016 121112 37175 83937 96098 28520 67578

2017 145268 44787 100481 117943 35656 82287

 Contd.

ARTS GROUP

PRE-ENGINEERING GROUP

PRE-MEDICAL GROUP

Year/Province
Appeared Passed

Both sexes Male Female Both sexes Male Female

 6.12 Results Statistics by Sex and Groups (Intermediate)

153

SINDH

2008 59013 27476 31537 31834 16313 15521

2009 60392 27792 32600 30284 15014 15270

2010 60523 29463 31060 35798 19232 16566

2011 112962 64621 48341 64385 37368 27017

2012 99868 54409 45459 55323 30596 24727

2013 33735 15277 18458 22266 11755 10511

2014 42510 19382 23128 25793 13657 12136

2015 132334 77619 54715 76119 45196 30923

2016 121434 70132 51302 70969 41970 28999

2017(P) 27275 11591 15684 15323 7911 7412

2008 59475 47554 11921 34346 27075 7271

2009 66697 54547 12150 37368 31704 5664

2010 69099 58290 10809 44706 37887 6819

2011 72952 61780 11172 49135 42295 6840

2012 81590 69449 12141 54974 47335 7639

2013 79834 67277 12557 53333 45833 7500

2014 88077 74956 13121 54031 46314 7717

2015 99721 84741 14980 59177 50761 8416

2016 95509 78005 13676 62746 54193 8553

2017(P) 94847 83316 14446 61449 53036 8413

2008 64828 30144 34684 41145 18175 22970

2009 70679 32356 38323 45606 19435 26171

2010 67064 29687 37377 46525 20325 26200

2011 67750 37707 30043 50544 21381 29163

2012 74959 31630 43329 55580 23446 32134

2013 71378 28907 42471 51493 21259 30234

2014 77735 32048 45687 55440 22308 33132

2015 92855 39940 52915 66602 28364 38238

2016 103688 46191 57497 74068 33155 40913

2017 (P) 90157 49277 47252 75029 33278 41751

 Contd.

PRE-MEDICAL GROUP

Female Both sexes Male Female

ARTS GROUP

PRE-ENGINEERING GROUP

154

 6.12 Results Statistics by Sex and Groups (Intermediate)

Year/Province
Appeared Passed

Both sexes Male

KHYBER PAKHTUNKHWA

2008 155921 97588 58333 79866 46913 32953

2009 114132 71131 43001 64563 37270 27293

2010 120894 75442 45452 64599 36280 28319

2011 135596 83917 51679 71942 41591 30351

2012 156319 93912 62407 93124 52756 40368

2013 139739 89317 50422 85458 51983 33475

2014 154797 95816 58987 86924 49127 37797

2015 119525 74508 45097 72052 41087 30965

2016 103368 64444 38924 69457 40905 28552

2017(P) 128354 81139 47215 79801 45471 34330

2008 31982 29574 2408 23967 21965 1804

2009 24638 22936 1702 19549 17938 1611

2010 29745 27620 2125 22265 20676 1589

2011 36437 33966 2471 25995 24187 1808

2012 42994 39648 3346 32275 29653 2622

2013 39404 36332 3072 29724 27975 1749

2014 44200 41651 2549 31094 29263 1831

2015 40256 37922 2334 29448 27718 1730

2016 42336 36857 5479 32683 30730 1953

2017(P) 51195 48178 3017 34113 32028 2085

2008 37852 25007 12845 29308 18826 10482

2009 26798 17690 9108 22079 14261 7818

2010 29510 18414 11096 23311 14078 9233

2011 37001 23147 13854 28369 16719 11650

2012 45174 27008 18166 36110 20676 15434

2013 43098 26596 16502 35171 20587 14584

2014 60443 37578 22865 43822 26149 17673

2015 61535 39620 21915 48116 29795 18321

2016 70699 46113 24586 58921 37225 21696

2017(P) 87129 62836 33215 71394 44087 27307

 Contd.

Both sexes MaleBoth sexes Male Female Female

ARTS GROUP

PRE-ENGINEERING GROUP

PRE-MEDICAL GROUP

155

 6.12 Results Statistics by Sex and Groups (Intermediate)

Year/Province
Appeared Passed

BALOCHISTAN

2008 27846 17752 10094 14384 8931 5453

2009 18608 12567 6041 11288 7430 3858

2010 24762 16972 7790 17707 11754 5953

2011 23365 15752 7613 16905 11268 5637

2012 24325 16056 8269 18143 11959 6548

2013 22720 15401 7319 18433 12185 6248

2014 22874 15569 7305 18642 12466 6176

2015 15288 9921 5367 10038 6388 3650

2016 21712 13953 7759 17300 10838 6462

2017 15627 9963 5664 12929 7953 4976

2008 6425 5776 649 3483 3147 336

2009 3769 3413 356 2565 2306 259

2010 5972 5494 478 3899 3533 366

2011 6830 6311 519 4417 4039 378

2012 7840 7230 610 5002 4637 365

2013 8817 8255 562 6485 6073 412

2014 8637 8081 556 6439 5976 463

2015 10320 9700 620 5125 4702 423

2016 11049 10309 740 7708 7154 554

2017 8019 7437 582 6379 5836 543

2008 13550 8645 4905 7333 4613 2720

2009 7145 4519 2626 5191 3106 2085

2010 9660 6382 3278 7093 4356 2737

2011 11261 7417 3844 8151 5024 3127

2012 12649 8337 4312 8974 5442 3532

2013 13410 8652 4758 10570 6579 3991

2014 13821 8620 5201 11529 6983 4546

2015 17832 11221 6611 10569 6410 4159

2016 19496 12371 7125 15564 9510 6054

2017 17669 10912 6757 15173 9091 6082

P: Provisional Source:-Boards of Intermediate & Secondary Education.

156

 6.12 Results Statistics by Sex and Groups (Intermediate)

Year/Province
Appeared Passed

Female

ARTS GROUP

PRE-ENGINEERING GROUP

PRE-MEDICAL GROUP

MaleBoth sexes Male Female Both sexes

Year Electricity Generation (in GWh)

2007-08 97916

2008-09 92847

2009-10 96613

2010-11 101385

2011-12 97281

2012-13 98535

2013-14 105248

2014-15 108482

2015-16 115073

2016-17 123773

 3) KANUPP

 4) CHASNUPP & more than Sixty PRIVATE Electricity Generating Establishments including KAPCO & HUBCO

157

7. ENERGY & MINING

7.1 Electricity Generation

Source: 1) WAPDA

 2) KESC

85000

90000

95000

100000

105000

110000

115000

120000

125000

Electricity Generation

 Year Antimony
Aragonite/

Marble
 Barytes Bauxite Calcite Celestite China clay

2007-08 245 1536808 53733 35635 2350 1310 31512

2008-09 75 1144818 62997 13618 3453 470 17169

2009-10 25 1064905 57166 9031 1725 160 22769

2010-11 -- 1132900 31836 9033 607 -- 16055

2011-12 12 1750578 48510 30223 170 -- 21555

2012-13 89 2360114 118471 25288 550 -- 22917

2013-14 979 2919783 133658 31156 562 _ 16191

2014-15 114 2815621 118773 24689 1694 _ 18956

2015-16 21 4747113 157858 57024 1610 _ 21683

2016-17 15 4904141 91711 75375 4448 _ 28670

2007-08 114884 4066409 -- 330072 2612 10998 44952

2008-09 89739 3679185 2150 389493 1261 10213 17780

2009-10 257148 3535828 -- 329055 290 11219 37604

2010-11 148034 3291617 -- 274042 3156 4180 38215

2011-12 179203 3178986 -- 408187 6859 6906 589996

2012-13 136443 2813079 -- 454645 13344 4259 381863

2013-14 85585 3340192 -- 465251 7500 6397 387971

2014-15 101762 3407659 -- 404945 5962 8005 130365

2015-16 69333 3749312 -- 550977 9494 13740 424990

2016-17 105238 3953992 -- 584478 2263 18185 393810

Contd.

 Fire clay Flourite
Fuller's

earth
Gravel

158

 7.2 Mineral Production in Pakistan
Unit: Metric Tonnes

 Year Chromite Coal Ebry-stone

 Unit Metric Tonnes

Year Gypsum Iron Ore Lime stone Magnesite Manganese Ochers

2007-08 660473 286255 31794073 3940 1229 46215

2008-09 800084 320214 33186359 2639 1254 56617

2009-10 853590 447541 37136803 5159 1655 55352

2010-11 885368 329100 32020996 4908 785 36078

2011-12 1260021 384893 35016411 5444 345 42107

2012-13 1249967 412108 38932472 6705 290 37769

2013-14 1326437 197074 38786733 3770 5712 32634

2014-15 1417007 328915 40470356 4581 4890 33909

2015-16 1871716 432156 48296551 35228 70 68352

2016-17 2079629 501664 52144064 19656 1220 86080

2007-08 1849199 403124 37999 29485 25477 1453792

2008-09 1917486 369773 13923 25784 24033 1460678

2009-10 1943527 411262 53991 26641 23706 1482846

2010-11 1953711 300501 47561 27645 24041 1471590

2011-12 2135760 269545 55515 25560 24573 1558960

2012-13 2159939 355771 93214 20610 27841 1505839

2013-14 2220347 297988 89022 35672 31585 1493686

2014-15 2136361 267911 116223 19730 34490 1465759

2015-16 3552984 395870 125985 14869 31652 1481551

2016-17 3534075 336938 152279 23740 32269 1471854

 (Crude oil & Natural Gas only).

 Crude oil (000)

Barrels

Natural gas

(MMCFT)

Source : 1) Provincial Directorates of Mines and Mineral Development along with FATA Directorate of Minerals

 2) Directorate General of Petroleum Concession,M/O. Petroleum and Natural Resources, Islamabad

159

 7.2 Mineral Production in Pakistan

Year Rock salt Sillica sand Soap stone Sulphur

 Items Pakistan Punjab Sindh
Khyber

PakhtunKhwa
 Balochistan FATA

Antimony 245 --- --- --- 245 ---

Aragonit/Marble 1536808 42016 1460 191318 336954 965060

Barytes 53733 --- --- 665 53068 ---

Bauxite 35635 35635 --- --- --- ---

Calcite 2350 2350 --- --- --- ---

Celestite 1310 1310 --- --- ---

China Clay 31512 13605 8376 9531 --- ---

Chromite 114884 --- --- 7705 30839 76340

Coal 4066409 553453 1055192 23970 2214405 219389

Ebry stone 0 --- --- --- --- ---

Fire clay 330072 319119 --- 10953 --- ---

Flourite 2612 --- --- --- 344 2268

Fuller's earth 10998 3520 7113 365 --- ---

Gravel 44952 --- 44952 --- --- ---

Gypsum 660473 657563 --- 2910 --- ---

Iron Ore 286255 276192 400 9663 ---

Lime stone 31789073 17025607 4931475 7691588 727951 1412452

Magnesite 3940 --- --- 3150 790 ---

Manganese 1229 --- --- --- 1229 ---

Ochers 46215 46215 --- --- --- ---

Rock salt 1849199 1849199 --- --- --- ---

Salica Sand 403124 327445 51394 24285 --- ---

Soap stone 37999 --- --- 21170 --- 16829

Sulphur 29485 29125 --- --- 360 ---

Crude oil (a) 25603 6518 14370 4689 26 ---

Natural gas (b) 1454192 71800 1033108 29706 319578 ---

 a =Unit in '000' Barrels. Contd.

 b =Unit in MMCFT.

160

2007-08

7.3 Mineral Production of Pakistan (Provincial Break-up)

Unit: Metric Tonnes

 Items Pakistan Punjab Sindh
Khyber

PakhtunKhwa
 Balochistan FATA

Antimony 75 --- --- --- 75 ---

Aragonit/Marble 1144818 14925 285 350112 334799 444697

Barytes 62997 --- --- 1868 61078 51

Bauxite 13618 13618 --- --- --- ---

Calcite 3453 3355 --- --- 98 ---

Celestite 470 470 --- --- --- ---

China Clay 17169 9900 7269 --- --- ---

Chromite 89739 --- --- 220 42996 46523

Coal 3679185 571493 830364 122079 1940249 215000

Ebry stone 2150 2150 --- --- --- ---

Fire clay 389493 364027 --- 25466 --- ---

Flourite 1261 --- --- --- 493 768

Fuller's earth 10213 3140 4180 2893 --- ---

Gravel 17780 --- 17780 --- --- ---

Gypsum 800084 757257 --- 42827 --- ---

Iron Ore 320214 264547 1242 54334 91

Lime stone 33186359 18625006 6412470 5941442 1035802 1171639

Magnesite 2639 --- --- --- 1903 736

Manganese 1254 --- --- --- 1240 14

Ochers 56617 56617 --- --- --- ---

Rock salt 1917486 1836407 --- 81079 --- ---

Salica Sand 369773 313079 41128 15566 --- ---

Soap stone 13923 --- --- 3425 --- 10498

Sulphur 25784 25784 --- --- --- ---

Crude oil (a) 24033 4909 14330 4770 24 ---

Natural gas (b) 1460678 76287 1047673 31359 305359 ---

Antimony 25 --- --- --- 25 ---

Aragonit/Marble 1064905 7220 124 138637 401683 517241

Barytes 57166 --- --- 2600 54566 ---

Bauxite 9031 9031 --- --- --- ---

Calcite 1725 1725 ---

Celestite 160 160 --- --- --- ---

China Clay 22769 9650 9775 3344 --- ---

Chromite 257148 --- --- 9962 120894 126292

Coal 3535828 591519 1209395 48307 1382069 304538

Ebry stone 0 --- --- --- --- ---

Fire clay 329055 323573 --- 5482 --- ---

Flourite 290 --- --- --- 222 68

Fuller's earth 11219 6190 5029 --- --- ---

Gravel 37604 --- 37604 --- --- ---

Gypsum 853590 742561 --- 111029 --- ---

Iron Ore 447632 274632 7900 165009 91

Lime stone 37136803 18802789 6119625 10582292 946694 685403

Magnesite 5895 --- --- 4214 945 736

Manganese 1669 --- --- --- 1655 14

Ochers 55352 55352 --- --- --- ---

Rock salt 1943527 1923101 --- 20426 --- ---

Salica Sand 411262 321245 44769 45248 --- ---

Soap stone 53991 --- --- 45055 --- 8936

Sulphur 26641 26641 --- --- --- ---

Crude oil (a) 23706 5089 13292 5303 22 ---

Natural gas (b) 1482846 69516 1049985 74952 288393 ---

 a =Unit in '000' Barrels. Contd.

 b =Unit in MMCFT.

2008-09

2009 -10

161

7.3 Mineral Production of Pakistan (Provincial Break-up)
Unit: Metric Tonnes

 Items Pakistan Punjab Sindh
Khyber

PakhtunKhwa
 Balochistan FATA

Antimony --- --- --- --- --- ---

Aragonit/Marble 1132900 1078 500 185708 522482 423132

Barytes 31836 --- --- 577 31259 ---

Bauxite 9033 9033 --- --- --- ---

Calcite 607 250 --- 357 --- ---

Celestite 0 --- --- --- --- ---

China Clay 16055 3030 13025 --- --- ---

Chromite 148034 --- --- 10102 89578 48354

Coal 3291617 620245 1149623 52137 1263907 205705

Ebry stone 0 --- --- --- --- ---

Fire clay 274042 263993 --- 10049 --- ---

Flourite 3156 --- --- --- 99 3057

Fuller's earth 4180 1490 2690 --- --- ---

Gravel 38215 --- 38215 --- --- ---

Gypsum 885368 683966 --- 201402 --- ---

Iron Ore 329100 126470 2485 200145

Lime stone 32020996 18137251 5576390 6799981 1216283 291091

Magnesite 4908 --- --- 2263 2645

Manganese 785 --- --- 313 472

Ochers 36078 36078 --- --- --- ---

Rock salt 1953711 1895181 --- 58530 --- ---

Salica Sand 300501 235257 40121 25123 --- ---

Soap stone 47561 --- --- 40156 --- 7405

Sulphur 27645 27645 --- --- --- ---

Crude oil (a) 24041 5060 11110 7849 22 ---

Natural gas (b) 1471590 69347 995998 126173 280072 ---

Antimony 12 --- --- 12 --- ---

Aragonit/Marble 1750578 250 5090 376996 735211 633031

Barytes 48510 --- --- 1140 47370 ---

Bauxite 30223 28768 --- 1455 --- ---

Calcite 170 170 ---

Celestite 0 --- --- --- --- ---

China Clay 21555 7740 13815 --- --- ---

Chromite 179203 --- --- 42726 94738 41739

Coal 3178986 624285 1075129 72365 1214767 192440

Ebry stone 0 --- --- --- --- ---

Fire clay 408187 400150 --- 8037 --- ---

Flourite 6859 --- --- --- 218 6641

Fuller's earth 6906 812 6044 50 --- ---

Gravel 589996 --- 589996 --- --- ---

Gypsum 1260021 892372 --- 367649 --- ---

Irone Ore 384893 207655 6000 171238 ---

Lime stone 35016411 18955002 6885796 7819286 1021858 334469

Magnesite 5444 --- --- 4849 595 ---

Manganese 345 --- --- 325 20 ---

Ochers 42107 42107 --- --- --- ---

Rock salt 2135760 2048309 --- 87451 --- ---

Salica Sand 269545 194904 60307 14334 --- ---

Soap stone 55515 --- --- 48396 --- 7119

Sulphur 25560 25560 --- --- --- ---

Crude oil (a) 24573 5400 9682 9471 20 ---

Natural gas (b) 1558960 74516 1052502 136139 295803 ---

 a =Unit in '000' Barrels. Contd.

 b =Unit in MMCFT.

162

2011-12

2010-11

7.3 Mineral Production of Pakistan (Provincial Break-up)
Unit: Metric Tonnes

 Items Pakistan Punjab Sindh
Khyber

PakhtunKhwa
 Balochistan FATA

Antimony 89 --- --- 89 --- ---

Aragonit/Marble 2360114 410 5590 1091229 758606 504279

Barytes 118471 970 1693 115808 ---

Bauxite 25288 21323 --- 3965 --- ---

Calcite 550 --- --- 550 --- ---

Celestite 0 --- --- --- --- ---

China Clay 22917 8337 14580 --- --- ---

Chromite 136443 34629 67202 34612

Coal 2813079 604875 774884 66740 1168623 197957

Ebry stone 0 --- --- --- --- ---

Fire clay 454645 442205 12440

Flourite 13344 --- --- --- 206 13138

Fuller's earth 4259 1750 2509 --- --- ---

Gravel 381863 381863 --- --- ---

Gypsum 1249967 895462 --- 354505 --- ---

Irone Ore 412108 224178 --- 12655 175275

Lime stone 38932472 19270298 7415134 10535793 1045025 666222

Magnesite 6705 --- 4704 156 1845

Manganese 290 --- 50 240

Ochers 37769 37769 --- --- --- ---

Rock salt 2159939 2007619 --- 152320 --- ---

Salica Sand 355771 293422 42156 20193 --- ---

Soap stone 93214 --- --- 87984 --- 5230

Sulphur 20610 20610 ---

Crude oil (a) 27840975 5211883 11358359 11246515 24218

Natural gas (b) 1505839 65900 1037014 126332 276593

Antimony 979 --- --- 979 --- ---

Aragonit/Marble 2919783 660 1100 1490724 947582 479717

Barytes 133658 --- --- 4072 129586 ---

Bauxite 31156 29831 1325 --- ---

Calcite 562 --- --- 562 --- ---

Celestite 0 --- --- --- --- ---

China Clay 16191 7798 8393 --- --- ---

Chromite 85585 26146 44666 14773

Coal 3340192 683689 1044467 85546 1369662 156828

Ebry stone 0 --- --- --- --- ---

Fire clay 465251 433305 31946 ---

Flourite 7500 --- --- --- 260 7240

Fuller's earth 6397 2958 3439 --- --- ---

Gravel 387971 387971 --- --- ---

Gypsum 1326437 987322 --- 339115 --- ---

Irone Ore 197074 133157 10432 53485 ---

Lime stone 38786733 19091474 6835948 11397110 1039489 422712

Magnesite 3770 --- --- 3650 120 ---

Manganese 5712 --- --- 5307 45 360

Ochers 32634 32634 --- --- ---

Rock salt 2220347 2111567 108780 --- ---

Salica Sand 297988 220147 23936 53905 --- ---

Soap stone 89022 --- --- 87793 1229

Sulphur 35672 35672 --- --- --- ---

Crude oil (a) 31584727 4906995 11791259 14856960 29513 ---

Natural gas (b) 1493686 63192 1018237 135129 277128 ---

 a =Unit in '000' Barrels. Contd.

 b =Unit in MMCFT.

2013-14

2012-13

163

7.3 Mineral Production of Pakistan (Provincial Break-up)

Unit: Metric Tonnes

 Items Pakistan Punjab Sindh
Khyber

PakhtunKhwa
 Balochistan FATA

Antimony 114 --- --- 114 --- ---

Aragonit/Marble 2815621 --- 964 1712137 531899 570621

Barytes 118838 65 --- 1658 117115 ---

Bauxite 24689 20274 --- 4415 --- ---

Calcite 1694 --- --- 1694 --- ---

Celestite 0 --- --- --- --- ---

China Clay 18956 12212 6744 --- --- ---

Chromite 101762 --- --- 16151 77292 8319

Coal 3407659 656637 1122313 86530 1358276 183903

Ebry stone 0 --- --- --- --- ---

Fire clay 404945 382563 --- 22382 --- ---

Flourite 5962 --- --- --- 547 5415

Fuller's earth 8005 3786 4219 --- --- ---

Gravel 130365 1250 129115

Gypsum 1417007 1094184 --- 322823 --- ---

Irone Ore 328915 197446 --- 5670 125799 ---

Lime stone 40470356 20401394 6921736 11501962 1049531 595733

Magnesite 4581 --- --- 4401 180

Manganese 4890 --- --- 4820 --- 70

Ochers 33909 33909 --- --- --- ---

Rock salt 2136361 2045818 --- 90543 --- ---

Salica Sand 267911 183328 22607 61976 --- ---

Soap stone 116223 --- --- 112066 4157

Sulphur 19730 19730 --- --- --- ---

Crude oil (a) 34490053 5116798 13055448 16279021 38786 ---

Natural gas (b) 1465759 51353 984400 131207 298799 ---

Antimony 21 --- --- 21 --- ---

Aragonit/Marble 4747113 --- 3075 2472010 1442346 829682

Barytes 157858 --- --- 2770 155088 ---

Bauxite 57024 53039 --- 3985 --- ---

Calcite 1610 --- --- 1610 --- ---

Celestite 0 --- --- --- --- ---

China Clay 21683 16249 5434 --- --- ---

Chromite 69333 --- --- 4072 55219 10042

Coal 3749312 935019 752124 87892 1671727 302550

Ebry stone 0 --- --- --- --- ---

Fire clay 550977 540108 --- 10869 --- ---

Flourite 9494 --- --- --- 5932 3562

Fuller's earth 13740 10691 3049 --- --- ---

Gravel 424990 4295 420695 --- --- ---

Gypsum 1871716 1402367 --- 469349 --- ---

Irone Ore 432156 306183 --- 826 125147 ---

Lime stone 48296551 24390674 7361866 13127957 1113674 2302380

Magnesite 35228 --- --- 2688 32540 ---

Manganese 70 --- --- 70 --- ---

Ochers 68352 68352 --- --- --- ---

Rock salt 3552984 3465987 --- 86997 --- ---

Salica Sand 395870 283413 26972 85485 --- ---

Soap stone 125330 --- --- 116830 --- 8500

Sulphur 14869 14869 --- ---

Crude oil (a) 31652183 5465017 10297383 15851633 38150 ---

Natural gas (b) 1481551 52603 977448 139255 312245 ---

 a =Unit in '000' Barrels. Contd.

 b =Unit in MMCFT.

2014-15

2015-16

Unit: Metric Tonnes

164

7.3 Mineral Production of Pakistan (Provincial Break-up)

 Items Pakistan Punjab Sindh
Khyber

PakhtunKhwa
 Balochistan FATA

Antimony 15
--- ---

15
--- ---

Aragonit/Marble 4904141

5413 2151106 1926921 820701

Barytes 91711
--- ---

4222 87489

Bauxite 75375 74830

545
--- ---

Calcite 4448
--- ---

4448
--- ---

Celestite 0
--- --- --- --- ---

China Clay 28670 22879 5791
--- --- ---

Chromite 105238 21169 46402 37667

Coal 3953992 985313 1068638 80047 1540429 279565

Ebry stone 0
--- --- --- --- ---

Fire clay 584478 572194

12284
--- ---

Flourite 2263
--- --- ---

1703 560

Fuller's earth 18185 15873 2312
--- --- ---

Gravel 393810 3000 390810
--- --- ---

Gypsum 2079629 1489935

589694
--- ---

Irone Ore 501664 383622

1120 116922

Lime stone 52144064 27840671 6570492 14144263 716415 2872223

Magnesite 19656
--- ---

1438 18218

Manganese 1220
--- ---

159 1061

Ochers 86080 86080
--- --- --- ---

Rock salt 3534075 3462561

71514
--- ---

Salica Sand 336938 252333 21640 62965
--- ---

Soap stone 152279
--- ---

137594

14685

Sulphur 23740 23740
--- --- --- ---

Crude oil (a) 32269417 6080289 9139468 17014317 35343

Natural gas (b) 1471854 52559 949483 144116 325696 ---
 a =Unit in bbls.

 b =Unit in MMCFT.

 (Crude oil & Natural Gas only).

Source : 1) Provincial Directorates of Mines and Mineral Development along with FATA Directorate of Minerals

 2) Directorate General of Petroleum Concession, M/O. Petroleum and Natural Resources, Islamabad

2016-17

165

7.3 Mineral Production of Pakistan (Provincial Break-up)
Unit: Metric Tonnes

2007-08 108.90

2008-09 108.09

2009-10 110.16

2010-11 107.95

2011-12 113.69

2012-13 115.28

2013-14 118.52

2014-15 120.52

2015-16 121.63

2016-17 123.23

Quantum IndexYear

166

7.4 Quantum Index of Mineral Production Base (2005-06)

10%

30%

50%

70%

90%

110%

130%

150%

Quantum Index of Mineral Production

Donor Country/Agency 2007-08 2008-09 2009-10 2010-11 2011-12 2012-13 2013-14 2014-15 2015-16 2016-17

A. Paris Club

1. Australia 0.9

2. Austria

3. Canada 9.4 5.5 24.8

4. Denmark 20.8

5. France 0.5 3.4 6.5

6. Germany 68.4 11.3 13.1 8.9 56.8 1.1

7. Italy 28.8

8. Japan 6.6 41.6 39.8 67.8 13.6 28.3 19.2 79.6 38.1 10.7

9. Netherlands

10. Norway 4.4 5.0 12.4

11. Switzerland 1.3

12. U.K. 136.9 142.5 363.4 89.0 408.9 1173.3 534.4 49.8

13. USAID 118.9 377.4 1046.1 1281.3 70.0 263.1 43.0 677.3

Paris Club Total 272.7 567.0 1522.1 1480.5 451.3 1297.6 306.5 623.0 144.5 738.9

B. Non-Paris Club

1. Bhutan

2. China 0.4 249.5 20.7 11.4 7.8 123.9 4.5

3. Cyprus

4. Korea 1.5 5.0

5. Thailand

Non-Paris Club Total 0.4 1.5 254.5 20.7 11.4 7.8 123.9 4.5 0.0

C. Multilateral
1. ADB 3.0 3.0 247.6 3.5

2. EU 25.2 80.2 144.6 37.7 19.6 200.7 127.2 230.2

C. IBRD 61.0 39.4 20.9 128.4

4. IDA 0.1 5.5 18.5 8.0 10.0 9.0

5. IFAD 0.5

6. U.N.D.P. 1.4

7. U.N.F.P.A.

8. W.F.P.

9. U.N.H.C.R 0.0

Multilateral Total 1.5 30.7 80.2 166.1 109.7 69.0 230.6 127.8 477.8 131.8

D. Islamic Country
1. Afghanistan

2. Algeria

3. Azebaijan

4. Brunaei 0.3

5. IDB 0.6 0.3

6. Indonesia

7. Jordan

8. Malaysia

9. Mauritius

10.Morocco

11.Oman

12.Pak-Turk Foundation

13.Saudi Arabia 300.0 26.7 53.5

14.Turkey 10.0 10

Islamic Country Total 300.0 10.0 0.3 0.0 0.0 26.7 0.0 54.1 10.3

E. Afghan R.R.A. 1.6 2.2 2.7 6.1 6.4 4.2 2.4 1.0 1.3 1.1

Grand Total 576.2 609.9 1606.5 1907.5 588.2 1382.2 573.9 875.6 682.1 882.1

8.1 Grant Assistance Agreements Signed
(Million US Dollar)

8. FOREIGN ECONOMIC ASSISTANCE

167

(Million US Dollars)

I. Pre-Plan
1951-52 43 -- -- -- -- -- 0 43
1952-53 12 -- 94 -- -- -- 94 106
1953-54 70 9 9 -- -- -- 18 88
1954-55 45 39 16 -- -- -- 55 100
Sub-Total (I) 170 48 119 0 0 0 167 337
II. 1st Plan --

1955-56 91 67 32 -- -- -- 99 190
1956-57 57 52 1 -- -- -- 53 110
1957-58 137 62 35 -- -- -- 97 234
1958-59 129 91 65 -- -- -- 156 285
1959-60 93 103 40 -- -- -- 143 236
Sub-Total (II) 507 375 173 0 0 0 548 1055
III. 2nd Plan --

1960-61 323 96 60 -- -- -- 156 479
1961-62 238 126 65 -- -- -- 191 429
1962-63 354 91 200 -- -- -- 291 645
1963-64 345 85 96 -- -- -- 181 526
1964-65 442 301 89 -- -- -- 390 832
Sub-Total (III) 1702 699 510 0 0 0 1209 2911
IV. 3rd Plan --

1965-66 369 109 59 -- -- -- 168 537
1966-67 282 209 137 -- -- -- 346 628
1967-68 210 194 157 -- -- -- 351 561
1968-69 473 153 30 -- -- -- 183 656
1969-70 248 216 91 -- -- -- 307 555
Sub-Total (IV) 1582 881 474 0 0 0 1355 2937
V. Non-Plan --

1970-71 616 124 133 -- -- -- 257 873
1971-72 72 6 65 -- -- -- 71 143
1972-73 139 307 97 -- -- -- 404 543
1973-74 425 94 139 610 -- -- 843 1268
1974-75 722 120 113 160 -- -- 393 1115
1975-76 534 241 146 30 -- -- 417 951
1976-77 641 111 140 219 -- -- 470 1111
1977-78 613 206 73 71 -- -- 350 963
Sub-Total (V) 3762 1209 906 1090 0 0 3205 6967
VI. 5th Plan --

1978-79 1064 190 55 86 -- -- 331 1395
1979-80 1002 121 55 419 -- 61 656 1658
1980-81 591 182 73 16 -- 111 382 973
1981-82 887 320 110 10 -- 293 733 1620
1982-83 1115 174 120 -- 178 472 1587
Sub-Total (VI) 4659 987 413 531 0 643 2574 7233
VII. 6th Plan --

1983-84 1580 166 88 -- -- 155 409 1989
1984-85 1804 161 196 -- -- 150 507 2311
1985-86 1810 186 163 -- -- 135 484 2294
1986-87 2035 331 130 -- -- 130 591 2626
1987-88 1903 390 230 -- -- 164 784 2687
Sub-Total (VII) 9132 1234 807 0 0 734 2775 11907
VIII. 7th Plan --

1988-89 1979 663 392 146 -- 132 1333 3312
1989-90 2623 201 258 217 -- 140 816 3439
1990-91 1935 346 134 50 -- 111 641 2576
1991-92 2219 43 322 -- -- 105 470 2689
1992-93 1204 182 454 -- -- 57 693 1897
Sub-Total (VIII) 9960 1435 1560 413 0 545 3953 13913

IX. 8th Plan --

1993-94 1822 329 411 -- 19 759 2581
1994-95 2714 3 279 -- -- 29 311 3025
1995-96 2219 57 395 -- -- 10 462 2681
1996-97 1351 1 405 -- -- 2 408 1759
1997-98 776 1 578 750 -- 1 1330 2106

Sub-Total (IX) 8882 62 1986 1161 0 61 3270 12152
Source: Economic Affairs Division

168

8.2 (a) Commitments of Foreign Economic Assistance by Type

Year Project aid

Non-Project aid

Non-Food Food

Balance of

Payments

support/cash

reciept

IDB(ST)

Relief

assistance

for Afghan

refugees

Total

non-

project

Total

Commitments

(Million US Dollars)

2007-08 2,440 -- 957 353 2 1,312 3,752

2008-09 2,296 125 18 11,131 597 2 11,873 14,169

2009-10 3,737 100 5,643 572 3 6,318 10,055

2010-11 2,803 1,711 125 6 1,842 4,645

2011-12 3,438 100 1,135 6 1,241 4,679

2012-13 1,848 100 708 4 812 2,660

2013-14 5,743 125 4,578 1,007 2 5,711 11,455

2014-15 2,089 2,193 489 1 2,683 4,772

2015-16 12,325 3,317 1,752 6 5,075 17,400

2016-17 3,924 1,733 700 11 2,444 6,368

Sub-Total (X) 40,643 2,261 18 31,520 5,469 43 39,312 79,954

Note: BOP support includes commitments from IMF (2000-2001 to 2009-10) and

 Tokyo Pledges (2008-09 to 2009-10) and IDPs (2009-10) and Floods

 Project Aid includes commitments for "Relief" Excluding Afghan RRA

 Year 2016-17 : Excluding Bonds of US$ 1,000 Million & Commercial Banks US$ 4,720 Million

Relief

assistance

Source: Economic Affairs Division

Total

non-project

169

Year Project aid
Non-Food Food

Non-Project aid

Total Balance of

Payments

support

Short Terms

8.2 (b) Commitments of Foreign Economic Assistance by Type

X. Non Plan

(Million US Dollars)

I. Pre-Plan
1951-52 12 31 43 -- -- -- -- -- 43
1952-53 89 1 90 15 1 -- -- -- 106
1953-54 66 15 81 -- 7 -- -- -- 88
1954-55 62 15 77 20 3 -- -- -- 100

Sub-Total (I) 229 62 291 35 11 0 0 0 337

II. 1st Plan
1955-56 121 21 142 1 47 -- -- -- 190
1956-57 53 3 56 52 2 -- -- -- 110
1957-58 157 52 209 22 3 -- -- -- 234
1958-59 277 2 279 3 3 -- -- -- 285
1959-60 199 26 225 9 2 -- -- -- 236

Sub-Total (II) 807 104 911 87 57 0 0 0 1055
III. 2nd Plan
1960-61 302 106 408 19 52 -- -- -- 479
1961-62 363 19 382 19 28 -- -- -- 429
1962-63 538 51 589 28 28 -- -- -- 645
1963-64 341 117 458 23 45 -- -- -- 526
1964-65 579 105 684 39 109 -- -- -- 832

Sub-Total (III) 2123 398 2521 128 262 0 0 0 2911

IV. 3rd Plan
1965-66 424 53 477 9 51 -- -- -- 537
1966-67 474 69 543 31 54 -- -- -- 628
1967-68 451 33 484 38 39 -- -- -- 561
1968-69 285 148 433 107 116 -- -- -- 656
1969-70 420 59 479 24 52 -- -- -- 555

Sub-Total (IV) 2054 362 2416 209 312 0 0 0 2937
V. Non-Plan
1970-71 251 51 302 79 492 -- -- -- 873
1971-72 132 -- 132 6 5 -- -- -- 143
1972-73 357 136 493 6 44 -- -- -- 543
1973-74 303 196 499 119 40 610 -- -- 1268
1974-75 358 234 592 20 239 264 -- -- 1115
1975-76 451 278 729 36 39 147 -- -- 951
1976-77 446 256 702 134 35 240 -- -- 1111
1977-78 485 280 765 33 39 78 48 -- 963

Sub-Total (V) 2783 1431 4214 433 933 1339 48 0 6967
VI. 5th Plan
1978-79 624 321 945 86 158 135 71 -- 1395
1979-80 299 461 760 282 54 343 157 62 1658
1980-81 375 289 664 34 91 58 16 110 973
1981-82 392 674 1066 92 76 93 -- 293 1620
1982-83 493 521 1014 150 137 108 -- 178 1587

Sub-Total (VI) 2183 2266 4449 644 516 737 244 643 7233
VII. 6th Plan
1983-84 751 711 1462 90 278 4 -- 155 1989
1984-85 696 1114 1810 237 70 44 -- 150 2311
1985-86 617 1271 1888 245 -- 26 -- 135 2294
1986-87 758 1203 1961 191 265 79 -- 130 2626
1987-88 905 1335 2240 149 109 25 -- 164 2687

Sub-Total (VII) 3727 5634 9361 912 722 178 0 734 11907
VIII. 7th Plan
1988-89 1269 1441 2710 304 11 8 147 132 3312
1989-90 881 1537 2418 493 152 19 217 140 3439
1990-91 412 1435 1847 354 76 188 -- 111 2576
1991-92 639 1201 1840 502 229 13 -- 105 2689
1992-93 479 796 1275 413 137 15 -- 57 1897

Sub-Total (VIII) 3680 6410 10090 2066 605 243 364 545 13913
IX. 8th Plan
1993-94 863 981 1844 586 15 117 -- 19 2581
1994-95 739 1422 2161 602 145 88 -- 29 3025
1995-96 682 1160 1842 540 255 34 -- 10 2681
1996-97 488 557 1045 618 94 -- -- 2 1759
1997-98 315 1120 1435 407 247 16 -- 1 2106
Sub-Total (IX) 3087 5240 8327 2753 756 255 0 61 12152
 * = Includes US Dollar loans repauanle in rupees amounting to $ 387 million &
 rupee loans repayable in rupees ammounting to $ 346 million (total $ 733 million).
 @ = Includes IDA contribution (Insurance Recovery) $ 2.7 million and TDF (Insurance
Recovery) $ 2.7 million and TDF.
Note: Prior to 1951-52 data are not available.

170

8.3 (a) Commitments of Foreign Economic Assistance by Sources

Year

Constitution Sources

Non

Consortium

Islamic

countries

IMF Trust

Fund

Relief

Assistance for

Afghan

refugeesBilateral

Source: Economic Affairs Division.

Multilateral

Total

all

sourcesTotal

Aid Committed by

members of

cosortium outside

consortium

arrangements

1 2 3 4(2+3) 5 6 7 8 9(4 to 8)

X. Non Plan

2007--08 745 1,739 2,484 348 564 -- 2 3,398

2008--09 803 3,559 4,362 1,005 423 7,781 2 13,573

2009--10 1,897 1,862 3,759 2,180 430 3,111 3 9,483

2010--11 1,876 2,153 4,029 468 142 6 4,645

2011--12 587 3,114 3,701 972 6 4,679

2012--13 1,386 710 2,096 459 100 4 2,660

2013-14 466 4,414 4,881 2,883 309 2 8,076

2014-15 623 2,398 3,021 162 1 3,183

2015-16 485 4,092 4,577 9,427 209 1 14,215

2016-17 953 3,974 4,927 729 10 1 5,668

Sub-Total (X) 9,822 28,015 37,837 18,634 2,188 10,892 28 69,579

 @ From 1999-00 to 2009-10, Bilateral means " Paris Club Countries"

 # From 1999-00 to 2009-10, Non-consortium means " Non Paris Club Countries"

2013-14 is excluding Short Term=1007 Bonds=2000 and Commercial Banks=373

2014-15 is excluding Short Term=489 Bonds-1000 and Commercial Banks=100

2015-16 is excluding IDBShort Term=1237 Bonds-500 and Commercial Banks=1448

2016-17 is excluding IDBShort Term= US $ 700 Millions Bonds-US $ 1,000 Millions and Commercial Banks=US$ 4,720 Millions

Source: Economic Affairs Division.

171

Total

Bilateral @ Multilateral Total

(Million US Dollars)

8.3 (b) Commitments of Foreign Economic Assistance by Sources

Medium & Long Term (Loans & Grants)

IMF
Afghan

R.R.A.
Year

Consortium
Non-

consortium

#

Islamic

countries

(Million US Dollars)

Particulars Loans Grants Total

I. Pre-Plan
1951-52 30 13 43
1952-53 15 91 106
1953-54 42 46 88
1954-55 34 66 100

Sub-Total (I) 121 216 337

II. 1st Plan
1955-56 61 129 190
1956-57 48 62 110
1957-58 123 111 234
1958-59 171 114 285
1959-60 74 162 236

Sub-Total (II) 477 578 1055
III. 2nd Plan
1960-61 307 172 479
1961-62 207 222 429
1962-63 427 218 645
1963-64 325 201 526
1964-65 539 293 832

Sub-Total (III) 1805 1106 2911
IV. 3rd Plan
1965-66 323 214 537
1966-67 492 136 628
1967-68 436 125 561
1968-69 500 156 656
1969-70 482 73 555

Sub-Total (IV) 2233 704 2937

V. Non-Plan
1970-71 778 95 873
1971-72 81 62 143
1972-73 494 49 543
1973-74 1199 69 1268
1974-75 1015 100 1115
1975-76 849 102 951
1976-77 924 187 1111
1977-78 812 151 963
Sub-Total (V) 6152 815 6967
VI. 5th Plan
1978-79 1173 222 1395
1979-80 1403 255 1658
1980-81 748 225 973
1981-82 1157 463 1620
1982-83 1186 401 1587
Sub-Total (VI) 5667 1566 7233
VII. 6th Plan
1983-84 1482 507 1989
1984-85 1799 512 2311
1985-86 1792 502 2294
1986-87 2034 592 2626
1987-88 2023 664 2687
Sub-Total (VII) 9130 2777 11907
VIII. 7th Plan
1988-89 2713 599 3312
1989-90 2794 645 3439
1990-91 2250 326 2576
1991-92 2311 378 2689
1992-93 1668 229 1897
Sub-Total (VIII) 11736 2177 13913
IX. 8th Plan
1993-94 2339 242 2581
1994-95 2695 330 3025
1995-96 2477 204 2681
1996-97 1603 156 1759
1997-98 0
1997-98 2008 98 2106
Sub-Total (IX) 11122 1030 12152
Note: Prior to 1951-52 data are not available.

172

8.4 (a) Commitments of Long-Term Foreign Economic Assistance

(Loans & Grants)

Source: Economic Affairs Division.

(Million US Dollars)

Particulars Loans Grants Total

X Non Plan

2007-08 2822 576 3398

2008-09 12963 610 13573

2009-10 7876 1606 9482

2010-11 2738 1908 4646

2011-12 4091 588 4679

2012-13 1278 1382 2660

2013-14 13463 458 13921

2014-15 2308 876 3183

2015-16 14966 682 15648

2016-17 4786 882 5668

Sub-Total (X) 67290 9568 76858

2016-17 is excluding IDBShort Term= US $ 700 Millions Bonds-US $ 1,000 Millions and Commercial Banks=US$ 4,720 Millions

8.4 (b) Commitments of Medium and Long-Term Foreign Economic

Assistance (Loans & Grants)

173

Source: Economic Affairs Division.

(Million US Dollars)

1 2 3 4 6 7 8=(3+4+5+6+7) 9=(2+8)

I. Upto 30-06-1960 406 244 192 -- -- -- 436 842
Sub-Total (I) 406 244 192 0 -- 0 436 842
II. 2nd Plan --
1960-61 160 11 171 -- -- -- 182 342

1961-62 202 8 94 -- -- -- 102 304

1962-63 244 98 159 -- -- -- 257 501

1963-64 267 130 144 -- -- -- 274 541

1964-65 336 173 197 -- -- -- 370 706

Sub-Total (II) 1209 420 765 0 -- 0 1185 2394
III. 3rd Plan 0
1965-66 367 109 57 -- -- -- 166 533

1966-67 331 179 113 -- -- -- 292 623

1967-68 401 146 182 -- -- -- 328 729

1968-69 389 171 34 -- -- -- 205 594

1969-70 323 158 83 -- -- -- 241 564

Sub-Total (III) 1811 763 469 0 -- 0 1232 3043
IV. Non-Plan
1970-71 365 186 61 -- -- -- 247 612

1971-72 281 79 49 -- -- -- 128 409

1972-73 100 161 94 -- -- -- 255 355

1973-74 170 181 117 30 -- -- 328 498

1974-75 286 183 97 410 -- -- 690 976

1975-76 376 155 160 360 -- -- 675 1051

1976-77 449 211 112 188 -- -- 511 960

1977-78 516 143 95 102 -- -- 340 856

Sub-Total (IV) 2543 1299 785 1090 -- 0 3174 5717
V. 5th Plan
1978-79 599 213 50 86 -- -- 349 948

1979-80 808 161 21 419 -- 61 662 1470

1980-81 676 103 66 16 -- 111 296 972

1981-82 536 174 89 10 -- 293 566 1102

1982-83 744 299 80 -- -- 178 557 1301

Sub-Total (V) 3363 950 306 531 -- 643 2430 5793
VI. 6th Plan
1983-84 695 149 177 -- -- 155 481 1176

1984-85 903 125 79 -- -- 150 354 1257

1985-86 1055 93 245 -- -- 135 473 1528

1986-87 1006 205 57 -- -- 130 392 1398

1987-88 1223 219 218 -- -- 164 601 1824

Sub-Total (VI) 4882 791 776 0 -- 734 2301 7183

VII. 7th Plan
1988-89 1262 537 542 146 @ -- 132 1211 2473

1989-90 1312 386 287 217 @ -- 140 813 2125

1990-91 1408 451 136 50 -- 111 748 2156

1991-92 1766 316 284 -- -- 105 705 2471

1992-93 1895 232 309 -- -- 57 598 2493

Sub-Total (VII) 7643 1922 1558 413 -- 545 4438 12081
VIII. 8th Plan
1993-94 1961 15 251 303 -- 19 588 2549

1994-95 2079 23 258 211 -- 29 521 2600
1995-96 2151 21 383 -- -- 10 414 2565
1996-97 1821 1 409 -- -- 2 412 2233

1997-98 1552 1 622 625 -- 1 1249 2801

Sub-Total (VIII) 9564 61 1923 1139 -- 61 3184 12748
 @ = Represents disbursed under IMF/SAF Loans.

Relief

Assistance for

Afghan

refugees

Balance of

Payments

support/cash

reciepts

5

174

Source: Economic Affairs Division.

Total

Disburse-

ments

8.5 (a) Disbursements of Foreign Economic Assistance by Type

(Loans & Grants)

Year
Project

aid

Non-Project aid

Non-Food

aid

Food

aid

Total

Non-project aid
IDB(ST)

mailto:217@

(Million US Dollars)

1 2 3 4 5 6 7 8=(3 to 7) 9=(2+8)

IX NonPlan

2007-08 1,565 80 -- 1,513 500 2 2,095 3,660

2008-09 1,272 175 -- 6,482 656 2 7,315 8,587

2009-10 1,250 100 -- 4,632 570 3 5,305 6,555

2010-11 1,140 889 -- 566 -- 6 1,461 2,601

2011-12 2,301 73 -- 943 -- 6 1,022 3,323

2012-13 2,394 77 167 256 4 504 2,899

2013-14 2,295 80 -- 4,025 439 2 4,546 6,840

2014-15 2,612 10 2,129 1,005 1 3,144 5,756

2015-16 2,337 3,723 975 1 4,699 7,036

2016-17 3,782 1,248 456 1 1,705 5,487

Sub-Total (IX) 20,948 1,483 - 25,428 4,857 28 31,796 52,744

 and Tokyo Pledges (2008-09 to 2009-10) and IDPs (2009-10) and Floods.

 2016-17 is excluding Bonds-US $ 1,000 Millions and Commercial Banks=US$ 4,625 Millions

 Project Aid includes Disbursements for" Earthquake Rehabilation & Reconstructuion"

Balance of

Payments

support

Relief

Assistance for

Afghan

refugees

IDB(ST)
Total

175

Source: Economic Affairs Division.

8.5 (b) Disbursements of Foreign Economic Assistance by Type

(Loans & Grants)

Year Project aid Non-Food

NOTE: BOP Support includes disbursements from IMF(2000-01 to 2009-10)

Food

Non-Project Aid

Grand Total

(Million US Dollars)

1 2 3 4 5 6 7 8 9 10 = sum of 4 to 9

I. Upto 30-06-1960 686 128 814 -- 28 -- -- -- 842

Sub-Total (I) 686 128 814 0 28 0 0 0 842

II.2nd Plan 0

1960-61 260 17 277 8 57 -- -- -- 342

1961-62 247 17 264 13 27 -- -- -- 304

1962-63 428 24 452 15 34 -- -- -- 501

1963-64 485 23 508 5 28 -- -- -- 541

1964-65 595 61 656 2 48 -- -- -- 706

Sub-Total (II) 2015 142 2157 43 194 0 0 0 2394

III. 3rd Plan
1965-66 374 74 448 4 81 -- -- -- 533

1966-67 429 103 532 8 83 -- -- -- 623

1967-68 543 122 665 4 60 -- -- -- 729

1968-69 421 90 511 1 82 -- -- -- 594

1969-70 377 97 474 23 67 -- -- -- 564

Sub-Total (III) 2144 486 2630 40 373 0 0 0 3043

IV. Non-Plan
1970-71 455 88 543 10 59 -- -- -- 612

1971-72 310 52 362 8 39 -- -- -- 409

1972-73 187 74 261 28 66 -- -- -- 355

1973-74 261 80 341 63 64 30 -- -- 498

1974-75 339 141 480 37 49 410 -- -- 976

1975-76 297 157 454 28 105 464 -- -- 1051

1976-77 391 203 594 68 70 228 -- -- 960

1977-78 362 111 473 78 120 137 48 -- 856

Sub-Total (IV) 2602 906 3508 320 572 1269 48 0 5717

V. 5th Plan
1978-79 436 214 650 26 155 46 71 -- 948

1979-80 407 170 577 238 153 284 157 62 1471

1980-81 336 182 518 164 113 50 16 110 971

1981-82 346 235 581 42 87 99 -- 293 1102

1982-83 356 386 742 86 164 131 -- 178 1301

Sub-Total (V) 1881 1187 3068 556 672 610 244 643 5793

VI. 6th Plan
1983-84 367 364 731 144 71 75 -- 155 1176

1984-85 367 385 752 190 119 46 -- 150 1257

1985-86 600 451 1051 239 87 16 -- 135 1528

1986-87 560 608 1168 55 33 12 -- 130 1398

1987-88 835 648 1483 158 7 12 -- 164 1824

Sub-Total (VI) 2729 2456 5185 786 317 161 0 734 7183

VII. 7th Plan
1988-89 1059 976 2035 214 82 9 147 132 2619

1989-90 680 912 1592 270 115 8 217 140 2342

1990-91 547 1102 1649 196 75 125 -- 111 2156

1991-92 566 1210 1776 376 194 20 -- 105 2471

1992-93 584 1076 1660 576 182 18 -- 57 2493

Sub-Total (VII) 3436 5276 8712 1632 648 180 364 545 12081

VIII. 8th Plan
1993-94 664 1274 1938 362 169 61 -- 19 2549
1994-95 747 1298 2045 373 90 63 -- 29 2600

1995-96 666 1020 1686 641 147 81 -- 10 2565
1996-97 414 1165 1579 452 165 35 -- 2 2233
1997-98 637 1199 1836 575 371 18 -- 1 2801

Sub-Total (VIII) 3128 5956 9084 2403 942 258 0 61 12748
 @ = Represents Disbursements under IMF/SAF loan Source: Economic Affairs Division.
Note:1 Prior to 1951-52 data are not available.
Note:2 The totals may not tally due to rounding.
* From 1999-00 2009-10, Bilateral means Paris Club Countries
** From 1999-00 2009-10, Non-Consortium means Non-Paris Club Countries

Islamic

countries

IMF Trust

Fund

Relief

Assistanc

e for

Afghan

refugees

176

Total

Aid Committed

by members of

cosortium

outside

consortium

arrangements

Multi-

lateral
TotalBilateral*

8.6 (a) Disbursements of Foreign Economic Assistance by Sources

(Loans & Grants)

Year

Consortium

Non

Consortium**

(Million US Dollars)

1 2 3 4=(2+3) 5 6 7 8 10 = (4 to 8)

IX. Non Plan

2007-08*** 273 2,171 2,444 100 413 -- 2 2,959

2008--09 590 2,562 3,152 561 317 3,900 2 7,932

2009--10 980 1,938 2,918 8 308 2,747 3 5,984

2010--11 740 1,452 2,192 328 81 2,601

2011--12 1,881 1,133 3,014 303 6 3,323

2012--13 534 1,130 1,664 852 123 4 2,643

2013-14 1,336 5,477 6,813 25 2 6,840

2014-15 567 1,849 2,417 1,137 47 1 3,601

2015-16 701 3,851 4,552 1,057 58 1 5,668

2016-17 491 2,642 3,133 1,655 242 1 5,031

Sub-Total (IX) 8,093 24,206 32,299 5,697 1,917 6,647 22 46,581

 @ From 1999-00 2009-10, Bilateral means "Paris Club Countries"

 # From 1999-00 2009-10, Non-Consortium means Non-Paris Club Countries

Excludes $ 438.85 million IDB [short-term Cr.& ECO Bank] disbursed for Earthquake R. R.

2016-17 is excluding IDBShort Term= US $ 456 Millions Bonds=US $ 1,000 Millions and Commercial Banks=US$ 4,625 Millions

Source: Economic Affairs Division.

2015-16 Excludes Bonds=500, Commercial Bank=1383

Grand Total

177

8.6 (b) Disbursements of Foreign Economic Assistance by Type

Medium & Long Term (Loans & Grants)

Year

Consortium
Non

Consortium

#

Islamic

countries
IMF

Bilateral*

Relief

Assistance for

Afghan

refugees
Multilateral Total

(Million US Dollars)

Particulars Loans Grants Total

I. (1951-52 to 1959-60) 192 650 842

Sub-Total (I) 192 650 842
II.2nd Plan

1960-61 111 231 342

1961-62 138 166 304

1962-63 258 243 501

1963-64 315 226 541

1964-65 410 296 706

Sub-Total (II) 1232 1162 2394

III. 3rd Plan
1965-66 392 141 533

1966-67 432 191 623

1967-68 506 223 729

1968-69 493 101 594

1969-70 501 63 564

Sub-Total (III) 2324 719 3043

IV. Non-Plan
1970-71 566 46 612

1971-72 359 50 409

1972-73 311 44 355

1973-74 444 54 498

1974-75 914 62 976

1975-76 925 126 1051

1976-77 816 144 960

1977-78 748 108 856

Sub-Total (IV) 5083 634 5717

V. 5th Plan
1978-79 826 122 948

1979-80 1218 252 1470

1980-81 719 253 972

1981-82 681 421 1102

1982-83 974 327 1301

Sub-Total (V) 4418 1375 5793

VI. 6th Plan
1983-84 880 296 1176

1984-85 876 381 1257

1985-86 1073 455 1528

1986-87 1017 381 1398

1987-88 1312 512 1824

Sub-Total (VI) 5158 2025 7183

VII. 7th Plan
1988-89 2035 584 2619

1989-90 1807 535 2342

1990-91 1541 615 2156

1991-92 2012 459 2471

1992-93 2145 348 2493

Sub-Total (VII) 9540 2541 12081

VIII. 8th Plan
1993-94 2250 299 2549

1994-95 2296 304 2600

1995-96 2364 201 2565

1996-97 1996 237 2233

1997-98 2616 185 2801

Sub-Total (VIII) 11522 1226 12748

Note:1 Data is exclusive of short term of one and less

than one year maturity and loans repayable in rupees ($ 733 million).
Note:2 The totals may not tally due to rounding.

178

8.7 (a) Disbursements of Foreign Economic Assistance

(Loans & Grants)

Source: Economic Affairs Division.

(Million US Dollars)

Particulars Loans Grants Total

IX. Non Plan

2007-08 2,586 574 3,160

2008-09 7,357 575 7,932

2009-10 5,248 737 5,985

2010-11 1,925 676 2,601

2011-12 2,648 675 3,323

2012-13 2,273 370 2,643

2013-14 5,910 492 6,401

2014-15 5,241 515 5,756

2015-16 4,044 649 4,693

2016-17 4,531 500 5,031

Sub-Total (IX) 41,763 5,763 47,525

179

8.7 (b) Disbursements of Foreign Economic Assistance

Medium & Long Term

Source: Economic Affairs Division.

2015-16 Excludes Bonds=500, Commercial Bank=1383 and IDB(ST) 975

2016-17 Excludes IDBShort Term= US $ 456 Millions Bonds=US $ 1,000 Millions and Commercial Banks=US$ 4,625 Millions

Year Principal Interest*

I. Pre-Plan
1951-52 -- -- 0.0
1952-53 -- -- 0.0
1953-54 -- -- 0.0
1954-55 -- 1.0 1.0

Sub-Total (I) 0.0 1.0 1.0
II. 1st Plan
1955-56 1.0 1.0 2.0
1956-57 2.0 3.0 5.0
1957-58 2.0 3.0 5.0
1958-59 6.0 3.0 9.0
1959-60 6.0 5.0 11.0

Sub-Total (II) 17.0 15.0 32.0
III. 2nd Plan
1960-61 11.0 6.0 17.0
1961-62 20.0 11.0 31.0
1962-63 34.0 13.0 47.0
1963-64 44.0 18.0 62.0
1964-65 37.0 25.0 62.0

Sub-Total (III) 146.0 73.0 219.0
IV. 3rd Plan
1965-66 41.0 33.0 74.0
1966-67 52.0 44.0 96.0
1967-68 62.0 46.0 108.0
1968-69 93.0 65.0 158.0
1969-70 105.0 71.0 176.0

Sub-Total (IV) 353.0 259.0 612.0
V. Non-Plan
1970-71 101.0 81.0 182.0
1971-72 71.0 51.0 122.0
1972-73 107.0 86.0 193.0
1973-74 118.0 79.0 197.0
1974-75 144.0 115.0 259.0
1975-76 141.0 141.0 282.0
1976-77 175.0 179.0 354.0
1977-78 165.0 209.0 374.0

Sub-Total (V) 1022.0 941.0 1963.0
VI. 5th Plan
1978-79 233.0 261.0 494.0
1979-80 350.0 306.0 656.0
1980-81 360.0 314.0 674.0
1981-82 288.0 344.0 632.0
1982-83 390.0 410.0 800.0

Sub-Total (VI) 1621.0 1635.0 3256.0
VII. 6th Plan
1983-84 453.0 439.0 892.0
1984-85 513.0 446.0 959.0
1985-86 603.0 457.0 1060.0
1986-87 723.0 500.0 1223.0
1987-88 691.0 537.0 1228.0

Sub-Total (VII) 2983.0 2379.0 5362.0
VIII. 7th Plan
1988-89 685.0 552.0 1237.0
1989-90 741.0 590.0 1331.0
1990-91 782.0 613.0 1395.0
1991-92 921.0 663.0 1584.0
1992-93 999.0 707.0 1706.0
Sub-Total (VIII) 4128.0 3125.0 7253.0
IX. 8th Plan
1993-94 1078.0 732.0 1810.0 a
1994-95 1294.0 837.0 2131.0 a
1995-96 1346.0 891.0 2237.0
1996-97 1520.0 825.0 2345.0
1997-98 1623.0 820.0 2443.0

Sub-Total (IX) 6861.0 4105.0 10966.0
* = Inclusive of interest on short term credits and charges on IMF drawings.

a = Net of debt service payments of $ 32 million (principal 27 million &

and $ 33 million (principal $ 29 million & interest $ 4 million interest $ 5 million)

 made by PIAC directly from their own sources during 1993-94 and 1994-95 respectively

Note: Prior to 1951-52 data are not available.

(Million US Dollars)

Total

180

8.8 (a) Debt Service Payments of Foreign Loans Repayable

in Foreign Exchange

Source: Economic Affairs Division.

Year Principal Interest Total

X. Non-Plan

2007-08 1133 983 2116

2008-09 2566 873 3439

2009-10 2339 781 3120

2010-11 1925 812 2737

2011-12 1534 765 2299

2012-13 2266 740 3006

2013-14 2979 748 3727

2014-15 2827 956 3783

2015-16 3255 1092 4347

2016-17 5196 1242 6438

Sub-Total (X) 26020 8992 35012

Note : IMF included

8.8 (b) Debt Service Payments of Foreign Loans

Repayable in Foreign Exchange

181

Source: Economic Affairs Division.

2007-08 2008-09 2009-10 2010-11 2011-12 2012-13 2013-14 2014-15 2015-16 2016-17

A. Paris Club

1. Australia

2. Austria

3. Denmark

4. France 98 104 104 89 83 46 114

5. Germany 138 20 27 45

6. Italy 12 53 73 49

7. Japan 460 249 237 63 110 24

8. Norway

9. Spain

10. Switzerland

11. Sweden

12. U.K.

13. USAID

Paris Club Total 472 236 373 394 136 89 159 201 138

B. Non-Paris Club

1. China 328 800 2,180 214 851 448 6,494 38 9,423 729

2. Korea 20 205 140 76

Non-Paris Club Total 348 1,005 2,180 214 851 448 6,494 38 9,562 806

C. Multilateral

1. ADB 1,437 1,760 712 893 505 171 2,149 762 1,713 2,001

2. AIIB 100 300

3. EU

4. ECOTDB 10 35 40

5. EIB 149 137

6. IBRD 174 261 500 100 690

7. IDA 259 1,529 508 603 1,703 243 1,554 1,476 1,599 761

8. IFAD 36 19 40 32 68

9. OPEC Fund 5 66 31 50 50

10. U.N.C.H.R.

Multilateral Total 1,737 3,529 1,419 1,767 2,748 414 3,890 2,270 3,615 3,842

D. Islamic Country

1. IDB 224 288 362 220 227 264 100

2. Kuwait 50 43

3. Saudi Arabia 40 125 380 100 100 100 283 55

4. U.A.E.

5. Short Terms 256 1,037

Islamic Country Total 264 413 792 363 356 327 1,584 155 -

E. I.M.F. 7,781 3,111

F. Bonds & Commercial Bank 2,373 1,948 5,720

Grand Total 2,821 12,964 7,875 2,738 4,090 1,278 14,500 2,308 15,481 10,506

2015-16 Excludes IDB(ST)=1,237

2016-17 Excludes IDB(ST)=700

182

8.9 Loans & Credits Contracted (Medium & Long-Terms)
($ Million)

Source: Economic Affairs Division.

48693.9 39962.9 59984.0 59395.0

TOTAL EXTERNAL DEBT (I+II+III) 47022.9 38840.9 58884.0 56995.0

42272.0 34267.0 46461.0 46380.0

41611.0 33474.0 45853.0 45852.0

i) MULTILATERAL/OTHERS 23108.0 14950.0 25881.0 25290.0

1 ADB 10945.0 11586.0 12324.0 11868.0

2 IBRD 1841.0 1722.0 1647.0 1578.0

3 IDA 9773.0 977.0 11149.0 10967.0

OTHERS 549.0 665.0 761.0 877.0

4 EIB 67.0 59.0 54.0 44.0

5 IDB 261.0 377.0 444.0 570.0

6 IFAD 172.0 186.0 211.0 207.0

7 NORD. DEV. FUND 16.0 14.0 16.0 13.0

8 NORD. I. BANK 8.0 7.0 5.0 3.0

9 OPEC FUND 25.0 22.0 21.0 30.0

10 ECOTDB 10.0 10.0

ii) BILATERAL (a+b) 15988.0 16468.0 18129.0 18873.0

a) Pairs Club Countries 13998.0 13958.0 15463.0 15013.0

11 Austria 72.0 60.0 68.0 55.0

12 Belgium 36.0 31.0 36.0 30.0

13 Canada 479.0 516.0 550.0 522.0

14 Finland 6.0 6.0 6.0 5.0

15 France 2275.0 2011.0 2324.0 2033.0

16 Germany (Fed. Rep. of) 1905.0 1660.0 1945.0 1683.0

17 Italy 108.0 98.0 109.0 99.0

18 Japan 6496.0 7011.0 7833.0 8066.0

19 Korea Rep. of 480.0 471.0 475.0 467.0

20 Netherlands 123.0 106.0 125.0 108.0

21 Norway 22.0 19.0 18.0 17.0

22 Russia 122.0 120.0 117.0 114.0

23 Spain 80.0 79.0 79.0 78.0

24 Sweden 154.0 151.0 148.0 143.0

25 Switzerland 105.0 103.0 131.0 112.0

26 United Kingdom 11.0 9.0 9.0 9.0

27 United States 1524.0 1507.0 1490.0 1472.0

b) Non Pairs Club Countries 1990.0 2510.0 2666.0 3860.0

28 China P.R.of 1484.0 1762.0 2020.0 3224.0

29 Kuwait 111.0 104.0 113.0 118.0

30 Libya 5.0 4.0 5.0 5.0

31 Saudi Arabia 269.0 519.0 407.0 437.0

32 United Arab Emirates 121.0 121.0 121.0 76.0

Contd.

Outstanding as

on 30-06-2009

Outstanding

as on

30-06-2010

I) Public and Publicly Guaranteed Debt (A+B)

A. MEDIUM AND LONG TERM

183

8.10 External Debt Liabilities

Outstanding

as on

30-06-2011

Outstanding

as on

30-06-2012

Countries/Creditors

 (Millions US Dollars)

TOTAL EXTERNAL DEBT & LIABILITIES(I+II+III+IV)

 (Millions US Dollars)

iii) BONDS 2150.0 1614.0 1608.0 1554.0

36 Eurobond 1550.0 1550.0 1550.0

37 Saindak Coppor/Gold Project Bonds 64.0 58.0 4.0

38 Local Currency Bnds (TBs & PIBs)

iv) COMMERCIAL BANKS 166.0 275.0 100.0

39 Bahrain

v) DEFENCE 199.0 167.0 135.0 135.0

40 China P.R. of (Supplier)

661.0 793.0 608.0 528.0

41 IDB 661.0 793.0 608.0 528.0

II) BANKS BORROWING (A+B) 193.0 240.0 860.0

 A-MEDIUM AND LONG TERM (>1 YEAR) 118.0 105.0 92.0

A) MULTILATERAL CREDITORS 73.0 67.0 74.0

B) PAIRS CLUB 32.0 25.0 18.0

C) NON-PAIRS CLUB 13.0 13.0

 B-SHORT TERM (>1 YEAR) 75.0 135.0 768.0

II) PRIVATE SECTOR DEBT 3344.0 3167.0 3483.0 3278.0

A) MULTILATERAL CREDITORS 470.0 532.0 585.0 582.0

B) PAIRS CLUB 1566.0 1434.0 1476.0 1246.0

C) NON-PAIRS CLUB 254.0 265.0 318.0 421.0

D) PIA (Hire/Purchase (Long Term) (SBP) 917.0 812.0 932.0 860.0

E) PIA Short Term (<1 year) (SBP) 48.0 45.0

F) Bonds 137.0 124.0 124.0 124.0

III) IMF 1406.9 1406.9 8940.0 7337.0
A) CENTRAL BANK 7022.0 6943.0 5443.0

B) FEDERAL GOVERNMENT 1055.0 1997.0 1894.0

IV) TOTAL LIABILITIES 1671.0 1122.0 1100.0 2400.0

Special US Bond 97.0

Construction Company Bonds (NHA) 44.0

Foreign Currency Bond (NHA/NC) 22.0

Deposits with State Bank of Pakistan 1500.0 1100.0 1100.0 900.0

i) NBP -- -- -- 1500

ii) UAE 450.0 -- -- --

iii) Kuwait 250.0 -- -- --

iv) Deposits with NBP (Bank of China) 300.0 -- -- --

v) People Bank of China (SAFE) 500.0 -- -- --

SWAP 30

Contd.

B. SHORT TERM DEBT

Outstanding

as on

30-06-2009

Outstanding

as on

30-06-2010

Outstanding

as on

30-06-2011

Outstanding

as on

30-06-2012

Countries/Creditors

184

8.10 External Debt Liabilities

 TOTAL EXTERNAL DEBT & LIABILITIES (I to VII) 59,592 65,544 64,609 73,014 82,740

 TOTAL EXTERNAL DEBT (I to VI) 57,300 62,262 61,464 69,414 79,176

 I) Public and Publicly Guaranteed Debt (A+B) 44,353 48,984 47,867 52,978 57,643

 A. MEDIUM AND LONG TERM 43,940 48,571 46,885 51,866 56,812

 i) MULTILATERAL 24,073 25,854 24,281 26,387 27,611

 ADB 10,584 10,664 9,452 10,355 11,088

 IBRD 1,426 1,376 1,211 1,218 1,296

 IDA 11,119 12,697 12,453 13,510 13,840

Other 944 1,116 1,166 1,304 1,387

 AIIB 39 30 19 11 26

 EIB 39 30 19 11 6

 IDB 639 795 849 953 989

 IFAD 207 215 208 219 226

 NORD. DEV. FUND 13 13 10 9 9

 NORD. I. BANK 1 0 --

 OPEC FUND 35 53 71 69 86

 ECOTDB 10 9 8 42 45

 ii) BILATERAL 18,236 18,643 17,657 19,437 19,524

 a) Paris Club Countries 13,548 13,607 11,664 12,678 11,973

 AUSTRIA 54 51 38 34 31

 BELGIUM 30 30 24 23 22

 CANADA 509 498 437 417 411

 FINLAND 5 5 5 5 4

 FRANCE 2,028 2,070 1,672 1,657 1,713

 GERMANY 1,746 1,819 1,487 1,488 1,483

 ITALY 140 157 134 133 157

 JAPAN 6,537 6,515 5,491 6,613 5,945

 KOREA 476 464 452 442 416

 NETHERLANDS 112 117 95 94 94

 NORWAY 17 16 15 14 13

 RUSSIA 110 106 101 95 89

 SPAIN 77 76 75 74 71

 SWEDEN 139 133 127 120 112

 SWITZERLAND 110 113 105 97 94

 UNITED KINGDOM 8 9 8 6 6

 UNITED STATES 1,451 1,427 1,399 1,368 1,313

 b) Non Paris Club Countries 4,687 5,037 5,993 6,759 7,551

 CHINA 4,063 4,481 5,497 6,329 7,209

 KUWAIT 139 145 143 184 182

 LIBYA 5 5 4 4 4

 SAUDI ARABIA 411 342 289 191 109

 UNITED ARAB EMIRATES 69 64 59 52 46

185

8.10 External Debt Liabilities
 (US$ Million)

Outstanding

as on

30-06-2017

Contd.

Outstanding

as on

30-06-2016

Outstanding

as on

30-06-2014

Countries/Creditors

Outstanding

as on

30-06-2013

Outstanding

as on

30-06-2015

 iii) BONDS 1,560 3,680 4,611 4,585 4,851

 Eurobond 1,550 3,548 4,550 4,550 4,800

 Local Currency Bonds(TBs & PIBs) 10 132 61 35 51

 iv) COMMERCIAL BANKS - 323 300 1,457 4,826

 v) DEFENCE LOAN 71 71 36 - -

 B. SHORT TERM DEBT 413 413 983 1,112 832

 IDB 413 413 983 1,112 832

 II) Public Sector Enterprises (PSEs) 1,258 1,650 1,359 1,515 1,548

 a. Guaranteed debt - - - - -

 b. Non Guaranteed debt 1,258 1,650 1,359 1,515 1,548

 i) Long term(>1 year) 638 750 554 498 446

 ii) Short term (<1 year) 621 900 805 1,018 1,103

 III) Banks borrowing 1,554 1,934 2,340 2,730 4,531

 a) Borrowing 711 1,025 1,384 1,642 3,314

 i. Medium and Long Term (>1 year) 78 33 10 19 19

 Paris Club Countries 11 4 - 7 7

 Non-Paris Club Countries 0 - - -

 Multilateral 67 30 10 12 12

 ii. Short Term (<1 year) 634 991 1,374 1,623 3,295

 b) Non-resident deposit (LCY & FCY) 843 909 956 1,088 1,217

 IV) PRIVATE-SECTOR DEBT 2,919 2,929 3,118 3,295 6,080

 a) Guaranteed debt

 b) Non-Guaranteed debt 2,919 2,929 3,118 3,295 6,080

 I) Loans 1,795 1,895 2,011 2,287 5,081

 i) Long term(>1 year) 1,777 1,885 1,921 2,056 4,811

 Paris Club Countries 753 711 541 514 773

 Non-Paris Club Countries 328 370 802 1,031 3,500

 Multilateral 695 803 512 512 538

 ii) Short term (<1 year) 18 10 90 231 270

 Paris Club Countries - 10 38 225 24

 Non-Paris Club Countries 18 52 6 246

 Multilateral - - - -

 II) Non-Guaranteed bonds 124 12 12 12 12

 III) Trade Credits 675 769 859 719 665

 IV) Other Debt Liabilities 325 253 236 277 323

 V) Debt Liabilities to direct investors - intercompany debt 2,829
3,746 2,676 2,853 3,264

VI) IMF 4,387 3,020 4,103 6,043 6,109

 Central Bank 2,689 2,101 4,051 6,043 6,109

 Federal Government 1,698 919 52 - -

VII) TOTAL LIABILITIES 2,292 3,281 3,145 3,600 3,564

 Foreign currency bonds (NHA / NC)

 Foreign exchange liabilities 2,292 3,281 3,145 3,600 3,564

 Central Bank Deposits 800 700 700 700 700

 Other Liabilities (SWAP) 1,045 1,048 1,507 1,482

 Allocation of SDR 1,487 1,528 1,390 1,383 1,375

 Nonresident LCY deposits with Central Bank 6 8 7 10 8

186

8.10 External Debt Liabilities
 (US$ Million)

Outstanding

as on

30-06-2017

Source: Economic Affairs Division.

Outstanding

as on

30-06-2016

Outstanding

as on

30-06-2015

Countries/Creditors

Outstanding

as on

30-06-2013

Outstanding

as on

30-06-2014

9.1 Foreign Trade

(Thousand rupees)

 2007-08 1,196,637,579 45,527,601 2,512,071,666 690,825 (-)1270597311

 2008-09 1,383,717,539 21,927,278 2,723,569,865 1,642,850 (-)1319567898

 2009-10 1,617,457,614 23,470,074 2,910,975,267 14,285 (-)1270061864

 2010-11 2,120,846,733 30,576,276 3,455,285,628 2,072,588 (-)1305935207

 2011-12 2,110,605,451 18,570,236 4,009,093,041 3,131,737 (-)1883049091

 2012-13 2,366,477,843 9,946,277 4,349,879,544 -- (-)1973455424

 2013-14 2,583,463,177 16,369,060 4,630,520,793 1,855,737 (-)2032544293

 2014-15 2,397,512,960 20,191,221 4,644,151,648 20,961,924 (-)2247409391

 2015-16 2,166,846,412 18,574,820 4,658,748,923 20,748,049 (-)2494075740

 2016-17 2,138,185,626 30,564,701 5,539,720,590 22,200,266 (-)3393170529

FOREIGN TRADE

187

 Year Exports Re-exports Imports Re-imports Balance of Trade

9. FOREIGN TRADE

2007-08 1196637579 1017292790 71330763 108014026 45527601 37242937 5175 8279489

2008-09 1383717539 1146671654 110197962 126847923 21927278 10474754 615995 10836529

2009-10 1617457614 1309225006 131893588 176339020 23470074 11531849 960181 10978044

2010-11 2120846733 1733312791 206026722 181507220 30576276 18843447 972298 10760531

2011-12 2110605451 1676377635 209819576 224408240 18570236 3099268 2565842 12905126

2012-13 2366477843 1831213568 218125732 317138543 9946277 5926156 40533 3979588

2013-14 2583463177 2124591837 202220874 256650466 16369060 6127065 225104 10016891

2014-15 2397512960 2004049555 194096493 199366912 20191221 9620825 225104 10385270

2015-16 2166846412 1821478949 141571541 203795922 18574820 7240578 112691 11221551

2016-17 2138185626 1793571979 142464772 202148875 30564701 9631188 98234 20835279

2007-08 2512071666 2243258372 13798595 255014699 690825 91672 22276 576877

2008-09 2723569865 2482706302 27767078 213096485 1642850 156676 75469 1410705

2009-10 2910975267 2609556922 34811310 266607035 14285 1525 12756 4

2010-11 3455285628 3106567453 44660755 304057420 2072588 -- -- 2072588

2011-12 4009093041 3609392714 56239030 343461297 3131737 18597 -- 3113140

2012-13 4349879544 3819792844 11175009 518911691 -- -- -- --

2013-14 4630520793 4071853561 109676379 448990853 1855737 1639770 -- 215967

2014-15 4644151648 4193404372 78871854 371875422 17317460 16038424 1595 1277441

2015-16 4658748923 4219687885 78318199 360742839 20748049 19603077 19903 1125069

2016-17 5539720590 4914568019 269828686 355323885 22200266 19923169 1198957 1078140

Note: Data of Export and Re-Export, Import and Re-Import was not available

Year

9.2(b) Imports & Re-Imports by Routes

 (Thousand rupees)

 Total Sea Land Air Total Sea Land Air

Imports Re-imports

188

9.2(a) Exports & Re-exports by Routes

Re-exportsExports
Year

 (Thousand rupees)

 Total Sea Land Air Total Sea Land Air

Grand Total 1196637579 1383717539 1617457614 2120846733 2110605451

North America 245111915 274965761 298409603 357461675 334147131
 Canada 12346660 13594727 16710157 19108918 18859165
 Greenland 1354 -- 849 104 --
 U.S.A. 232757787 261362105 281683324 338324056 315280038
 North America n.s. -- -- -- -- --
 Bermuda 6115 8929 15273 7391 7929

Latin & Central America 12645171 14306251 14801806 17788545 16900007
 Bahama 12468 8436 2895 434 8589
 Barbados 12658 29036 28145 38120 25690
 Bermuda
 Belize (British Honduras) 10390 4625 2755 1600 3283
 Costa Rica 1094648 160755 181872 128319 258372
 Dominican Rep. 1110692 1597857 1733021 1232760 1103843
 El-Salvador 1252767 377566 160554 208942 277930
 Fr.west Indies -- -- -- -- --
 Guatemala 827948 1562510 1828280 2200472 844795
 Haiti 137388 377698 760469 505601 175361
 Honduras 773081 797131 1063697 1011699 271539
 Jamaica 528849 112517 116332 132408 139024
 Leeward & Wind wares -- -- -- -- --
 Maxico 4532344 5789532 6127091 8496596 9919569
 Netherlands Antill 21838 3426 -- -- --
 Panama 714798 852361 590244 1036747 1139713
 Trinidad & Tobago 397308 288436 422025 241021 319464
 Nicaragua 605483 1611750 1326422 1818145 1815583
 Central America n.s. -- -- -- -- --
 Antiqua and Barbuda 3136 482 503 3634 307
 Cuba 61729 162548 65870 125941 201783
 Dominican 4603 405 2273 1370 6493
 Guadeloupe 40634 13466 7523 11026 21455
 Martinique 5809 1631 6609 9176 9851
 Puerto Rico 428459 482380 289195 516965 266795
 St. Vincent/Grenadine 406 731 810 1883 3911
 Turks & Caicos Island 8207 324 -- 586 1387
 Latin America n.s. 59528 70648 85221 65100 85270

South America 18268151 19023140 19981478 31256727 30406001
 Argentina 3311493 2971272 3407183 4810785 4096641
 Bolivia 22386 29205 28672 23168 41762
 Brazil 4232895 4475476 4145002 7508482 7619233
 Chile 4551630 4709937 5459241 7012477 6444649
 Columbia 2309542 2085313 2704990 4715286 4917521
 Ecuador 325514 682934 527235 905420 754301
 Falkand Island 124 -- -- -- --
 Fr. Guiana 1887 -- 2935 -- --
 Guyana (Br) 66187 33264 30588 73584 43847
 Paraguay 456839 503577 697373 728363 584028
 Peru 1035267 966825 1238561 2300629 2277196
 Surinam (Dutch
 Guiana) 30982 32942 23698 59469 52574
 Uruguay 464019 714728 742050 1314329 1304389
 Venezuela 1458435 1815987 973950 1803912 2269539
 South America, n.s. 952 1680 -- 823 321

Western Europe
(EEC+EFTA+Other) 321685461 342192719 382113815 520772116 470940700
 E.E.C./European Union 310764323 331480432 371616792 506697723 455492233
 Belgium 25743042 30803076 36082456 56339632 46566561
 Denmark 4740222 6318848 5846136 7462987 7701950
 France 22905437 24600597 26738968 34134985 29828628
 Irish Rep. 2716446 3067849 4187976 3784000 4708987
 Italy 45391294 45320874 50822039 67558149 51754884
 Luxembourg 7139 7371 21279 18843 8360
 Netherlands 32303481 36343468 31236769 41131162 41639264
 U.K. 64596520 68470201 86115489 103122726 105674121
 Germany F.R. 51254984 57731439 66513958 108753887 93957239
 Greece 6290936 5760402 5782139 5048854 4804819
 Portugal 10225687 9772429 10259580 14316808 9721635
 Spain 33992145 31673684 36412976 48854548 43731539
 Finland 3310075 3549565 3580583 5589237 5661317
 Sweden 6088834 6865708 6618170 8967037 8205841
 Austria 1198081 1194921 1398274 1614868 1527088

 Contd.

189

9.3 Exports by Areas and Countries/Territories

Area/country or territory 2007-08 2008-09 2009-10 2010-11 2011-12

Grand Total 2366477844 2583463177 2397512960 2166846413 2138185626

North America 379633172 405651849 397515877 387398843 385256633
 Canada 21637966 24102258 23114215 22545640 24110964
 Greenland 44 137 -- -- --
 U.S.A. 357986620 42919296 374394889 364843100 361137182
 North America n.s. -- 1536
 Bermuda 8542 5978 5237 10103 8487

Latin & Central America 19898434 19313213 18446743 18261924 16414759
 Bahamas 6914 778 2138 20027 23072
 Barbados 35823 52231 15629 30852 20222
 Bermuda
 Belize (British Honduras) 15407 5496 6451 3087 2852
 Costa Rica 254777 355253 415005 433536 521976
 Dominican Rep. 908525 951426 1190397 1215125 1583415
 El-Salvador 242869 144357 280543 332048 248016
 Fr.west Indies --
 Guatemala 1132023 749690 770300 636118 421188
 Haiti 330208 948886 397061 178925 312032
 Honduras 393930 383889 696897 1037463 422175
 Jamaica 171996 55209 167256 222114 195080
 Leeward & Wind wares --
 Mexico 12349144 11365946 11258309 1037463 9850230
 Netherlands Antill 2143 551 4132 4056 2518
 Panama 1184431 1199747 1065944 1264121 1068596
 Trinidad & Tobago 412351 136 717126 471088 480167
 Nicaragua 1241924 2171110 718455 828933 779863
 Central America n.s. --
 Antiqua and Barbuda 1046 858 1365 3247 3526
 Cuba 673844 262413 316826 386910 196475
 Dominican 88 443 4462 4668 3760
 Guadeloupe 11267 40334 4274 82532 7117
 Martinique 35851 55209 69853 51431 21909
 Puerto Rico 446315 319517 271868 233579 192905
 St. Vincent/Grenadine 5733 7455 12082 14786 12592
 Turks & Caicos Island --
 Latin America n.s. 41825 242279 60370 9769815 45073

South America 34409199 35930173 30631327 25257906 25325886
 Argentina 5519162 5778605 4136303 5700752 4185033
 Bolivia 70099 55074 59545 63263 78340
 Brazil 7408479 9086682 7117353 3962094 4418064
 Chile 8472658 8634968 7591329 6661347 7093782
 Columbia 4980806 5428222 5160082 3842971 3778604
 Ecuador 728257 1146899 975381 600524 813871
 Falkand Island --
 Fr. Guiana -- 453
 Guyana (Br) 52654 65320 59351 59601 60660
 Paraguay 324147 607599 1014685 741076 916023
 Peru 2933567 2813843 2866113 2613354 2801120
 Surinam (Dutch 34395
 Guiana) 53209 85340 106577 30170 834866
 Uruguay 1954072 1259741 772453 586707 311127
 Venezuela 1912089 967124 772155 395594 --
 South America, n.s. -- 756

Western Europe
(EEC+EFTA+Other) 540232477 691274889 676110543 680128512 706190315
 E.E.C./European Union 520723659 599543562 654117531 660428126 683499584
 Belgium 50994135 66582696 62205401 63374162 66299199
 Denmark 9554344 10328257 10233994 13290338 15149621
 France 34051875 42680316 38206550 35968115 38810389
 Irish Rep. 4714518 5111452 5127235 5535787 6066160
 Italy 54264092 75642930 67580497 67737582 68578909
 Luxembourg 16312 18912 4538 25671 72527
 Netherlands 49612875 1263448 68335580 66663301 71759289
 U.K. 128265231 161508773 160249555 164716249 163087133
 Germany F.R. 98190598 117917554 118980434 117967108 125067550
 Greece 4845247 6771166 7095916 6535308 6553623
 Portugal 12615503 17582759 15352474 17142223 17469321
 Spain 53625925 72026561 81680323 84265237 85502630
 Finland 7651054 7231877 4393407 3177396 3321689
 Sweden 10517743 12762486 12921600 12450331 14400528
 Austria 1804207 2114375 1750027 1579318 1361016

Contd.

2016-172015-16

190

9.3 Exports by Areas and Countries/Territories

Area/country or territory 2012-13 2013-14 2014-15

E.F.T.A.(Excl. U.K.) 4541603 4927385 5126205 6127202 5374356

 Austria Under European Union From 2002-03
 Finland Under European Union From 2002-03
 Liechtenstein 192 11 11 112 --
 Norway 3067620 3932295 3962466 4855337 4166881
 Sweden Under European Union From 2002-03
 Switzerland 1445192 972744 972744 1250047 1184483
 Iceland 28599 22335 22335 21706 22992

Other Europe/(Excl. Turkey) 6379534 5784902 5370815 7947191 10074111

 Gibralter 5996 2075 1197 1130 96
 Iceland
 Malta A Gozo 96705 136505 130189 196714 221898
 Western Europe,n.s. 27195 2027 90 -- 264
 Estonia 1500527 1527772 1210478 1390132 1836842
 Latvia 492075 394764 440734 729239 1182486
 Lithuania 2707182 1846740 2005549 3179916 3275145
 Albania 4037 21959 78515 162072 165115
 Bosnia & Herzegunia 6726 23117 14507 6568 28777
 Crotia 887257 953879 688783 713905 850944
 Slovenia 628559 782495 704214 1400542 2146549
 Fr. Yug. Slav. R. Macedo
 Yug. F.R, (Serb/Monten) 17969 67935 95823 166973 365619
 Monaco 17 719 339 -- --
 Faeroe Islands 4985 -- -- -- 376
 Svalbard/JanMay Island -- 16882 -- -- --
 Holy Sea -- 8033 105 -- --
 San Marino 304 -- 292 -- --

Eastern Europe 17506143 19451124 23029738 37058674 38198805

 Albania Under Other Europe/(Excl. Turkey) from 2002-03
 Bulgaria 976837 856019 963517 1178435 1157626
 Hungary 1221647 1208124 1157967 1264883 1178589
 Poland 3561358 3533553 3351638 5659054 5766903
 Czech Republics 1386302 1267787 1365212 2134395 2035837
 Rep of Bosnia Her Under other Europe from 2002-03
 Rep of Croatia Under other Europe from 2002-03
 Rep of Slovenia Under other Europe from 2002-03
 Rep of Armenia Under other Asia from 2002-03
 Rep of Azerbia Jan Under other Asia from 2002-03
 Rep of Belarus 18228 19544 13337 58100 50819
 Rep of Estonia Under other Asia from 2002-03
 Rep of Georgia Under other Asia from 2002-03
 Rep of Kazakhistan Under other Asia from 2002-03
 Rep of Khrgyzistan Under other Asia from 2002-03
 Rep of Latvia Under other Europe from 2002-03
 Rep of Lithuani Under other Europe from 2002-03
 Rep of Moldova 6762 8826 16385 17896 23650
 Rep of Tajikistan Under other Asia from 2002-03
 Rep of Turkmenistan Under other Asia from 2002-03
 Rep of Ukriane 2663413 2529432 3848643 7002099 8035675
 Rep of Uzbekistan Under other Europe from 2002-03
 Russian Federation 6194062 8211056 10015338 15690577 16978734
 Solovakia Republics 151324 220863 305688 1788366 580779
 Romania 1326209 1595918 1992013 2264869 2390193
 Yogoslavia Under other Europe from 2002-03
 Eastern Europe N.S. -- -- -- -- --

Middle East 169564875 297879535 322587911 378578882 386605425
--

E.C.O.Countries -- -- -- --

 Iran Under Asia countries From 2002-03
 Turkey Under Asia countries From 2002-03

 Contd.

2011-122010-11Area/country or territory 2007-08 2008-09 2009-10

191

9.3 Exports by Areas and Countries/Territories

E.F.T.A.(Excl. U.K.) 5792671 6871039 6480751 5697070 5697070

 Austria Under European Union from 2002-03
 Finland Under European Union from 2002-03
 Liechtenstein -- 925 136 -- 6050
 Norway 4550511 5587245 5149916 4419754 4674588
 Sweden
 Switzerland 1220024 1263448 1316340 1257985 1247083
 Iceland 21211 20210 14495 19331 12168

Other Europe/(Excl. Turkey) 13716147 84866568 15512263 24003316 16750842

 Gibralter 1226 632 341 759
 Iceland
 Malta A Gozo 268480 704090 605348 486055 408203
 Western Europe,n.s. 17156 67831824 11008 1887874
 Estonia 3150637 2556120 1724857 1782998 1518209
 Latvia 1872858 2410037 1912008 720136 1136766
 Lithuania 4424189 5304926 4169902 3254330 3484287
 Albania 244564 321134 379916 426693 432155
 Bosnia & Herzegunia 6272 6179 15602 16866 10801
 Crotia 769960 686975 1209883 1245742 1504608
 Slovenia 2493582 4772563 5292248 5811327 6154756
 Fr. Yug. Slav. R. Macedo 2190 2054 1426 2168
 Yug. F.R, (Serb/Monten) 466149 265469 200443 245389 209724
 Monaco 266 -- -- -- 532
 Faeroe Islands 119 136 -- --
 Svalbard/JanMay Island -- -- -- --
 Holy Sea -- 4090 -- --
 San Marino 689 203 -- 1005

Eastern Europe 42919296 49408516 47384087 44362199 46360436

 Albania Under Other Europe/(Excl. Turkey) from 2002-03
 Bulgaria 1266965 1575426 1735209 1317933 1556896
 Hungary 1024408 1284841 1094015 1214439 1187477
 Poland 8033027 13346990 14032282 16643225 19209052
 Czech Republics 2753224 3307297 3476915 3675322 4377351
 Rep of Bosnia Her Under other Europe from 2002-03
 Rep of Croatia Under other Europe from 2002-03
 Rep of Slovenia Under other Europe from 2002-03
 Rep of Armenia Under other Asia from 2002-03
 Rep of Azerbia Jan Under other Asia from 2002-03
 Rep of Belarus 41793 66407 37934 60302 28080
 Rep of Estonia Under other Asia from 2002-03
 Rep of Georgia Under other Asia from 2002-03
 Rep of Kazakhistan Under other Asia from 2002-03
 Rep of Khrgyzistan Under other Asia from 2002-03
 Rep of Latvia Under other Europe from 2002-03
 Rep of Lithuani Under other Europe from 2002-03
 Rep of Moldova 26071 38810 26440 9274 8076
 Rep of Tajikistan Under other Asia from 2002-03
 Rep of Turkmenistan Under other Asia from 2002-03
 Rep of Ukriane 6861253 7456772 5642188 3866984 3844910
 Rep of Uzbekistan Under other Europe from 2002-03
 Russian Federation 20199627 19243748 18623051 15247461 13554934
 Solovakia Republics 672453 358894 327053 331873 313511
 Romania 2040475 2729331 2389000 1995386 2280148
 Yogoslavia Under other Europe from 2002-03
 Eastern Europe N.S. -- -- -- -- 1

Middle East 402114231 385797972 276867171 230532510 214179003

E.C.O.Countries -- -- -- -- --

 Iran Under Asia countries From 2002-03
 Turkey Under Asia countries From 2002-03

 Contd.

2015-16 2016-17Area/country or territory 2012-13 2013-14 2014-15

192

9.3 Exports by Areas and Countries/Territories

Asian Countries 243777403 273060543 293442009 351180424 352989977

 Ajman -- -- -- -- 4386

 Ras-ul-Khaimah -- -- -- -- --

 Sharjah -- -- -- 55 323

 Um-ul-Qaiwan -- -- -- 376 2987

 Abu Dhabi 4815 -- -- 3523 5406

 Bahrain 4810808 5979567 5442456 7301556 5475171

 Cyprus 501762 486899 415088 480125 435466

 Dubai/United Arab Emirates 130543600 114752286 144233206 154612537 205549364

 Hadhramaut -- -- -- -- --

 Iraq 1494094 5708486 8424540 8331169 5022813

 Jordan 1677901 2373702 2486520 3392456 3057710

 Kuwait 7592464 8125908 7301880 8116511 7345400

 Lebanon 980597 1512160 1363593 1372696 1852389

 Sultanate of Oman 14411169 14564706 11581534 14174607 14105651

 Qatar 8676208 13522481 10023041 10433207 8483962

 Saudi Arabia 23981384 35698962 32958959 36547823 37429129

 Syria 1009866 1529868 1368661 1074292 1398963

 Yemen 7121042 5987864 8201681 14005445 8374190

 Middle East n.s. -- -- -- -- --

 Iran 13727308 31270162 17356381 13852118 13690910

 Turkey 27244385 31547492 42284469 77481928 40755757

 Fujrah -- -- -- -- --

--

African Countires 12656507 24818992 29145902 27398458 33615448

--

 Ethopia 49216 133995 135506 196481 624616

 Djibouti 3164043 7210794 6418632 4514570 3080133

 Libya 304978 706323 792834 470148 600773

 Somalia 374455 4034225 6080939 4923973 5697876

 Sudan 3246435 4758513 7325938 5134910 3899144

 Egypt (U.A.R.) 5517380 7975142 8392053 12158376 19712906

--

Other Africa 58589775 69278975 88096878 109423354 112601639

--

 Algeria 1554762 1847825 1879494 2739052 3290627

 Bastawana 25925 132942 135783 111827 140453

 Brundi. -- 1064 665 2339 6874

 Cameroon 1796153 2085062 2575628 3694841 1808210

 Canary Islands -- -- -- -- --

 Central African Rep. 2039 10076 3444 338 --

 Chad 120522 4639 30882 6407 1661

 Rep. of the Congo 142623 402230 404609 210136 121676

 Zaire/Dem. Rep. Congo 305860 381498 498575 814918 219843

 Dahmoney/Republic of Benin 3057789 4591635 7648038 5239811 4331617

 Equatorial Guinea -- -- -- -- --

 Gabon 29881 68274 84515 182775 178719

 Gambia 1265662 737683 754836 875364 1414521

 Ghana 1020263 663009 768765 2486526 1884238

 Guniea 676442 3262901 3878995 4457287 2049893

 Ivory Coast/Co'ted Ivoire 3537653 4392111 5147684 3318405 3310038

Contd.

193

9.3 Exports by Areas and Countries/Territories

Area/country or territory 2007-08 2008-09 2009-10 2010-11 2011-12

Asian Countries 352989977 369846814 353919657 249918095 199230764

 Ajman 4386 -- -- --

 Ras-ul-Khaimah -- 8 -- --

 Sharjah 323 1235 -- --

 Um-ul-Qaiwan 2987 -- -- --

 Abu Dhabi 5406 -- -- --

 Bahrain 5475171 7671759 10024758 7591142 5160110

 Cyprus 435466 342507 406404 426400 612066

 Dubai/United Arab Emirates 205549364 209043943 180040196 102913098 83041070

 Hadhramaut -- -- -- --

 Iraq 5022813 2667654 3472829 4253056 2067299

 Jordan 3057710 6361612 4748249 5057145 5215944

 Kuwait 7345400 8337470 10394339 9768664 9124542

 Lebanon 1852389 2118340 3239423 2840286 1535279

 Sultanate of Oman 14105651 17100129 19443906 20892931 10758004

 Qatar 8483962 7579324 8179774 6685654 5254165

 Saudi Arabia 37429129 48282671 50957884 45583353 35685516

 Syria 1398963 1240057 2483304 1774511 1949355

 Yemen 8374190 12049292 13929960 7770538 6653209

 Middle East n.s. -- -- -- --

 Iran 13690910 9436366 5430109 3040084 3294215

 Turkey 40755757 37614447 41168522 31321233 28879990

 Fujrah -- -- -- --

-- -- -- --

African Countires 33615448 32267417 31878315 26949076 14948239

-- -- -- --

 Ethopia 624616 127692 137658 85390 97157

 Djibouti 3080133 4863819 4481451 3560025 1688958

 Libya 600773 1584188 1069924 798095 476948

 Somalia 5697876 364044 3881002 2037505 3861233

 Sudan 3899144 8584069 5872608 5184027

 Egypt (U.A.R.) 19712906 16743605 16435672 15284034 8823943

-- -- -- --

Other Africa 112601639 139079599 157702567 152419321 121727681

-- -- -- --

 Algeria 3290627 3204395 3933309 2972701 2120811

 Bastawana 140453 248954 384342 284848 217017

 Brundi. 6874 4486 17222 15429 34491

 Cameroon 1808210 2346487 1781255 2905273 1746829

 Canary Islands -- -- -- --

 Central African Rep. -- -- 5609 -- 67

 Chad 1661 18866 3462 1926 2347

 Rep. of the Congo 121676 196908 107579 200821 43035

 Zaire/Dem. Rep. Congo 219843 87966 1404502 476833 1260013

 Dahmoney/Republic of Benin 4331617 6433779 7530433 3928585 3324571

 Equatorial Guinea -- -- -- --

 Gabon 178719 87966 305113 193361 198517

 Gambia 1414521 1400435 1390059 1783655 1047984

 Ghana 1884238 2253643 1843264 2112380 1364176

 Guniea 2049893 617600 3294608 2514684 279705

 Ivory Coast/Co'ted Ivoire 3310038 3163874 4819326 8299309 2505840

Contd.

194

9.3 Exports by Areas and Countries/Territories

Area/country or territory 2012-13 2013-14 2014-15 2015-16 2016-17

 Kenya 6393111 9478048 13425606 17949889 21006121

 Lesotho 162100 223569 344281 441918 516415

 Liberia 68453 120677 384777 376008 1250984

 Malagasy/Madagascar 3296206 2266164 3741721 7092278 6215773

 Malawi (Nyasaland) 75975 121810 135010 132102 203921

 Mali Rep. 1178 5018 3328 8332 10506

 Mauritania (Spen Afion) 113728 89343 276509 236266 1329309

 Mauritius 2679694 2453019 2308477 2982661 2641853

 Morocco 800038 840455 955992 2128127 2468322

 Niger 239349 90113 135570 67100 52912

 Nigeria 1578470 1871765 3430513 2567785 2428542

 Portg.Guinea/Guinea Bissau 52266 308951 933368 855931 1103462

 Reunion Islands 233042 208512 229566 292933 220486

 Equatorial G. (Rio Muni) 256754 360037 32563 45453 8138

 Rwanda 4340 10401 13383 25371 24318

 Senegal 1123541 1202015 1436377 3059671 3260069

 Seychelles 77773 224324 204804 180426 204147

 Sierra Leone 505537 851884 2242003 1494730 2652633

 Swaziland 38777 81461 46261 36539 18313

 Tanzania 1599048 2919629 3611371 4230854 6824603

 Togo 1199650 1683779 1668605 2208983 3702874

 Tunisia 887445 1100062 1220858 2140165 2056843

 Uganda 252201 1335971 218158 188923 221091

 Upper Volta/Burkina Faso 462 1330 71582 4470 1995

 Zambia 42722 53359 37073 78019 89175

 Comoros 469252 1616370 1911924 2189805 2199457

 Angola 533214 1011724 781735 1403045 1790229

 Mazmbique 2175158 4750705 5483693 7969342 6782673

 Zimbabwe 102736 185435 296912 470510 484592

 South Africa 19967458 15074917 18511482 24163784 23906925

 Eritrea 28322 61140 76994 87468 49566

 Western Sahara 4609 674 251 1385 331

 Namibia 79561 90065 81449 77485 101535

 African Count. n.s. 12031 5300 32767 95570 15156
--

Other Asia 255241179 333979484 455032456 650664345 702368695

 Afghanistan 71974453 109329862 131738877 199644726 200573014

 Bangladesh 21500963 30073249 40593146 86782794 56645369

 Brunei 16821 23849 26241 67347 44840

 Burma/Myanmar 279179 531582 713515 863226 890775

 Bhutan 1292 195 -- -- --

 Cambodia 1285564 2036451 1990745 1896616 2708364

 Sri Lanka (Ceylon) 13413059 14872120 23780943 28368924 27269612

 China 43163714 54887893 96669345 139734799 195927049

 Hong Kong 32595175 29602008 35306399 42475713 35245044

 India 15905036 24350255 22488501 22602228 30296731

 Indonesia 3848273 3793031 6094235 11912853 19421520

 Japan 8584809 8668280 8816068 13845901 18043471

 Loas 5316 7724 11384 17203 33531

 Macao 15887 5330 2159 12716 15393

 Malaysia 5966989 9668063 16330165 14146315 20137657

 Maldive Islands 283223 436464 358272 384119 478223

 Mongolia 3209 2619 3432 14802 10136

 Nepal 48481 56208 58877 52301 124419

 North Korea 23635 99361 10847 7624 824

 Philippines 6951450 5299002 13180011 8790442 9733728

 Contd.

2011-12Area/country or territory 2007-08 2008-09 2009-10 2010-11

195

9.3 Exports by Areas and Countries/Territories

 Kenya 21576888 30637224 31735602 26860575 32082429

 Lesotho 938885 877146 393345 426921 582451

 Liberia 342501 112393 228388 92344 52669

 Malagasy/Madagascar 7697389 13451294 8244457 7731715 8847047

 Malawi (Nyasaland) 197114 170623 150095 206122 93036

 Mali Rep. 3309 3708 29766 32611 15987

 Mauritania (Spen Afion) 2656124 4044652 2722621 644937 1178044

 Mauritius 2292457 3119345 2823827 1784351 1818108

 Morocco 1919328 1741157 1549821 1636260 2145398

 Niger 65700 32047 2590 4844 5790

 Nigeria 3727852 5889180 6757686 3469556 5375003

 Portg.Guinea/Guinea Bissau 617600 591714 1286627 2100326 1019771

 Reunion Islands 386382 757364 587226 620696 711665

 Equatorial G. (Rio Muni) 87966 140442 30668 4178 13105

 Rwanda 24662 27348 39805 24830 5923

 Senegal 3976571 679445 3728339 3960394 1782072

 Seychelles 253937 278369 351238 265169 306139

 Sierra Leone 2859161 1598104 2439452 2004748 2983565

 Swaziland 13216 5970 18408 50041 142241

 Tanzania 13174834 12295470 11345292 13898665 9809974

 Togo 1190541 1445403 528989 1783382 1269118

 Tunisia 2038961 3087282 2600510 2358167 2167749

 Uganda 364044 119190 103990 163213 167160

 Upper Volta/Burkina Faso 14997 8862 24673 3687 25055

 Zambia 51281 159797 146106 70473 43869

 Comoros 2322719 3320316 3270798 1534829 1688958

 Angola 2812022 3444415 3889981 2173911 2132335

 Mazmbique 9901756 11479368 13519656 11003996 7068016

 Zimbabwe 553558 865744 1135130 653906 904194

 South Africa 27209059 30230566 26308147 19147854 17789789

 Eritrea 40938 69287 356599 17638 3022896

 Western Sahara 232 729 420

 Namibia 136738 103744 144447 25710 30639

 African Count. n.s. 9565518 94786 235237 4061652 2302083
-- -- -- --

Other Asia 786938584 808155663 777302092 620231534 591782891

 Afghanistan 203099202 192452385 198781856 149883380 133088100

 Bangladesh 68854575 71835408 70663409 72261278 65429035

 Brunei 50107 54870 65752 62332 55951

 Burma/Myanmar 1297727 1357196 1829626 1137300 1634222

 Bhutan 47 -- -- -- 439

 Cambodia 4494791 4217072 3481927 3172092 2827224

 Sri Lanka (Ceylon) 32081929 26748285 27041070 25759.517 26112003

 China 253064843 249014434 219866409 174043517 153808220

 Hong Kong 38969475 37197389 28969582 17324813 12681425

 India 32212222 42015596 36294687 31663288 37600147

 Indonesia 18956658 12675040 14503657 13207228 14634057

 Japan 16374475 20464488 18438290 18384755 18085454

 Loas 54518 77416 85781 125668 122177

 Macao 7361 7880 9714 18959 1381

 Malaysia 23094248 22122672 20778647 16644093 13605917

 Maldive Islands 649938 867943 867713 773172 547322

 Mongolia 25808 11545 14003 14392 31602

 Nepal 113573 66938 219654 97451 79970

 North Korea 7288 7475 2687 335 679

 Philippines 6088618 10525017 7131653 6704274 12456354

 Contd.

196

9.3 Exports by Areas and Countries/Territories

2016-17Area/country or territory 2012-13 2013-14 2014-15 2015-16

 Singapore 2814434 2584215 3195355 5728987 4326633

 South Korea 12522879 19358136 19055940 31931766 33817718

 Vietnam 3748874 5351476 10586681 14461711 26149674

 Thailand 4370498 7044361 7021273 8202235 9866474

 Ryukus -- -- -- -- --

 Asian Count. n.s. 4429144 4533618 15676831 15710835 8013756

 Kazakistan 528113 228302 308445 688343 354254

 Kyrguzstan 109650 94297 93593 63377 79186

 Tajikistan 10768 28153 86156 63698 177791

 Turkmenistan 62215 55397 60651 163725 60878

 Uzbekistan 175549 165333 233196 295673 268143

 Armenia 13594 35505 25786 34955 17286

 Azerbaijan 409256 599683 352319 1247795 935315

 Gerorgia 179674 157430 163068 450337 701058

 East Timor 3 32 -- 259 829

Oceania 11155881 12640547 13401266 17842416 18437049

 Australia 8688475 10100894 10681888 14256310 14915383

 Fiji & Br. Admn Islands 67674 178476 180029 210334 191557

 Nauru -- -- -- -- --

 New Calidonia etc. 8327 3822 8234 3751 6857

 New Guinea & Papua 35523 10852 12837 21690 76476

 Newzealand 2252439 2326596 2500561 3339813 3230352

 Western Samoa -- -- -- -- --

 Pacific Islands/Palau 1484 -- -- -- --

 Guam 1200 270 263 396 1045

 Tonga 7524 90 82 -- 667

 Others 93235 19547 12286 10123 14712

 Contd.

2011-12

197

9.3 Exports by Areas and Countries/Territories

Area/country or territory 2007-08 2008-09 2009-10 2010-11

 Singapore 7352873 11060174 30467927 8812631 5369541

 South Korea 28286529 42839279 34591214 26777998 35399918

 Vietnam 25409586 26248345 28193479 26139026 28067641

 Thailand 11207853 11602641 12736732 11185457 14197573

 Ryukus -- -- -- --

 Asian Count. n.s. 9515561 18040577 14236497 30547956.48 5986418

 Kazakistan 589563 533838 668748 2869339 5484375

 Kyrguzstan 92570 44920 100200 109501 118728

 Tajikistan 673548 924751 752135 471410 289668

 Turkmenistan 226523 182976 1198882 419709 447720

 Uzbekistan 407687 332140 136137 216457 392550

 Armenia 8484 8439 24667 9070 5500

 Azerbaijan 2923081 3851524 4405194 6255767 2646905

 Gerorgia 747323 766412 744163 516093 456879

 East Timor -- 598 -- 357033 117796

Oceania 21252852 30228335 20835799 28898717 30948023

 Australia 17041537 26008208 16499263 23038561 24548511

 Fiji & Br. Admn Islands 230806 193433 204829 221924 144269

 Nauru 978 -- -- --

 New Calidonia etc. 6181 5974 6649 10740 11065

 New Guinea & Papua 59018 32731 75394 1561574 2003289

 Newzealand 3879861 3938496 4029457 3995062 4184226

 Western Samoa 1814 1525 -- 2459 14231

 Pacific Islands/Palau -- -- -- --

 Guam 3594 3068 2198 9573 2404

 Tonga 1814 3353 5015 160

 Others 27249 41769 18009 53809 39868

198

9.3 Exports by Areas and Countries/Territories

Area/country or territory 2012-13 2013-14 2014-15 2015-16 2016-17

Grand total 1851805906 2512071666 2910975267 3455285628 4009093041

North America 169485319 185216045 168729049 204028855 189500730

 Canada 29982456 31926847 33729155 49310519 57465406

 Greenland 3083 207 310 42 --

 U.S.A 139453377 153277501 134998824 154705961 132028462

 Bermuda 46403 11490 760 12333 6862

 North America N.S. -- -- -- -- --

Latin & Central America 2724876 2803967 6971104 4948816 3679742

 Bahamas 2462 287454 1801 1119289 101320

 El-Salvador 41795 7872 3761 1687 8359

 Bermuda

 Costa Rica 1923 9448 9036 4811 12468

 French West Indies -- -- -- -- 913

 Guatemala 230748 164910 305228 764544 770011

 Honduras 4279 2334 5444 7515 14998

 Haiti 158 178 92 14951 1550

 Jamaica 13426 2030 3224 5867 15492

 Mexico 1901595 1800238 5633518 1814360 2011442

 Nether-lands Antiles 112927 112694 411427 34077 150103

 Panama 3215 1595 11491 17430 10540

 Central America n.s. 29483 58818 28969 14794 63275

 Barbados 944 10820 2084 6506 10526

 Cuba 104478 60323 65311 45241 45473

 Dominican Republic 4207 9845 12690 21415 9107

 St. Vincent/Grenadine -- 403 139 10522 --

 Trinidad Tubago 22455 13165 7640 8760 5697

 Belize 36183 18790 129738 588453 90710

 Nicaragua 29802 286 20705 2115 140

 Dominica -- 58 3315 4179 --

 Montserrat 1764 473 306 61 11838

 Turks & Caicos Is. 2 36 2642 4035 2072

 Puer to Rico 183030 242197 312543 458204 343708

South America 14309799 42755804 16304831 38356864 24946738

 Argentina 3899364 14049866 4653421 4280340 4961934

 Contd.

199

9.4 Imports by Areas and Countries/Territories
 (Thousand rupees)

 From 2002-03 Under North America

 2007-08 2008-09 2009-10 2010-11 2011-12 Area/country or territory

Grand total 4296724983 4630520793 4644160648 4658748921 5539720590

North America 170155207 200208917 224256988 252007235 344843656

 Canada 13519184 20073213 43497187 66705187 76992204

 Greenland 21536 225 26874 1519 14

 U.S.A 156598993 180109139 180732917 185298283 267851438

 Bermuda 4296 772 10 2246 --

 North America N.S. 11198 25568 -- -- --

Latin & Central America 5853715 5224058 6702622 11467540 9582626

 Bahamas 2214 7764 16055 320803 907574

 El-Salvador 519 2851 56597 8691 14

 Bermuda

 Costa Rica 19064 75977 90366 90684 165950

 French West Indies 2796 1932 16029 3228 5805

 Guatemala 657200 614128 627678 1025391 1182965

 Honduras 13400 22988 35554 33167 38695

 Haiti 857 226 6300 4126 1478

 Jamaica 19028 17341 42624 79721 164142

 Mexico 2848394 4065096 4542052 5067549 6077672

 Nether-lands Antiles 123395 8367 56400 7852 28107

 Panama 796292 5102 278175 68900 109987

 Central America n.s. 190833 14590 67139 10003 28160

 Barbados 3451 3286 17071 7788 9251

 Cuba 27347 23636 12095 7225 8091

 Dominican Republic 15466 47128 45141 55676 42923

 St. Vincent/Grenadine 506 8

 Trinidad Tubago 19217 65790 116034 4221918 60724

 Belize 491063 129669 275444 88075 72712

 Nicaragua -- 782 8008 3400 574

 Dominica 2979 3630 7349 15827 7062

 Montserrat 382 1504 1028 1190 5

 Turks & Caicos Is. 3237 1973 35410 15757 6881

 Puer to Rico 616075 110298 350073 330569 663846

South America 34622972 35455979 60568218 102969479 78964880

 Argentina 13012260 18777702 32800992 53664777 26498950

(Thousand rupees)

 Area/country or territory 2016-17

200

9.4 Imports by Areas and Countries/Territories

2012-13 2013-14 2014-15 2015-16

 Brazil 9528045 23,244,162 9,991,949 32416591 17589929
 Columbia 128099 278156 166,778 84307 28558
 Chile 162822 735486 542,400 870073 1636104
 Peru 110650 270093 195220 185155 348105
 Ecuador 27148 25691 29940 1149 5774
 French Guiana 27010 12815 2822 3660 1915
 Guyana 921 2508 6202 3795 7568
 Paraguay 16206 2559 76623 189489 1294
 Surinam 4204 1804 23242 1128 21270
 South America n.s. 271 11145 4623 5786 6630
 Bolivia 13773 9342 2475 -- 100
 FalkLand Island/Malvinas 6828 -- 1400 -- 6333
 Uruguay 255929 1249976 521021 282517 311373
 Venezuela, Bolivar R. 128529 39391 86714 32874 19851

Western Europe 305675396 439569085 395832104 378221576 408103119

E.E.C./European Union 268827577 403585298 356531605 338408575 364072718

 Belgium 13617171 20828098 20785905 19527458 24183762
 Denmark 4648112 6155806 9637987 13922137 19320702
 France 25398951 30422261 35747065 31456053 45291502
 Irish Republic/Ireland 2498541 3486651 2124060 2909527 2759904
 Italy 32976616 66338327 47636569 47364448 48977419
 Luxembourg 172934 165807 55929 576680 332589
 Netherlands 14894054 27681698 25193257 30771397 21074993
 United Kingdom 42382531 71652498 50022114 53773169 49641710
 Germany Fed. Republic 73073034 102534256 98662548 80239425 100147064
 Greece 1715960 4097604 1167332 1388095 2120926
 Portugal 678357 1272337 1469081 1370462 1597283
 Spain 6223394 9912295 10215319 15622772 12291418
 Austria 5080034 11758755 10590754 9159561 10050733
 Finland 20323985 26700787 32081785 11730953 8098035
 Sweden 25143903 20578118 11141900 18596438 18184678

E.F.T.A (Exl. U.K). 21152416 31043801 33840587 30169370 27592482

 Austria
 Finland
 Liechtentein 9194 1041 157 -- 1017
 Norway 1619975 6073693 2382299 1429861 2346452
 Sweden
 Switzerland 19487815 24894261 31406141 28653360 25152811
 Iceland 35432 74806 51990 86149 92202

Others (Excl.Turkey)Other Europe 15695403 4939986 5459912 9643631 16437919

 Gibralter 9195 2474 46757 531 2996
 Iceland
 Malta & Gozo 253447 18319 5254 3825198 11701
 Western Europe n.s. 13469651 105109 31117 454818 13562756
 Estonia 93748 115983 64247 130479 333731
 Latvia 72138 105618 115133 150537 232149
 Lithuania 241922 312326 2443896 2445970 280890
 Albania 25 22 282 132 1607
 Bosnia & Herzegovina 4959 26962 9854 19211 17303
 Crotia 24091 1466279 176665 36784 70346
 San Marino 2169 -- -- -- --
 Slovenia 1516846 1679489 2349115 2235516 1638488
 Yugoslavia (Serbia & Montenegro) 5778 17001 215637 343797 284139
 Monaco 1434 1090404 1955 451 1813

Eastern Europe 49005519 109593180 55533237 45442350 67759785

 Albania
 Bulgaria 3488892 14733698 3186906 2107695 1244552
 Hungary 7273120 2885100 1485553 3998257 4069176

 Contd.

 (Thousand rupees)

 2007-08 2008-09 2009-10 2010-11 2011-12 Area/country or territory

From 2002-03 Under EFTA (exl UK)

From 2002-03 Under European Union
From 2002-03 Under European Union

From 2002-03 Under European Union

From 2002-03 Under European Union

201

9.4 Imports by Areas and Countries/Territories

 Brazil 18061811 11915572 21686505 44101151 49080401
 Columbia 59184 121161 918226 937401 152619
 Chile 2075897 3687266 3951591 2679482 2057121
 Peru 133481 232552 546648 260753 282084
 Ecuador 4551 47731 31076 20700 38634
 French Guiana 9434 265 7416 10 152
 Guyana 4865 58194 11142 8983 12769
 Paraguay 608 296374 200484 1019808 706120
 Surinam 56216 3684 4579 3735 3324
 South America n.s. 8869 28384 6205 1305 921
 Bolivia 136654 1260 15554 23880 5387
 FalkLand Island/Malvinas 2197 19 31 1 --
 Uruguay 1046554 283877 382123 234098 125239
 Venezuela, Bolivar R. 10391 1938 5646 13395 1159

Western Europe 421986567 499943819 481802988 560839348 598023142

E.E.C./European Untion 421986567 412092580 391167153 455906678 490043270

 Belgium 21160831 23737964 19352388 56441469 36491470
 Denmark 29422417 17522923 19167571 11906690 8568570
 France 40421349 38178192 41759323 41012928 71084048
 Irish Republic / Ireland 3971703 4801153 7803438 13745453 7912408
 Italy 45557246 50061089 42827043 51669966 57573192
 Luxembourg 787451 1259317 1062301 1010336 548180
 Netherlands 26545535 28375878 34085502 45113539 54432335
 United Kingdom 68699920 60807234 61251820 64798636 71190124
 Germany Fed. Republic 131039130 126050323 97455644 97594525 114305940
 Greece 4007505 2082706 884048 109720 1026475
 Portugal 1340841 2063649 1227130 2921763 2601797
 Spain 15400595 17933933 15514651 26562495 23460785
 Austria 9399686 11240805 13047945 16969042 13380086
 Finland 5325311 5826895 10892575 6172521 5654794
 Sweden 18907047 22150519 24835774 19877595 21813066

E.F.T.A (Exl. U.K). 26046275 34161680 29237301 28209008 28844907

 Austria From 2002-03 Under European Union
 Finland From 2002-03 Under European Union
 Liechtenstein 1017 2829 3719 18190
 Norway 2767777 1326815 1246172 891410 1293337
 Sweden
 Switzerland 23251431 32739238 29213527 27147144 27481419
 Iceland 24238 91908 19576 164683 51961

Others (Excl Turkey) / Other Europe 16435454 53689559 43370209 76723662 79134965

 Gibralter 2588 2588 8418 1545 1024
 Iceland From 2002-03 Under EFTA (exl UK)
 Malta & Gozo 30278 21701 13135 99927 41432
 Western Europe n.s. 17852059 45176413 47321035 65952169 73549180
 Estonia 4312746 216734 186183 383378 366707
 Latvia 182794 654122 5875645 4049166 1096339
 Lithuania 1339586 2581561 879020 895546 1144258
 Albania 4859 4924 4829 6509 15787
 Bosnia & Herzegovina 3535 25496 9973 8454 20638
 Crotia 43351 21373 93205 88816 376086
 San Marino -- 18456 42118 42556 62340
 Slovenia 1034137 218241 347942 555886 368781
 Yugoslavia (Serbia & Montenegro) 2301369 4021872 5374460 4639693 2090853
 Monaco 576 726078 597 17 1540

Eastern Europe 54108829 78929231 107276794 63634452 88316494

 Albania From 2002-03 Under European Union
 Bulgaria 1582168 1430304 1380785 1303766 1678534
 Hungary 2107634 3290969 2845347 3928414 5158265

 Contd.

202

9.4 Imports by Areas and Countries/Territories

 Area/country or territory 2015-16 2016-17

(Thousand rupees)

2012-13 2013-14 2014-15

 Poland 2234974 4372663 4266636 5682858 3697245
 Czech Republics 3619945 2808507 1840215 1515770 1968765
 Rep of Bosnia Her
 Rep of Croatia
 Rep of Slovenia
 Rep of Armenia
 Rep of Azerbai Jan
 Rep of Belarus 4598592 2934575 9604334 1162098 8790876
 Rep of Estonia
 Rep of Georgia
 Rep of Kazakhistan
 Rep of Kyrgyzistan
 Rep of Latvia
 Rep of Lithuani
 Rep of Moldova 169894 772 -- -- 72722
 Rep of Tajikistan
 Rep of Turkmenistan
 Rep of Ukraine 21774050 22493037 11303421 6088023 13377851
 Rep of Uzbekistan
 Ressian Federation 21791089 46637866 15749441 13969852 18110707
 Solovakisa Republics 241597 353583 350928 736057 914762
 Romania 2614096 12373378 7745804 10181739 15513128
 Yugoslavia
 Eastern Europe n.s. 2 -- --

Middle East 866856236 866856236 1072847299 1289394848 1617298542

E.C.O.Countries -- -- -- -- --

 Iran
 Turkey

Asian Countries 846840366 899975332 1057716508 1273738162 1599132240
 Ajman -- 1319 -- -- --
 Sharjah 26795 1797 27971 20717 878
 Abu Dhabi 168396 -- -- 1101292 --
 Bahrain 5733839 6896825 22038118 27406706 14193906
 Cyprus 1908304 209592 164941 2851341 394391
 Fujrah -- -- -- -- --
 Ras-ul-Khaimah -- -- -- -- --
 Um-ul-Qaiwan -- -- -- -- --
 Dubai 25734 158673 732849 4067523 2267249
 Hadramaut -- -- -- -- --
 Iraq 93524 55961 2116256 212082 565706
 Jordan 1637009 728979 1138875 1715020 2030799
 Kuwait 188502047 180947435 201803479 284755116 358754094
 Lebanon 1810700 1480852 192684 842365 884086
 Sultanate of Oman 5948492 11295373 18530029 16936779 30778545
 Qatar 45047127 33890094 11996953 16329222 27052574
 Saudi Arabia 336589512 334132429 283554878 388755656 449621708
 Yemen Dem Rep. of 428740 566933 82562 148743 204018
 Syria 184089 430556 153361 286401 166365
 Middle East n.s. 214339607 246974066 421278793 464300775 682881244
 Iran 34654243 72110970 80633630 48939566 13612825
 Turkey 9742208 10093478 13271129 15068859 15723852

African Countries 20015870 12250149 15130791 15656686 18166302
 Ethopia 1247213 678857 1325640 1817455 2417810
 Djibouti 54377 237332 56253 119615 135046
 Libya 45669 28200 1152 4798 --
 Somalia 619909 726371 344573 466598 790972
 Sudan 3822468 528030 984600 474180 262579
 Egypt (U.A.R.) 14226234 10051359 12418573 12774040 14559895

 Contd.

From 2002-03 Under Asian Countries

From 2002-03 Under Asian Countries

From 2002-03 Under Asian Countries
From 2002-03 Under Asian Countries

From 2002-03 Under Asian Countries

From 2002-03 Under Asian Countries

From 2002-03 Under Asian Countries

From 2002-03 Under Asian Countries

From 2002-03 Under Asian Countries
From 2002-03 Under Asian Countries
From 2002-03 Under Asian Countries
From 2002-03 Under Asian Countries
From 2002-03 Under Asian Countries

From 2002-03 Under Asian Countries
From 2002-03 Under Asian Countries
From 2002-03 Under Asian Countries
From 2002-03 Under Asian Countries

 2008-09 2009-10 2010-11 2011-12

203

9.4 Imports by Areas and Countries/Territories

 Area/country or territory

 (Thousand rupees)

 2007-08

 Poland 5559634 6035260 9832903 9180703 15409444
 Czech Republics 2090726 3047056 6731624 3020088 4121714
 Rep of Bosnia Her From 2002-03 Under Asian Countries
 Rep of Croatia From 2002-03 Under Asian Countries
 Rep of Slovenia From 2002-03 Under Asian Countries
 Rep of Armenia From 2002-03 Under Asian Countries
 Rep of Azerbai Jan From 2002-03 Under Asian Countries
 Rep of Belarus 2461453 2543254 4569822 2939197 6164618
 Rep of Estonia From 2002-03 Under Asian Countries
 Rep of Georgia From 2002-03 Under Asian Countries
 Rep of Kazakhistan From 2002-03 Under Asian Countries
 Rep of Kyrgyzistan From 2002-03 Under Asian Countries
 Rep of Latvia From 2002-03 Under Asian Countries
 Rep of Lithuani From 2002-03 Under Asian Countries
 Rep of Moldova -- 1057556 1037273 260954 319455
 Rep of Tajikistan
 Rep of Turkmenistan
 Rep of Ukraine 6689665 23774705 38588992 13900924 10127379
 Rep of Uzbekistan From 2002-03 Under Asian Countries
 Ressian Federation 26835295 24150276 20914006 22614527 34938483
 Solovakia Republics 2481130 5573386 2771946 3162856 2368276
 Romania 4301124 8026465 18604095 3323023 8030326
 Yugoslavia From 2002-03 Under Asian Countries
 Eastern Europe n.s. -- -- --

Middle East 1732857788 1789131899 824328351 535726383 643574558

E.C.O.Countries -- -- --

 Iran From 2002-03 Under Asian Countries
 Turkey From 2002-03 Under Asian Countries

Asian Countries 1715485247 1768791840 805359549 515213338 621879505
 Ajman -- -- -- -- --
 Sharjah -- -- -- -- --
 Abu Dhabi -- -- -- -- --
 Bahrain 8643324 11031806 4467686 8011747 8490208
 Cyprus 175320 115707 145651 210937 182866
 Fujrah -- -- -- -- --
 Ras-ul-Khaimah -- -- -- -- --
 Um-ul-Qaiwan -- -- -- -- --
 Dubai -- -- -- -- --
 Hadramaut -- -- -- -- --
 Iraq 329639 1279851 1753042 967645 3681760
 Jordan 1732456 2411674 3641611 2448075 3210565
 Kuwait 392490326 346695685 250859347 139467639 141868020
 Lebanon 349965 355199 428644 244173 298198
 Sultanate of Oman 82448782 137527692 105132644 27623108 46427772
 Qatar 25113290 18079549 29872749 43671660 131257540
 Saudi Arabia 334507446 459138346 364526021 237235020 227705269
 Yemen Dem Rep. of 1459773 276615 835164 338329 2133764
 Syria 59763 81846 71339 158640 145227
 Middle East n.s. 837394289 757089584
 Iran 16216687 16925570 24271485 29562829 30091013
 Turkey 14564187 17782716 19354166 25273536 26387303

African Countries 17372541 20340059 18968802 20513045 21695053
 Ethopia 3826887 3517612 3613888 5719892 5463423
 Djibouti 143627 146592 114122 51922 52476
 Libya 1065 3530130 322343 788523 964403
 Somalia 527461 786977 979416 529314 707363
 Sudan 692541 251463 81287 38264 --
 Egypt (U.A.R.) 12180960 12107285 13857746 13385130 14507388

 Contd.

 Area/country or territory 2012-13 2013-14 2014-15

204

9.4 Imports by Areas and Countries/Territories
(Thousand rupees)

2015-16 2016-17

Other Africa 68044212 86044661 77243654 112204574 105277350

 Algeria 251029 1031031 554170 216212 93194
 Botswana 8347 9717 4307 4994 16211
 Canary Islands -- -- -- -- --
 Comeroon 390224 157219 48412 246391 433512
 Central African Rep. -- 3137 12180 28884 908

 Dem Rep. of Congo/Zaire 1046 8500 4821 8714 8222
 Chad 63892 39825 409 17683 22481
 Dahomey/Rep.of Benin 561314 951820 135129 873876 97127
 Ghana 200408 87744 80808 212352 341479

1236 1580 2864 16033 40507
 Gabon 23386 6803 4593 29025 27170
 Guinea 404711 417750 201653 766462 136293
 Ivory Coast 8888811 11167687 15828422 20336839 20558848
 Kenya 422 1165 930 9600 3729
 Lesotho
 Liberia 974 503 1 3392203 61573
 Malagasy 89733 67500 53016 151073 220433
 Malawi (Nyasaland) 549591 534403 764640 537098 154832
 Mauritania 21189 12888 33707 37939 32886

 Mauritius 23923 71824 58408 315542 84078
 Moroco 17508105 31891259 22293809 26675950 35086260
 Nigeria 1824076 2044569 1313780 814033 318582
 Portugues Guinea -- -- -- -- --

 Republic of Congo 43355 30381 32126 56663 45690
 Senegal 54676 156766 336938 760817 755081
 Niger -- 97 3992 131 428
 Seychelles 1305 -- 7067 2923 398

 Swaziland 691477 3373230 2236016 676497 2098320
 Tanzania 2267797 1087058 966506 1607300 1462154
 Togo 352296 203291 10145 448279 76976
 Tunisia 3704875 92210 2614652 5520772 292813

 Uganda 727549 1037234 845507 1140200 942112
 Zambia 3911187 3908091 2648137 1778357 2902425
 Angola 5821 29011 33955 113573 163915
 Burndi 267531 395243 640418 723582 953985
 Equatorial Guinea 252 843 -- 4970 --
 Gambia 2559 7859 7346 24743 9446
 Mali 1056822 1262936 900375 2860086 385348
 Mozambique 137994 52886 71747 52103 906402
 ReUnion 9996 2097 55 9688 12254
 Zimbabwe 156523 145960 116741 708867 453355
 Ruanda 476910 909473 1505614 1974749 2102717
 Sierra Leone 45877 5832 2873 2922 67224
 South Africa 21138703 23222957 22085978 36513298 33005723
 Eritea 31032 24814 1658 36277 21764
 Comoros 8608 9449 7511 62245 82123
 Western Sahara 39553 579 -- 904 5313
 Burkino Faso 2067886 1524797 719577 1429692 611664
 African Countries n.e.s. 31171 54643 52661 1004033 181395

Other Asia 881915975 909804942 1065178016 1347862364 1544059104

 Afghanistan 5683262 7279154 11684684 14696525 17800540
 Bangladesh 4351784 6232946 6773875 6812530 5796323

 Contd.

2010-11 2011-12

 (Thousand rupees)

 2007-08 2008-09 2009-10

205

9.4 Imports by Areas and Countries/Territories

 Area/country or territory

Other Africa 112744855 100231291 137759323 157580573 185272615

 Algeria 74281 45692 53901 21578 5058
 Botswana 3476 9661 4075 7424 608
 Canary Islands -- 2158 20497 3192 984
 Cameroon 36933 78434 133194 191572 228596
 Central African Rep. 9900 3091 72 2391 5648

 Dem Rep. of Congo/Zaire 2840 11291 3904 263361 29448
 Chad 75595 169739 961853 92683 116578
 Dahomey/Rep.of Benin 16516 8877 288550 620665 737284
 Ghana 834035 317952 411308 261116 319052
 Gabon 28255 11655 55726 132020 114234
 Guinea 49389 65402 79524 87466 209049
 Ivory Coast 60080 157542 358554 693799 4757628
 Kenya 25351247 24859120 27728277 41793076 45219485
 Lesotho 666 3211 91 243

 Liberia 264759 4204 789317 321859 2258
 Malagasy/Madagascar 287740 389964 506653 666917 761714
 Malawi (Nyasaland) 335378 334025 204061 21718 15668
 Mauritania 932192 18389 151443 18000 3226

 Mauritius 1691240 2356338 3994471 3247620 403872
 Moroco 34615761 23924003 32124093 34864551 27974638
 Nigeria 2848991 753150 2126562 3318646 2665130
 Portugues Guinea --

 Republic of Congo 40289 33015 113800 344906 280247
 Senegal 906489 885983 414144 234239 79681
 Niger 1522 5571 889342 5 21
 Seychelles -- 29157 27719 42106

 Swaziland 3947876 989190 1623972 1037452 869379
 Tanzania 1282916 1032939 1847547 2394188 2433233
 Togo 157448 235946 598445 1473316 2049017
 Tunisia 1030299 798590 750983 745211 592986

 Uganda 829214 726303 681422 807607 798928
 Zambia 3804550 4380358 4881161 4933413 2581150
 Angola 79771 19265 56340 335220 21827
 Burndi 1109123 1004875 1393752 1709580 1238041
 Equatorial Guinea 90 82 919 1 4237
 Gambia 3992 8076 126340 48834 25130
 Mali 105979 273182 151443 1800 36617
 Mozambique 385621 48911 146980 65171 96163
 ReUnion 44079 109986 21646 108153 166427
 Zimbabwe 222748 255589 199327 113201 137206
 Rwanda 1885108 1735314 2459455 3745256 3572488
 Sierra Leone 109204 27954 56593 17350 3974
 South Africa 29114785 32895138 49289290 48886363 84108609
 Eritrea 11804 12105 9006 2063 10435
 Comoros 72516 633449 88098 109225 154791
 Western Sahara -- 304683 337 1908954 264
 Burkino Faso / Uper Volta 2384 78954 737126 1901692 806057
 African Countries n.e.s. 77774 211935 1196572 1593200

Other Asia 1683530661 1885154695 2756101027 2914179299 3522395806

 Afghanistan 27867029 36900372 32694680 42743782 35877247
 Bangladesh 588036 5739034 6301813 5283246 6250121

 Contd.

206

(Thousand rupees)

 Area/country or territory 2012-13 2013-14 2014-15 2015-16 2016-17

9.4 Imports by Areas and Countries/Territories

 Bhutan 7286 14715 282 1586 20934

 Brunei 19366 23542 196722 42380 1067

 Burma/Myanmar 3539726 3838592 3991411 5038062 6520147

 Cambodia 554 3901 4339 18122 36088

 Sri Lanka 3851435 5111002 4580302 4900232 6159238

 India 106872116 93470759 102872370 149046756 134738236

 China, Peoples Rep.of 294683698 319639824 370231475 494909982 599503316

 Hong Kong 11797303 9468621 8237565 9211720 9624436

 Indonesia 73998258 65742408 53773629 68755899 104366268

 Japan 114510419 98549379 128832063 142188630 171364199

 Lao People's D.R. 4987 9813 597 -- 36

 Macao 10539 9705 4561 1846 288

 Malaysia 96934899 125581979 146345266 210250527 216853285

 Maldive Islands 154 245 14819 326 3366

 Mangolia -- 1477 -- -- 1383

 Nepal 75478 88080 84913 162645 167945

 North Korea 908598 1039682 891797 2160310 3476898

 Philippines 2881796 3521454 2891143 3196576 3025393

 Singapore 48763755 43139756 68235232 57415902 74778537

 South Korea 42567409 50448576 57988853 61063429 72171366

 Viet Nam 2360557 3993846 4928717 7964290 9952497

 Thailand 37259445 46102308 60127601 72074609 74259856

 Timor 14899 16 -- -- --

 Kazakistan 2992174 171231 2103229 1484711 1368319

 Kyagzstan 38833 1302 682 8296 131

 Tajikistan 746100 365833 559559 210334 15388

 Turkmenistan 1407128 748288 1131384 3552505 1102199

 Uzbekistan 1132058 995623 883861 898324 883027

 Armenia 10623 15359 6894 37702 2101

 Azeriboijan 22413 17999 3302 52 115

 Georgia 118124 41881 13457 17399 14628

 Asian Countries n.s. 24350799 24135646 27783432 31740153 30051554

Oceania 36580698 44208839 52335973 34825381 48067482

 Australia 32589430 39038535 47440308 28886667 43549860

 New Guinea A Papua 11815 12661 27022 18726 90

 Nauru 701 791 71 9315 2928

 New Zealand 3818345 5061477 4819427 5811643 4427506

 Pacific Islands 41038 2843 479 14071 --

 Fiji & Br. Admn. Islands 28746 2499 -- -- 14510

 Others 74431 83343 46849 57219 70978

 Samoa 857 6315 1802 21515 545

 Cocos (keeling) Island 2368 107 -- 5816 1013

 New Caledonia 12967 268 15 411 52

 Contd.

(Thousand rupees)

 2007-08 2008-09 2009-10 2010-11 2011-12

207

9.4 Imports by Areas and Countries/Territories

 Area/country or territory

 Bhutan 5223 165 283073 9519 2958

 Brunei 2715 1875 7374 --

 Burma/Myanmar 1924053 2214031 698719 2769407 583596

 Cambodia 23791 59344 74080 105080 100674

 Sri Lanka 7396824 6372863 5857692 7776037 10714900

 India 175529283 210540789 172171079 185812340 178170457

 China, Peoples Rep.of 642370763 792956669 1053038333 1261896077 1584315225

 Hong Kong 11542032 10908359 8202289 7677025 7949411

 Indonesia 125341298 162725157 209601616 222694693 240440729

 Japan 197256915 182608527 170621177 190305726 217442784

 Lao People's D.R. 7788 9089 9208 2538 2597

 Macao 3608 5115 6672 4966 4855

 Malaysia 202928290 174360147 96272152 96468932 100244005

 Maldive Islands 8906 2220 299308 2544 819970

 Mangolia 860 1310 5395 1079 --

 Nepal 83123 75859 76903 58893 196049

 North Korea 5043939 4093553 4118584 3855161 3302995

 Philippines 3245267 3439757 4904023 4241887 3868258

 Singapore 75951352 99807563 99207816 65216261 80729051

 South Korea 84272617 67825938 67671084 80434762 78403246

 Viet Nam 9625501 12728917 17737361 28903039 35849125

 Thailand 69911590 67648916 85453755 88124999 116126655

 Timor 261 172 16 23

 Kazakistan 437231 364628 492088 272304 475170

 Kyagzstan 8756 4932 12405 8012 20504

 Tajikistan 43554 7947 6905 1167866 1473776

 Turkmenistan 1344887 1667886 1345130 2025634 2381375

 Uzbekistan 46839 56100 165627 192910 369322

 Armenia 22392 11689 3207 38397 8594

 Azerbaijan 5883 1882 12501 3192 8711

 Georgia 36368 253985 17082 8945 28619

 Asian Countries n.s. 40653687 41760077 718739098 616066656 816234804

Oceania 80864389 36240904 45364337 60344612 68746813

 Australia 74789002 30928095 39075785 53450053 61510269

 New Guinea A Papua 12916 1275 136820 36009 4433

 Nauru 13813 1222

 New Zealand 4490804 5092054 6060735 6735355 7019494

 Palau (Pacific Islands) 4001 3 12

 Fiji & Br. Admn. Islands 3184 124 23423 113552

 Others 243525 207761 89334 92293 97764

 Samoa 195 18 2718 --

 Cocos (keeling) Island 14789 11592 1645 4761 67

 New Caledonia 1292160

208

9.4 Imports by Areas and Countries/Territories

 Area/country or territory 2012-13 2013-14 2014-15 2015-16 2016-17

(Thousand rupees)

Grand Total 1196637579 1383717539 1617457614 2120846733 2110605451

Food and live animals 170920112 227012259 272241278 373957340 356595988

Live animals 7346 51940 2209340 2628297 1732186

Meat, fresh, chilled or frozen 3075742 5550934 8270544 13094548 15525458

Meet, dried salted or smoked

whether or not in air light

containers 6018 9649 64776 -- --

Meat in air tight containers

n.s. and meat preparations

whether or not in air tight --

containers -- -- -- -- --

Milk and cream 2160050 2639289 3355273 4165337 6628224

Butter 24063 59202 137988 174979 115626

Cheese and curd 468 364 17 261 53

Eggs 5445 16166 184972 125223 1188173

Fish, fresh and simply preserved 10929636 15796861 15762552 19174517 23860490

Fish in airtight containers,

n.e.s. 2397903 2668043 3287261 6139384 4737071

Wheat (including spelt) &

mesline, unmilled 446687 3064721 61282 50065524 11177793

Rice 117088121 154765781 183370346 184678546 184405012

Barley unmilled 71623 6544 -- 39590 16665

Maize (corn) unmilled 46075 1687644 3619175 470630 6109270

Cereals, unmilled, other than

wheat, rice barley and maize 11543 1152 18093 1623 33156

Meal and flour of wheat or of

meslin 3420867 -- 121518 22852257 20766187

Meal and flour of cereals,except

meal & flour of wheat of meslin 302859 649940 579221 372365 604117

Cereal preparations and

preparations of flour and starch

of fruits and vegetables 1127527 2317775 2344669 3038572 3768784

Fruit,fresh & nuts not including

oil nuts fresh or dried 8029161 11189506 17341954 22230581 29282108

Dried fruits including,

artificially dehydrated 255964 188269 161227 246262 141670

Fruit preserved and fruit

preparations 1896237 2395565 4184291 5313912 6293414

Vegetables fresh frozen or

simply Preserved including dried

leguminous vegetables roots.

tubers & other edible vegetable

product n.e.s. 2893798 5507068 9287430 21428891 15653564

Vegetable roots and tubers

preserved or prepared n.e.s.

whether or not in airtight

containers 756177 548330 865245 1599564 1450736

Sugar and honey 9956193 9574908 5651074 2891801 5944609

Sugar confectionery & other

sugar Preparations except

chocolate Confectionery 2413012 3050126 2860141 2856886 3800223

Coffee 3156 13351 8055 12914 10690

 Contd.

 Commodity group 2007-08 2008-09 2009-10 2010-11 2011-12

209

9.5 Exports by Commodity Groups
(Thousand rupees)

Grand Total 2366477843 2583463177 2397692965 2166846412 2138185626

Food and live animals 443253649 464915599 448651361 408032617 376667249

Live animals 1893845 682455 314572 427276 652378

Meat, fresh, chilled or frozen 20429221 23620052 24657224 27979376 23016887

Meet, dried salted or smoked

whether or not in airtight

containers 9787 1848 59005 38042

Meat in air tight containers

n.s. and meat preparations

whether or not in air tight 226 -- 80

containers --

Milk and cream 8533838 7939558 6955649 5035277 4748061

Butter 47163 139697 104419 37436 23422

Cheese and curd 4546 1520 238 23 --

Eggs 378574 1017409 1310778 2153924 922295

Fish, fresh and simply preserved 28183692 35636435 33016222 31937812 38880316

Fish in airtight containers,

n.e.s. 2576508 2291763 2458523 2019385 2391702

Wheat (including spelt) &

mesline, unmilled 7157272 1868685 294768 183632 137956

Rice 186930424 223012738 206298568 194302385 168260090

Barley unmilled 1034 18391 21774 756 649

Maize (corn) unmilled 9521843 2450461 254050 1817402 772873

Cereals, unmilled, other than

wheat, rice barley and maize 148826 11010 6998 15345 49241

Meal and flour of wheat or of

meslin 23075841 18095801 30662831 20704909 18399570

Meal and flour of cereals,except

meal & flour of wheat of meslin 516211 581762 417208 386224 529283

Cereal preparations and

preparations of flour and starch

of fruits and vegetables 5268336 6093096 5381051 3999730 4111086

Fruit,fresh & nuts not including

oil nuts fresh or dried 31374341 37082080 35256409 37011784 35355682

Dried fruits including,

artificially dehydrated 297091 272331 395599 331016 180396

Fruit preserved and fruit

preparations 10302708 11952247 12625676 9524690 7012219

Vegetables fresh frozen or

simply Preserved including dried

leguminous vegetables roots.

tubers & other edible vegetable

product n.e.s. 21853103 18948162 19971413 19304286 17311952

Vegetable roots and tubers

preserved or prepared n.e.s.

whether or not in airtight

containers 2630480 2851462 3521131 2928454 2106617

Sugar and honey 58586250 36249473 38441806 20016269 23488539

Sugar confectionery & other

sugar Preparations except

chocolate Confectionery 5941845 9438393 8735372 8152813 8878249

Coffee 8581 12087 11763 9236 57301

 Contd.

210

9.5 Exports by Commodity Groups
(Thousand rupees)

 Commodity group 2012-13 2013-14 2014-15 2015-16 2016-17

Cocoa 1730 2332 838 503 26

Chocolate and other food

preparations containing cocoa

or chocolate n.e.s. 10004 12272 5236 5031 14278

Tea and mate 113577 270749 382700 292860 672372

Spices 1699299 2557007 3435164 4307389 4662753

Feeding stuff for animals not

including unmilled cereals 749525 1238180 3290790 3950161 5035452

Misc. Edible products &

preparation 2684996 4414294 1385155 1798931 2965828

Beverages and tobacco 1211473 1887270 2408670 4164834 4926467

Non-alcoholic beverages n.e.s. 612031 621560 1027827 1671232 2182522

Alcoholic 145295 287569 139137 159168 1071

Tobacco, un-manufactured 425974 938054 1150609 2078431 2591475

Tobacco manufactures 28173 40087 91097 256002 151399

Crude materials inedible,

except fuels 30878448 31539152 54819258 81275521

111081102

Hides & skins except fur

skins undressed 9853 5107 88990 146640 37446

Fur skins, undressed -- 1720 8631 7766 6388

Oil seeds,oil nuts & oil kernels 2706700 3519252 1664098 2055254 3096448

Crude rubber including synthetic

and reclaimed 118673 400182 327708 417762 465896

Fuel wood and charcoal 1140 56306 1463 223 2732

Wood in the rough or roughly

Squared 27535 380 754 -- 796

Wood, shaped or simply worked 3274 651 20772 67512 50282

Cork, raw and waste -- -- 76 3283 64

Pulp and waste paper 77312 58241 289911 77479 48925

Silk 13210 4662 4679 15204 7922

Wool and other animal hair 432818 331015 701494 1186138 836785

Cotton 7872946 10208935 21724258 38858413 48914523

Jute 33757 2756 819 6323 9365

Vegetable fibres except

cotton & Jute 1992 659 2203 7645 6125

Synthetic and regenerated

artificial fabrics 759298 233793 51188 71648 69171

Waste materials from textile

fabrics, (including rage) 1196697 1210690 1674507 2284893 2739210

Fertilizer, crude 33232 76604 13497 5476 32261

Stone, sand and gravel 845272 1151052 2011490 3518375 4821304

Sulphur and un-roasted iron

pyrites 90 -- -- 1423 --

Natural abrasives including

industrial, diamonds 5531 7085 279 899 24789

Other crude mineral 595377 1432681 2500336 4377571 6355280

Iron ore and concentrats 19645 89283 62989 605302 551674

Iron and steel scrap 587521 215220 1092087 1153397 1109265

 Contd.

 Commodity group 2007-08 2008-09 2009-10 2010-11 2011-12

211

9.5 Exports by Commodity Groups
 (Thousand rupees)

 Cocoa -- 1413 47108 166

 Chocolate and other food

 preparations containing cocoa

 or chocolate n.e.s. 13211 10590 18037 2899

 Tea and mate 1356452 1653737 636701 802295 708184

 Spices 6634396 5824294 6712527 8003080 8855106

 Feeding stuff for animals not

 including unmilled cereals 6425121 13747681 6614429 6937618 5476845

 Misc. Edible products &

 prepartion 3152884 3408968 3555545 3901173 4302139

Beverages and tobacco 3716942 2901112 1769449 1407502 1768329

 Non-alcoholic beverages n.e.s. 1189592 450643 252089 171138 119184

 Alcoholic 98 3455 2503

 Tobacco, un-manufactured 2387167 2189977 1363691 1066324 1304878

 Tobacco manufactured 140085 257037 153669 167536 344268

Crude materials inedible,

except fuels 97997652 107170056 88516310 58770794 62304833

 Hides & skins except fur

 skins undressed 15337 84663 69579 122200 51165

 Fur skins, undressed -- -- 5

 Oil seeds,oil nuts & oil kernels 3737710 8612072 6524038 3190854 4976743

 Crude rubber including synthetic

 and reclaimed 462953 512274 395482 463805 606205

 Fuel wood and charcoal 1986 63 2965 1041 14464

 Wood in the rough or roughly

 Squared -- -- -- -- 2680

 Wood, shaped or simply worked 27161 9467 1842 8776 6179

 Cork, raw and waste -- 1006

 Pulp and waste paper 42284 6511 17769 15442 18050

 Silk 2265 33356 22150 9838 14000

 Wool and other animal hair 1400485 1626801 1053113 838120 516483

 Cotton 24147215 30250325 20744047 12665623 9611069

 Jute 12432 643 730 423 1454

 Vegetable fibres except

 cotton & Jute -- -- 2259 682 7543

 Synthetic and regenerated

 artificial fabrics 91037 69519 73304 41698 48509

 Waste materials from textile

 fabrics, (including rage) 3760130 4101118 4008607 3829769 3085108

 Fertilizer, crude 193336 147288 254077 309617 194491

 Stone, sand and gravel 7200536 8488629 6952530 6301955 5583069

 Sulphur and un-roasted iron

 pyrites -- 849 13280 45790 28544

 Natural abrasives including

 industrial, diamonds 9444 1914 12680 3928 5063

 Other crude mineral 9499093 12291802 11167129 9722401 9946557

 Iron ore and concentrats 227114 801862 384765 569097 493982

 Iron and steel scrap 1350736 1733612 1178177 695151 1116780

 Contd.

212

9.5 Exports by Commodity Groups
(Thousand rupees)

 Commodity group 2012-13 2013-14 2014-15 2015-16 2016-17

conferrous base metal 9860497 6577060 13182459 10340248 9424585

Non-ferrous metal scrap 1027680 305053 3136394 6560864 9396654

Silver and platinium ores 4404 3936 11722 30513 7848

Ores and concentrate of

uranium and throium -- -- -- -- --

Crude animal materials n.e.s. 1318322 2025875 2369553 3608467 5664254

Crude vagetable materials n.e.s. 3325671 3620956 3876901 5866803 17398633

Mineral fuels lubricants

and related materials 79582338 62959145 86775132 115647399 80046698

Coal coke and briquettes 50278 16247 28382 53107 40835

Petroleum crude and partly

refined, for further refining

excluding natural gasoline -- -- -- -- --

Petroleum products 78509219 57401884 86517337 115438281 79845250

Gas, natural and manufactured 196276 30761 4700 4987 118523

Mineral tar and crude

chemicals from coal petroleum

and natural gas 826565 5510253 224713 151024 42090

Animal and vegetable oils

and fats 8570200 10566415 7961309 10529116 19913105

Animal oils and fats 1810 337 12051 1093 633

Fixed vegetable oils soft 1957 12339 22923 18180 29620

Other fixed vegetable oil 88979 168346 69117 263397 83806

Animal and vegetable oils and

fats processed, and waxes of

animal or vegetable origin 8477454 10385393 7857218 10246446 19799046

Chemical 38915082 47288868 56659097 78901797 96008238

Organic chemical 7114809 14488277 17316896 21206109 29504790

Inorganic chemicals, elements

oxides and helogen salts 290879 481385 495251 1225650 1065304

Other inorganic chemicals 129481 962222 1779730 1817848 1828382

Radio active and associated

materials -- -- 301 -- 43

Synthetic organic dyes tuffs,

natural indigo and colour lakes 111276 338061 531611 539800 585898

Dyeing and training extracts and

synthetic tanning materials 4446 11250 24310 6158 36282

Pig-ments, paints varnished and

related materials 885656 1204930 1495339 2260787 2815572

Medical and pharmaceutical

products 6154312 9117055 11445804 12738886 14142800

Essential oils, perfume and

flavour materials 113525 41199 64771 106685 99941

Perfumery and cosmetics

dentifrices & other toilet

preparations except soaps 452251 799107 809558 810359 812191

Soaps, cleansing & polishing

preparations 201120 1146252 1047026 1001177 1601129

Fertilizer, manufactured 13304 9840 60556 8670 3722

Explosives and pyrotechnic

products 41 32196 1769 21194 11379

 Contd.

 Commodity group 2007-08 2008-09 2009-10 2010-11 2011-12

213

9.5 Exports by Commodity Groups
(Thousand rupees)

conferrous base metal 11065597 10259681 8764849 5917714 13101696

Non-ferrous metal scrap 13805931 12071926 10875241 5494476 4920891

Silver and platinium ores 2618 -- 58001 74959 30053

Ores and concentrate of

uranium and throium -- -- -- -- --

Crude animal materials n.e.s. 4258244 5414042 3520577 2624991 2191673

Crude vagetable materials n.e.s. 16684007 10650633 12419114 5822443 5732380

Mineral fuels lubricants

and related materials 2809046 74322774 59565503 16690376 19412460

Coal coke and briquettes 65773 20189 259979 4215 1599

Petroleum crude and partly

refined, for further refining

excluding natural gasoline 5666470 28163147 10847051 8057926

Petroleum products 2668891 68610602 31096575 5717582 11259924

Gas, natural and manufactured 650 -- -- 312

Mineral tar and crude

chemicals from coal petroleum

and natural gas 73732 25513 45788 121217 93011

Electric Current 14

Animal and vegetable oils

and fats 19032782 13082052 9339329 5759878 5247519

Animal oils and fats 107 5662 289 11968 26141

Fixed vegetable oils soft 13933 43600 45482 36464 33434

Other fixed vegetable oil 401564 86337 328734 36741 30938

Animal and vegetable oils and

fats processed, and waxes of

animal or vegetable origin 18617178 12946453 8964824 5674706 5157006

Chemical 84799712 120391345 99338582 83752293 92584441

Organic chemical 14800443 49439266 35824230 29195073 32560965

Inorganic chemicals, elements

oxides and helogen salts 1203075 967009 771735 617839 682850

Other inorganic chemicals 2136170 2298286 1920614 1587251 1447498

Radio active and associated

materials -- -- -- 444

Synthetic organic dyes tuffs,

natural indigo and colour lakes 680182 662998 570967 698744 1019539

Dyeing and tanning extracts and

synthetic tanning materials 14590 7826 15155 8904 10837

Pig-ments, paints varnished and

related materials 3872915 3515618 3631987 2561867 2529760

Medical and pharmaceutical

products 16432263 18052262 21454115 21343168 22366511

Essential oils, perfume and

flavour materials 80228 117640 192818 430421 524332

Perfumery and cosmetics

dentifrices & other toilet

preparations except soaps 1564455 1887695 1637555 1758907 1685411

Soaps, cleansing & polishing

preparations 3420941 3662879 3021394 2213024 1980020

Fertilizer, manufactured 7027 -- -- -- 1064120

Explosives and pyrotechnic

products 31524 -- 3817 9

 Contd.

214

9.5 Exports by Commodity Groups
(Thousand rupees)

 Commodity group 2012-13 2013-14 2014-15 2015-16 2016-17

Plastic materials regenerated 6843972 13350102 13350102 22666512 40815234

Cellulose and arificial resins

Chemical materials &

products n.e.s 1431195 5306992 8236073 1919663 2685571

Manufactured goods classified

chiefly by material 507733313 533562316 533562316 695131490 877515311

Leather 21640861 26026285 26026285 28698343 39841189

Manufactures of leather or of

artificial or reconstitued

leather n.e.s. 1939812 560115 560115 1073104 1280850

Fur skins, tanned or dressed

(including dyed) 9732 155 155 12349 81852

Materials of rubber 13394 22889 22889 40119 110433

Articles of rubber, n.e.s. 729734 317927 317927 323008 599552

Veneers, ply-wood boards,

improved or reconstituted wood

and other wood worked n.e.s. 356525 563448 563448 1523453 3398376

Wood manufactures, n.e.s. 404978 336208 336208 569492 976059

Cork manufactures 823 566 566 -- --

Paper and paper board 482551 1375217 1375217 1234188 997374

Articles made of paper, pulp

of paper or paper board 351528 576345 576345 701248 185733

Textile yarn and thread 90912400 84690831 84690831 124025279 166901971

Cotton fabrics woven (including

narrow of special fabrics) 122733216 126138392 126138392 150772959 218061031

Textile fabrics woven(not including

narrow and special fabrics) other

than cotton fabrics 30342486 30496359 30496359 43862838 52366729

Tulle, lace embroidery, ribbons

trimmings and other small wares 637919 617024 617024 1258012 897207

Special textile fabrics and

related products 2005543 2531190 2531190 3070482 3112175

Made-up articles wholly or chiefly

of textile materials, n.e.s. 195973426 199016468 199016468 255589700 286730479

Floor covering tapestries, etc. 14152330 13530162 13530162 11473117 10756662

Lime, cement and fabricated

building material 9304246 27143659 27143659 41394822 45929220

Clay construction materials and

refractory construction materials 132080 107799 107799 148813 311584

Mineral manufactures n.e.s. 1263163 938256 938256 916078 1444166

Glass 471068 592473 592473 751054 554928

Glass ware 720998 625248 625248 764152 722581

Pottery 136805 109864 109864 117662 182594

Pearls & precious & semiprecious

stones, unworked or worked 333882 465614 465614 313713 354932

Pig iron spiegleisen, sponge iron,

iron and steel powders and shots,

and ferro-alloys 60 1006235 1006235 562874 1226302

 Contd.

 Commodity group 2007-08 2008-09 2009-10 2010-11 2011-12

215

9.5 Exports by Commodity Groups
(Thousand rupees)

Plastic materials regenerated 40815234 36754588 36133127 26779724 22799983

Cellulose and arificial resins

Chemical materials &

products n.e.s 2685571 3801311 3646739 3514471 3912607

Manufactured goods classified

chiefly by material 877515311 1037177462 1126913358 934430977 918834887

Leather 39841189 48455715 56496406 37802868 36182789

Manufactures of leather or of

artificial or reconstitued

leather n.e.s. 1280850 1293626 1503402 1343419 1110639

Fur skins, tanned or dressed

(including dyed) 81852 21955 72030 81196 3800

Materials of rubber 110433 144019 251163 289985 346409

Articles of rubber, n.e.s. 599552 760783 783711 1068395 1198375

Veneers, ply-wood boards,

improved or reconstituted wood

and other wood worked n.e.s. 3398376 3848722 4296013 4011290 3519028

Wood manufactures, n.e.s. 976059 740001 1174198 532013 392928

Cork manufactures -- -- -- -- 5

Paper and paper board 997374 3691038 4664538 61771079 9900043

Articles made of paper, pulp

of paper or paper board 185733 1129008 1573561 1020451 1001469

Textile yarn and thread 166901971 222798983 211728800 137481678 134409137

Cotton fabrics woven (including

narrow of special fabrics) 218061031 260338007 285196226 230996315 223698038

Textile fabrics woven(not including

narrow and special fabrics) other

than cotton fabrics 52366729 43366598 43395761 34915524 23387381

Tulle, lace embroidery, ribbons

trimmings and other small wares 897207 993017 1603746 1741196 1485437

Special textile fabrics and

related products 3112175 2556093 7607960 12572927 12663915

Made-up articles wholly or chiefly

of textile materials, n.e.s. 286730479 331343102 393745904 387132718 404730175

Floor covering tapestries, etc. 10756662 11839498 12934868 10185766 8218748

Lime, cement and fabricated

building material 45929220 58045643 54124418 34585668 25948468

Clay construction materials and

refractory construction materials 311584 222031 329373 299105 252437

Mineral manufactures n.e.s. 1444166 1552734 1404789 1533304 1201527

Glass 554928 782401 1509326 813092 731291

Glass ware 722581 640583 895501 224699 463481

Pottery 182594 109068 180547 249637 200795

Pearls & precious & semiprecious

stones, unworked or worked 354932 447614 681658 410524 314073

Pig iron spiegleisen, sponge iron,

iron and steel powders and shots,

and ferro-alloys 1226302 252142 400979 1827 3389

 Contd.

216

9.5 Exports by Commodity Groups
(Thousand rupees)

 Commodity group 2012-13 2013-14 2014-15 2015-16 2016-17

Ingots other primary forms,(Incl.

Blanks for tubes & pipes) of,Iron

or steel bars,rods, angles,shapes 80574 29360 49098 106983 327736

Iron and steel bars, rods,angles,

shapes, and sections (including

steel poling) 504181 451738 386600 851683 791172

Universal plates and sheets

of iron and steel, 45017 415299 79567 76117 458977

Hoop and strips of iron or steel -- 1932 90 490 200

Rails & railway track construction

material of iron or steel 57972 100866 901830 169555 25070

Iron & steel wire (excl.wire rod). 50319 34540 10125 10842 7310

Tubes, pipes and fittings of iron

and steel 4260986 4706639 6088195 8275176 11914872

Iron or steel casting and forgings,

unworked, n.e.s. 85617 160389 271541 356821 358268

Silver, platinium and other metals

of the platinium groups 4408 -- 22236 9097 23358

Copper 2172102 1906859 2703590 2941375 2904740

Nickel 2182 522 22186 1929 3442

Aluminium 53800 88148 71489 205313 172367

Lead 501730 185289 810332 1406153 1814321

Zinc 21312 755 11803 64030 88028

Tin -- 228 -- -- --

Uranium and thorium -- -- -- --

Miscellaneous non-ferrous base

metals, employed in metallurgy 9176 436 7 23326 4290

Finished structural parts and

structures n.e.s. 750907 2392198 3466179 4695044 5833652

Metal containers for storage

and transport 246301 438907 450030 324697 1158037

Wire products (excluding electric

and fencing grills) 158809 59900 62256 193427 91787

Nails, screws, nuts, bolts, rivets

and similar, articles of iron,

steel or copper. 95692 193810 208644 91342 112124

Tools for use in the hand or in

machines 574868 525080 555392 784253 785318

Cutlery 3432583 3814553 5490746 7308672 7261844

Household equipment of base metal 1991033 3610201 3649679 3637560 4339753

Manufactures of metals, n.e.s. 674020 299349 623016 427511 2014666

Machinery and transport equipment 13326010 20753742 19293344 21873280 24727250

Power generating machinery other

than electric 386303 397668 1062358 1484052 1190991

Agricultural machinery and

implements 175818 375059 676774 569106 473218

Office machines 6688 746 6874 2356 662

Metal working machinery 187073 305332 302398 375727 1226795

Textile and leather machinery 875711 776372 609816 1722204 1423154

Machines for special industries 205668 358861 487731 516337 430820

Machinery & appliances (other than

electrical)& machine parts,

n.e.s. 3067465 4294940 4671890 5199369 5793654

Electric power machinery and

switch gear 241907 808527 261379 445437 322810

Equipment for distributing

electricity 285288 341277 374602 250430 190099

Telecommunications apparatus 1643309 2044736 206715 607038 517546

Domestic electric equipment 822857 749476 1427115 1790411 1948149

 Contd.

 Commodity group 2007-08 2008-09 2009-10 2010-11 2011-12

217

9.5 Exports by Commodity Groups
(Thousand rupees)

Ingots other primary forms,(Incl.

Blanks for tubes & pipes) of,Iron

or steel bars,rods, angles,shapes 224605 245242 129897 1144264 212259

Iron and steel bars, rods,angles,

shapes, and sections (including

steel poling) 524535 192594 304023 167544 117543

Universal plates and sheets

of iron and steel, 1331014 2723956 2294131 2064182 3709411

Hoop and strips of iron or steel -- -- -- -- 262

Rails & railway track construction

material of iron or steel 704324 2006154 875893 513190 139806

Iron & steel wire (excl.wire rod). 22364 13263 51895 26007 6728

Tubes, pipes and fittings of iron

and steel 13316062 9264016 10636612 6353580 5420889

Iron or steel casting and forgings,

unworked, n.e.s. 397767 662965 550718 451044 339020

Silver, platinium and other metals

of the platinium groups 1435 378 203

Copper 4611567 3130987 2059044 845632 2007005

Nickel 966 2308 4392 2104 304

Aluminium 77318 28894 36487 54030 15508

Lead 1127586 1229499 7976 13553 37054

Zinc 44967 133780 101010 72131 217064

Tin -- -- 8441

Uranium and thorium -- -- -- -- --

Miscellaneous non-ferrous base 8790

metals, employed in metallurgy 15798 8281 16486

Finished structural parts and

structures n.e.s. 5234105 4968197 4322808 2398648 1663327

Metal containers for storage

and transport 369231 418644 391553 270198 260737

Wire products (excluding electric

and fencing grills) 103078 45585 115034 69943 35601

Nails, screws, nuts, bolts, rivets

and similar, articles of iron,

steel or copper. 208626 195637 193572 210179 52622

Tools for use in the hand or in

machines 655995 818004 604808 742402 636344

Cutlery 7861331 9070318 8657892 8383242 8637391

Household equipment of base metal 4657389 4723007 4979969 4250699 3666048

Manufactures of metals, n.e.s. 315018 476771 341999 333732 287196

Machinery and transport equipment 28163282 33486760 22674618 19643487 18237606

Power generating machinery other

than electric 364512 653976 492477 255410 232693

Agricultural machinery and

implements 523486 577655 651321 301315 358272

Office machines 2833 1710 600 2596

Metal working machinery 469335 442109 472063 363294 289543

Textile and leather machinery 1172640 1122176 878540 961050 945293

Machines for special industries 448285 719173 724038 471002 553454

Machinery & appliances (other than

electrical)& machine parts,

n.e.s. 7632702 8302194 5840189 5028231 4785478

Electric power machinery and

switch gear 436596 327198 626922 218855 347680

Equipment for distributing

electricity 509306 925003 618980 525729 320212

Telecommunications apparatus 2043911 4755795 1079996 3200975 2513990

Domestic electric equipment 2363668 4868887 1450482 620022 449291

 Contd.

218

9.5 Exports by Commodity Groups
(Thousand rupees)

 Commodity group 2012-13 2013-14 2014-15 2015-16 2016-17

Electric apparatus for medical,
purposes & radiological apparatus 300822 300822 300822 474377 418940
Other electric machinery and
apparatus 346315 346315 346315 1329064 1923349
Railway vehicles 675 675 675 -- 155157
Road motor vehicles 1887828 1887828 1887828 2232235 3169054
Road vehicles other than motor
vehicles 460297 460297 460297 755745 1306745
Aircrafts 122576 122576 122576 93258 31934
Ship and boats 608093 608093 608093 638234 757147
Others 1301315 1301315 1301315 3387901 3447026

Miscellaneous manufactured
articles 319607514 319607514 319607514 511437216 539762888

Sanitary, plumbing heating and
lighting fixture and fittings 772401 772401 772401 542319 634140
Furniture 2399681 2399681 2399681 8561747 7778566
Travel goods, hand bags and
similar articles 768239 768239 768239 1356306 1826518
Clothing (except Fur clothing) 251602774 251602774 251602774 393886572 366369125
Fur Clothing (not including headgear)
& other articles made of fur-skins,
artificial fur & articles
thereof 1243 1243 1243 2441 211
Footwear 7972787 7972787 7972787 9494680 9094108
Scientific, medical, optical,
measuring & controlling instrument
and appartatus 16478060 16478060 16478060 22570640 27444681
Photographic and cinematographic
supplies 28806 28806 28806 234280 294721
Developed cinematographic film 135 135 135 -- --
Watches and clocks 9118 9118 9118 4568 2765
Musical instruments,sound recorders
and reproducers and parts and
accessories thereof 321303 321303 321303 690521 310807
Printed matter 245045 245045 245045 616981 506084
Articles of artificial plastic
materials n.e.s. 3262833 3262833 3262833 6383179 8037930
Perampulators, toys games and
sporting goods 19133907 19133907 19133907 28572081 30532163
Office & stationery supplies,
n.e.s. 249435 249435 249435 509280 534182
Works of art, collectors pieces and
antiques 8878 8878 8878 8813 7034
Jewellery and goldsmiths, and
silver smiths ware 13476917 13476917 13476917 34464529 82774408
Manufactured articles, n.e.s. 2875950 2875950 2875950 3248703 3216597
Fire arms of war and ammunition
there of -- -- -- 289576 398848

Commodities and transactions not
classified according to kind 64086 64086 64086 67806 28404

Postal packages not classified
according to kind -- -- -- -- --
Special transactions not classified
according to kind 63915 63915 63915 63990 28404
Animals n.e.s. (including zoo
animals dogs and cats) -- -- -- -- --
Coin (other than gold) not legal
tender -- -- -- -- --
Gold non monetary
(excluding Gold ares and -

comeemteates) 170 170 170 3816 --

 Contd.

 Commodity group 2007-08 2008-09 2009-10 2010-11 2011-12

219

9.5 Exports by Commodity Groups
 (Thousand rupees)

Electric apparatus for medical,

purposes & radiological apparatus 630566 351598 1120450 215255 174202

Other electric machinery and

apparatus 2423880 2491062 2410966 2234823 2164436

Railway vehicles 3889 -- 1428 2062 119737

Road motor vehicles 2803574 2767455 2202100 2066782 1555649

Road vehicles other than motor

vehicles 906802 683528 840601 449394 524254

Aircrafts 42866 20103 20291 5731 425

Ship and boats 586500 314398 104556 92784 186566

Others 4797931 4162740 3138618 2628176 2716430

Miscellaneous manufactured
articles 638510228 640190655 623472852 638308988 643056910

Sanitary, plumbing heating and

lighting fixture and fittings 912342 675656 494312 586212 889794

Furniture 9554686 10076561 9800589 8621653 8068185

Travel goods, hand bags and

similar articles 3018963 3169605 2802019 3755921 3245363

Clothing (except Fur clothing) 424657814 494756731 515199748 528736898 540480172

Fur Clothing (not including headgear)

& other articles made of fur-skins,

artificial fur & articles

thereof 413 1091 6018 1620 1338

Footwear 10230749 12324307 13404764 11609793 10151505

Scientific, medical, optical,

measuring & controlling instrument

and appartatus 30901789 34957602 34859319 37599469 35705496

Photographic and cinematographic

supplies 71948 24479 2037 17948 49589

Developed cinematographic film -- -- -- -- --

Watches and clocks 6468 9102 6813 4060 1280

Musical instruments,sound recorders

and reproducers and parts and

accessories thereof 317155 350727 298566 962662 307550

Printed matter 735802 776473 787471 704651 602786

Articles of artificial plastic

materials n.e.s. 8091669 6737083 6200909 6780855 5108931

Perampulators, toys games and

sporting goods 32423178 37311250 34352721 33933769 32314846

Office & stationery supplies,

n.e.s. 586055 604289 492412 293901 213229

Works of art, collectors pieces and

antiques 12980 11003 23387 5928 16286

Jewellery and goldsmiths, and

silver smiths ware 112372419 33844042 667885 833188 609948

Manufactured articles, n.e.s. 4203270 4400427 3932236 3429842 4640773

Fire arms of war and ammunition

there of 412528 160227 141646 430618 649838

Commodities and transactions not
classified according to kind 11017088 89466 50012 49500 71392

Postal packages not classified

according to kind -- -- -- -- --

Special transactions not classified

according to kind 11017088 89215 50012 49500 71392

Animals n.e.s. (including zoo

animals dogs and cats) -- -- -- -- --

Coin (other than gold) not legal

tender -- -- -- -- --

Gold non monetary

(excluding Gold ares and -

comeemteates) -- 251

220

9.5 Exports by Commodity Groups
(Thousand rupees)

 Commodity group 2012-13 2013-14 2014-15 2015-16 2016-17

2007-08 2008-09 2009-10 2010-11 2011-12

Grand Total 2512071666 2723569865 2910975267 3455285628 4009093041

Food and live animals 121756597 183414807 141005728 214132351 179555550

Live animals 347609 784492 850545 1390160 1577186
Meat, fresh, chilled or frozen 625465 486797 591649 745813 643568
Meat, dried salted or smoked
whether or not in airtight containers -- -- 8491 1248

Meat in airtight containers n.e.s.
and meat preparations whether
or not in airtight containers -- -- --

Milk and cream 2683140 3484281 4849460 10613799 10072571
Butter 12042 15094 45352 20419 21074
Cheese and curd 300577 311072 288460 312035 386388
Eggs 97899 46317 458731 159236 393510
Fish, fresh and simply preserved 79519 98217 106561 274991 432264
Fish in airtight containers, n.e.s. 47906 34982 22790 40163 31747

Wheat (including spelt) &
mesline, unmilled 54091235 85005342 3408896 916337 --
Rice 33618 548872 626748 3616982 3753370
Barley unmilled 31747 112151 83523 89801 58847
Maize (corn) unmilled 3616514 2982583 2299515 2043419 3730697
Cereals, unmilled, other than
wheat, rice barley and maize 26855 232716 1096755 833166 595464
Meal and flour of wheat or of meslin 398118 2369 3987409 2425170 1626937

Meal and flour of cereals,except
meal & flour of wheat of meslin 17920 583329 840832 455731 114256

Cereal preparations and
preparations flour and starch of
fruits and vegetables 352709 394889 2326737 3177790 1252477
Fruit,fresh & nuts not including
oil nuts fresh or dried 6594342 8080853 9255972 9163436 10759872
Dried fruits including,
artificially dehydreated 336615 656486 495904 589673 593365
Fruit preserved and fruit
preparations 789874 1085735 1533993 1818092 2141294
Vegetables fresh frozen or
simply preserved including dried
leguminous vegetables roots.
tubers & other edible vegetable
product n.e.s. 18604754 32709927 30998422 46156396 57751894
Vegetable roots and tubers
preserved or prepared n.e.s.
whether or not in airtight containers 579875 659728 766510 1001713 1087179

Sugar and honey 1992967 5406049 26522333 62788797 3484935
Sugar confactionery & other
sugar preparations except
chocolate confectionery 273326 225074 240998 314886 430175

Coffee 73140 158638 135404 165698 116810
Coca 282482 485814 736935 1150965 1287882
Chocolate and other food
preparations containing coca
or chocolate n.e.s 425521 455094 490710 716230 828730
Tea and mate 12658032 17430357 22734796 28564383 31304202
Spices 5378361 5543096 6768040 8892921 8992517
Feeding stuff for animals not
including unmilled cereals 5856919 9994201 12019445 16709293 22749644
Margarine, and shortening 395124 436559 500249 1106174 1352123
Food preparation n.e.s. 4755992 4963693 5922054 7870193 11983324

 Contd.

221

9.6 Imports by Commodity Groups
(Thousand rupees)

 Commodity group

2012-13 2013-14 2014-15 2015-16 2016-17

Grand Total 4349879544 4630520793 4644151648 4659427143 5539720590

Food and live animals 190555395 221052879 280008343 305420718 332265739

Live animals 3029279 1861124 1916779 2099873 2537929
Meat, fresh, chilled or frozen 712527 1077431 1124345 1263294 789415
Meat, dried salted or smoked
whether or not in airtight containers 2382 3506 1104 16968 32443

Meat in airtight containers n.e.s.
and meat preparations whether
or not in airtight containers 21 423 493 679788 796528

Milk and cream 8511004 11192445 21372540 19895234 16795765
Butter 133012 119702 65984 432118 478203
Cheese and curd 407504 506892 613582 833277 1175251
Eggs 393973 198270 253404 156247 150280
Fish, fresh and simply preserved 821929 1261810 1632036 1591313 2134008
Fish in airtight containers, n.e.s. 85925 43637 54403 48080 65041

Wheat (including spelt) &
mesline, unmilled 672489 11352007 18975507 495
Rice 6404684 2971564 2366281 3534390 2277156
Barley unmilled 67587 107851 88600 824957 680003
Maize (corn) unmilled 4319927 6267418 6825687 5003064 6363019
Cereals, unmilled, other than
wheat, rice barley and maize 301429 191478 1452119 6049851 1378640
Meal and flour of wheat or of meslin 1904407 262923 562123 11464 28788

Meal and flour of cereals,except
meal & flour of wheat of meslin 67393 30042 24322 37837 33998

Cereal preparations and
preparations flour and starch of
fruits and vegetables 764607 1032201 1205779 1534642 1697745
Fruit,fresh & nuts not including
oil nuts fresh or dried 12176256 15524595 20334189 34500121 34182293
Dried fruits including,
artificially dehydreated 385518 609984 839666 1132715 1124822
Fruit preserved and fruit
preparations 2312688 2862352 3304031 3060719 3889467
Vegetables fresh frozen or
simply preserved including dried
leguminous vegetables roots.
tubers & other edible vegetable
product n.e.s. 49604003 56643035 65674224 79265449 123413488
Vegetable roots and tubers
preserved or prepared n.e.s.
whether or not in airtight containers 1246659 2118499 2145437 2651655 3228292

Sugar and honey 2353664 3009534 3572665 3149330 3432126
Sugar confactionery & other
sugar preparations except
chocolate confectionery 476036 595040 852778 1100149 1216737

Coffee 119676 358546 392916 372509 435199
Coca 1151436 1825198 2483902 2136771 2314508
Chocolate and other food
preparations containing coca
or chocolate n.e.s 1018373 991402 1449818 1328588 1232518
Tea and mate 35640008 30835962 34551607 53524433 54891330
Spices 6495333 9469935 11058206 15366323 14514835
Feeding stuff for animals not
including unmilled cereals 37801222 43198784 54190953 44050285 28658020
Margarine, and shortening 848189 1187218 1392388 1471223 1668434
Food preparation n.e.s. 10326255 13342071 19230475 18976264 20648963

9.6 Imports by Commodity Groups

222

 Commodity group

 Commodity group 2007-08 2008-09 2009-10 2010-11 2011-12

Beverages and tobacco 1279157 1491830 2354278 2285398 2383043

 Non-alcoholic beverages n.e.s. 357027 210329 291063 436521 544408
 Alcoholic 238716 245417 295839 355815 349125
 Tobacco, un-manufactured 612523 971765 1650863 1218105 1313743
 Tobacco, manufactured 70891 64319 116513 274958 175767

Crude materials inedible,
except fuels 218391679 222255414 234701949 294185914 274468600

 Hides & skins except fur
 skins undressed 3150606 4371676 2620409 3565041 4113812
 Fur skins, undressed 1722 3641 240 3964 2661
 Oil seeds, oil nuts &
 oil kernels 28840261 26360992 45785936 42217294 58569317
 Crude rubber including synthetic
 and reclaimed 8819719 10885058 12361563 17215427 16891914
 Fuel wood and charcoal 2177 1746 3532 7287 12167
 Wood in the rough or squared 1137005 1016372 1246088 1124399 1079219
 Wood, shaped or simply worked 2124396 3249551 3079016 4060925 4651165
 Cork, raw and waste 3297 7327 9518 8302 4703
 Pulp and waste paper 5517426 6762677 7643298 8987019 7271847
 Silk 541044 596141 451635 289302 139094
 Wool and other animal hair 599367 594873 594487 676364 718601
 Cotton 80776754 50391858 50997464 83894581 44066202
 Jute 2969092 4332371 5381858 6110608 4626404
 Vegetable fibres except
 cotton & Jute 60563 131995 290444 402411 277043
 Synthetic and regenerated
 artificial fabrics 8741598 13129566 17681513 29007547 22997906
 Waste materials from textile
 fabrics, (including rage) 13233515 18705879 21867813 28806958 35781187
 Fertilizer, crude 3477182 4255667 3918775 3797065 4910534
 Stone, sand and gravel 77632 112161 123257 107158 78904
 Sulphur and un-roasted iron
 syries 788090 1051773 497157 1327735 1462612
 Natural abrasives including
 industrial, diamonds 46798 73074 94308 111130 97586
 Other crude minerals 1299278 2078140 2340256 3340708 2664492
 Iron ores and concentrates 8116985 10995344 4324594 2715682 1568383
 Iron and steel scrap 39977618 54269129 42733238 44281875 48939820
 Ores and concentrates of
 conferrous base metal 120792 220223 187831 279758 272259
 Non-ferrous metal scrap 1943233 3315492 3753676 3993270 4327116
 Silver and platinium ores -- 13 -- 14821 --
 Ores and concentrate of
 uranium and throium -- -- 162 -- --
 Crude animal materials n.e.s 93792 112605 154022 211237 275691
 Crude vagetable
 materials n.e.s. 5936736 5230070 6559860 7828046 8667961

Mineral fuels lubricants
and related materials 773199239 797188868 883653368 1084764699 1420173559

 Coal coke and briquettes
 Petroleum crude and partly 47718378 56283800 37837500 47461267 51830138
 refined, for further refining
 excluding natural gasoline 329663115 308866227 265586907 410900924 442509480
 Petroleum products 391563920 424694565 570543301 617289519 910616052
 Gas, natural and manufactured 1142453 2627488 3493574 3376312 6336955
 Mineral tar and crude
 chemicals from coal petroleum
 and natural gas 3111373 4716788 6192085 5736678 8880934

Animal and vegetable oil & fats 115459735 124316210 120975355 190133699
228731351

 Animals oils and fats 3566619 4174316 2755888 4630668
 Fixed vegetable oils soft 6877641 7286365 2699388 6125171 3725396

5044318
 Contd.

223

9.6 Imports by Commodity Groups
(Thousand rupees)

2012-13 2013-14 2014-15 2015-16 2016-17

Beverages and tobacco 2383043 2124192 2427072 2275916 2432058

 Non-alcoholic beverages n.e.s. 544408 527152 543566 776596 940940
 Alcoholic 349125 315487 166358 36287 32586
 Tobacco, un-manufactured 1313743 1080433 1360692 1183619 1128798
 Tobacco, manufactured 175767 201121 356456 279414 329734

Crude materials inedible,
except fuels 274468600 314900528 318647186 432970175 468629247

 Hides & skins except fur
 skins undressed 4113812 5756065 7021880 3404414 2967805
 Fur skins, undressed 2661 2246 131
 Oil seeds,oil nuts &
 oil kernels 58569317 43875069 39269900 88512596 109277395
 Crude rubber including synthetic
 and reclaimed 16891914 15024749 17371157 15247409 18302779
 Fuel wood and charcoal 12167 9906 14609 27397 15201
 Wood in the rough or squared 1079219 1236887 1394528 3434252 3858099
 Wood, shaped or simply worked 4651165 4917678 6344538 8251148 9072534
 Cork, raw and waste 4703 11497 8646 8731 10083
 Pulp and waste paper 7271847 9038891 12450098 12088029 12804086
 Silk 139094 115228 74380 220910 348679
 Wool and other animal hair 718601 457217 758900 814700 480833
 Cotton 44066202 85727806 59404737 78715618 85128829
 Jute 4626404 4508045 4277143 3326261 4748834
 Vegetable fibres except
 cotton & Jute 277043 302435 513855 285145 239238
 Synthetic and regenerated
 artificial fabrics 22997906 19965587 22258513 17668414 13479527
 Waste materials from textile
 fabrics, (including rage) 35781187 32209078 41117281 48834590 52523513
 Fertilizer, crude 4910534 4675024 3174656 6606623 4894300
 Stone, sand and gravel 78904 93041 393412 428503 251353
 Sulphur and un-roasted iron
 syries 1462612 1279628 1068504 1087981 813687
 Natural abrasives including
 industrial, diamonds 97586 103001 116596 136950 187197
 Other crude minerals 2664492 2352718 5484724 4479400 6320351
 Iron ores and concentrates 1568383 4805742 1354397 142300
 Iron and steel scrap 48939820 63215061 77501765 113424951 117335781
 Ores and concentrates of
 conferrous base metal 272259 227743 241705 262981 351989
 Non-ferrous metal scrap 4327116 4746158 5209745 8271817 7902299
 Silver and platinium ores -- 39 22911 14407
 Ores and concentrate of
 uranium and throium --
 Crude animal materials n.e.s 275691 302351 461049 466916 562474
 Crude vagetable
 materials n.e.s. 8667961 9941638 11360337 16799228 16737974

Mineral fuels lubricants
and related materials 1420173559 1504033971 1570968048 927236985 1237043728

 Coal coke and briquettes
 Petroleum crude and partly 51830138 49210058 36124432 49763733 84442514
 refined, for further refining
 excluding natural gasoline 442509480 526612961 593906822 238646210 266680323
 Petroleum products 910616052 912338733 927041328 546032204 708741402
 Gas, natural and manufactured 6336955 7293067 7090418 77012100 161075951
 Mineral tar and crude
 chemicals from coal petroleum
 and natural gas 8880934 8579153 6805048 10019085 7197370
 Electric Currents 5763653 8906168

Animal and vegetable oil & fats 228731351 205311017 213427597 201551054 221074056

 Animals oils and fats 3725396 3134894 2064348 1386383 1845313
 Fixed vegetable oils soft 5044318 7755813 12435300 20050356 14109357

 Contd.

(Thousand rupees)

224

9.6 Imports by Commodity Groups

 Commodity group

2007-08 2008-09 2009-10 2010-11 2011-12

 Other fixed vegetable oil 103214217 110655324 111555946 175277901 214373698
 Animal and vegetable oils and
 fats processed, and waxes of
 animal or vegetable origin 1801259 2200204 3964132 4099960 5583939

Chemical 364136361 409810264 492227121 528988916 637823693

 Organic chemical 106740937 112382479 129983208 156709663 180019866
 Inorganic chemicals, elements
 oxides and helogen salts 18296384 34023240 21405814 26008082 32489841
 Other inorganic chemicals 8145034 9739991 10574404 11721841 12042917
 Radio active and associated
 materials 107572 130514 197498 214856 183575
 Mineral tar and crude chemicals
 from coal petroleum and natural
 gas 10156896 12152802 13533169 14167931 14224472
 Synthetic organic dyes tuffs,
 natural indigo and colour 2124648 2340362 2764821 3444968 3169241
 lakes
 Dyeing and training extracts and
 synthetic tanning materials 6204899 7556807 8763264 10670150 11735377

 Pig-ments, paints varnished and
 related materials
 Medical and pharmaceutical 33818916 44901360 59974874 58807419 62177449
 products
 Essential oils, perfume and
 flavour materials 2452591 3024471 4012309 4827452 4858960
 Perfumery and cosmetics
 dentifrices & other toilet
 preparations except soaps 2553516 2929085 3035354 4229129 4495767
 Soaps, cleansing & polishing
 preparations 8662871 10088747 8544834 8956070 8702286
 Fertilizer, manufactured 55164701 42381107 79541417 45946606 110625919
 Explosives and pyrotechinc
 products 277436 403204 351170 323459 204571
 Plastic materials regenerated
 cellulose and artificial
 resins 81576683 89179883 102319366 129200062 136369536
 Chemical materials &
 products n.e.s 27853276 38576212 47225619 53761228 56523916

Manufactured goods classified
chiefly by material 238769104 271679132 294972247 369322198 402498601

 Leather 3376732 3573242 2983585 4718850 4470359
 Manufactures of leather or of
 artificial or reconstitued
 leather n.e.s. 24620 26234 26899 19119 31266
 Fur skins, tanned or dressed
 (including dyed) 3238 50040 73257 81380 121961
 Materials of rubber 968774 1204807 1236312 1985352 1816626
 Articles of rubber, n.e.s. 12775097 12035123 15483905 22622323 25998668
 Veneers, ply-wood boards,
 improved or reconstituted wood
 and other wood worked n.e.s. 2746158 3013238 2890769 3592426 4597777
 Wood manufactures, n.e.s. 401151 411980 406237 486149 718732
 Cork manufactures 7489 12108 12211 14912 14365
 Paper and paper board 21853999 25035105 23130615 35150309 35896837
 Articles made of paper, pulp
 of paper or paper board 5041490 5857369 6001815 8109126 9009055
 Textile yarn and thread 22479831 27417049 36927481 52931375 61227978
 Cotton fabrics woven (not including
 narrow of special fabrics) 1745519 1106668 2799067 3848086 6029193
 Textile fabrics woven(not including
 narrow and special fabrics) other
 than cotton fabrics 5691235 4719193 5776298 17835993 16167027

 Contd.

9.6 Imports by Commodity Groups
(Thousand rupees)

 Commodity group

225

2012-13 2013-14 2014-15 2015-16 2016-17

 Other fixed vegetable oil 191314873 197105629 182131673 178226210 202486983
 Animal and vegetable oils and
 fats processed, and waxes of
 animal or vegetable origin 3105474 1822320 2048567 1888105 2632403

Chemical 621466002 691397669 761241597 755705321 796180561

 Organic chemical 184249244 187530330 186409655 182121348 207575917
 Inorganic chemicals, elements
 oxides and helogen salts 33931028 28988978 35218908 37633013 31640946
 Other inorganic chemicals 13883179 15002162 17350908 17221312 17630456
 Radio active and associated
 materials 258727 256975 156994 230147 278850
 Synthetic organic dyes tuffs,
 natural indigo and colour
 lakes 14730491 21287194 22420193 24013921 24191319
 Dyeing and training extracts and
 synthetic tanning materials 3274111 3955280 3919552 3501378 4020473

 Pig-ments, paints varnished and
 related materials 11927322 13358263 13881704 15829868 19122339

 Medical and pharmaceutical
 products 80639646 81296017 94728675 96085904 102015758

 Essential oils, perfume and
 flavour materials 6014435 6854440 7772654 9535928 11362401
 Perfumery and cosmetics
 dentifrices & other toilet
 preparations except soaps 4738599 6444903 8518842 9336746 10158674
 Soaps, cleansing & polishing
 preparations 8698853 11392180 13534331 15241913 15103472
 Fertilizer, manufactured 63276662 73057642 92640993 75667425 67063499
 Explosives and pyrotechinc
 products 273511 306325 192622 253584 199078
 Plastic materials regenerated
 cellulose and artificial
 resins 137962686 172093172 182372689 189147272 200949592
 Chemical materials &
 products n.e.s 57607508 69573808 82122877 79885562 84867787

Manufactured goods classified
chiefly by material 444919912 496850918 571607240 661098830 718013500

 Leather 4365219 4766164 3783223 2891604 2626015
 Manufactures of leather or of
 artificial or reconstitued
 leather n.e.s. 30245 31065 15533 9563 14581
 Fur skins, tanned or dressed
 (including dyed) 59188 55375 39045 52373 85567
 Materials of rubber 1678347 1909554 2101463 2398365 2238619
 Articles of rubber, n.e.s. 25282261 28112779 35126047 39893333 44217593
 Veneers, ply-wood boards,
 improved or reconstituted wood
 and other wood worked n.e.s. 4134301 4672168 5477999 6908941 7257239
 Wood manufactures, n.e.s. 465103 629146 985517 1273199 1338327
 Cork manufactures 18009 23202 22702 37237 33749
 Paper and paper board 36663395 41648980 49933557 52845149 55521635
 Articles made of paper, pulp
 of paper or paper board 2841374 3233758 2720858 3063287 3075806
 Textile yarn and thread 67144983 84744657 85006338 83618131 88866124
 Cotton fabrics woven (not including
 narrow of special fabrics) 10700356 17076011 3611138 4069440 5563722
 Textile fabrics woven(not including
 narrow and special fabrics) other
 than cotton fabrics 12326646 20197786 36100273 55658614 59759013

 Contd.

226

9.6 Imports by Commodity Groups

 Commodity group

(Thousand rupees)

2007-08 2008-09 2009-10 2010-11 2011-12

 Tulle, lace embrodidery, ribbons
 trimmings and other small wares 1259468 1597269 2182831 3611291 3677929
 Special textile fabrics and related
 products 4518737 5438928 7376119 10618897 10716319
 Made-up articles wholly or chiefly
 of textile materials, n.e.s. 1755360 1922717 3459123 7270411 4856812
 Floor covering tapestries, etc. 1344841 1520338 1697773 1994197 2712421
 Lime, cement and fabricated
 building material 6785465 862870 1139294 1069590 1089323
 Clay construction materials and
 refractory construction materials 6791102 6077274 6345401 5402019 5402019
 Mineral manufactures n.e.s. 1395423 2179437 2114741 2237910 2802000
 Glass 2571976 2556620 2914588 4001476 4288528
 Glass ware 1307425 1795577 2056645 2719513 3481191
 Pottery 892813 705842 793001 1036353 1314324
 Pearls & precious & semiprecious
 stones, unworkedc or worked 42697 15792 42713 21962 179109
 Pig iron spiegleisen, spounge iron,
 iron and steel powders and shots,
 and ferro-alloys 4212271 3924819 3627041 3743717 4774224
 Ingots and other primary forms, (Incl.
 Blanks for tubes & pipes) of, Iron
 or steel bars, rods,angles,shapes 3042494 3727728 3553514 3023560 1602035
 Iron and steel bars, rods,angles,
 shapes, and sections (including
 steel poling). 9326952 10390909 8804164 7388245 7899219
 Universal plates and sheets of iron
 and steel 50228335 63530141 73162236 76555101 95544827
 Hoop and strips of iron or steel 188687 165645 284003 210106 129188
 Rails & railway track construction
 material of iron or steel. 267112 1592734 2436809 827425 164246
 Iron & steel wire (excl.wire road).
 (excl. wore road). 779078 742140 991638 1226775 1627352
 Tubes, pipes and fittings of iron
 and steel 15663293 26503857 15890250 9942647 13122150
 Iron or steel casting and forgings,
 unworked, n.e.s. 1997780 2357572 2552414 2607885 4437065
 Silver, platinium and other metals
 of the platinium groups 100205 1058290 331910 6049602 1496381
 Copper 8860666 9033514 10733025 10567458 12844197
 Nickel 1046661 839553 947235 1218698 1161672
 Aluminium 9121325 9711892 11948827 12023085 11183655
 Lead 2920775 3044138 3699410 5493403 5827230
 Zinc 3148180 1585618 2165484 3191793 1628154
 Tin 284896 140919 225438 276130 358437
 Uranium and thorium -- -- --
 Miscellaneous non-ferrous base
 metals, employed in metallurgy 157927 223689 426025 599648 870602
 Finished structural pasrts and
 structrues n.e.s. 4679806 5508148 5840217 8172462 5806067
 Metal containers for storage
 and transport 6441229 5814970 5750289 7829881 5290991
 Wire products (excluding electric
 and fencing grills) 927367 1133456 1002000 1862755 2070991
 Nails, screws, nuts, bolts, rovets
 and similar, articles of iron,
 stell or of copper. 1656392 2059950 2510629 2744977 3095506
 Tools for use in the hand or in
 machines 2955646 3692098 3236844 3472311 4271660
 Cutlery 503569 497789 768609 1054015 972315
 Household equipment of base metal 472968 685611 810576 1438439 1209904
 Manufactures of metals, n.e.s. 29568055 14585952 5402982 6423061 8490714

Machinery and transport equipment 602386953 626010249 616893319 639388957 699993875

 Power generating machinery other
 than electric 74616214 137775049 120353597 88799959 92961291

 Contd.

227

9.6 Imports by Commodity Groups
(Thousand rupees)

 Commodity group

 Commodity group 2012-13 2013-14 2014-15 2015-16 2016-17

 Tulle, lace embrodidery, ribbons
 trimmings and other small wares 3907580 4441050 3028677 2488131 2802065
 Special textile fabrics and related
 products 10539252 13349041 15613459 18116666 23358773
 Made-up articles wholly or chiefly
 of textile materials, n.e.s. 9337963 13406394 15802402 20280630 19233402
 Floor covering tapestries, etc. 1706734 1626515 1823004 2488886 2407902
 Lime, cement and fabricated
 building material 1397932 2406197 3635799 3506185 3330822
 Clay construction materials and
 refractory construction materials 7121910 10823849 14326184 20135900 19252852
 Mineral manufactures n.e.s. 2727986 3781436 4373585 4991311 5949972
 Glass 4625246 4756219 5432541 6296434 7034273
 Glass ware 3142060 4107395 5794480 6916568 8823277
 Pottery 1055239 1384760 2078125 2510295 2674047
 Pearls & precious & semiprecious
 stones, unworkedc or worked 49306 23861 60319 48900 15916
 Pig iron spiegleisen, spounge iron,
 iron and steel powders and shots,
 and ferro-alloys 4021202 3969020 4681541 4820285 5910048
 Ingots and other primary forms, (Incl.
 blanks for tubes & pipes) of, Iron
 or steel bars, rods,angles,shapes 1324777 1891152 12182628 8433906 2399597
 Iron and steel bars, rods,angles,
 shapes, and sections (including
 steel poling). 10682701 9438406 13317151 25264164 22184182
 Universal plates and sheets of iron
 and steel 107789406 104659257 117050344 134570981 153084947
 Hoop and strips of iron or steel 161315 217647 102794 175790 360166
 Rails & railway track construction
 material of iron or steel. 2003181 73598 765277 671064 5819466
 Iron & steel wire (excl.wire road).
 (excl. wore road). 1667637 1861218 2104823 1543426 1463428
 Tubes, pipes and fittings of iron
 and steel 28588770 23951679 34442164 33699234 30852499
 Iron or steel casting and forgings,
 unworked, n.e.s. 3823923 4682552 4501826 6064094 9015900
 Silver, platinium and other metals
 of the platinium groups 557448 716827 545681 571637 208687
 Copper 12491785 14923892 14080874 15315361 16521149
 Nickel 1045441 1081991 1153188 1063232 1073831
 Aluminium 12015662 13277096 15040156 20187353 20555345
 Lead 7970300 10301912 9752565 9155059 11818055
 Zinc 1621735 2921715 2835561 4276941 3576630
 Tin 397379 330520 567526 380540 610056
 Uranium and thorium
 Miscellaneous non-ferrous base
 metals, employed in metallurgy 1593225 834970 732965 771685 1169755
 Finished structural pasrts and
 structrues n.e.s. 7028544 6009389 10402590 15653933 24405231
 Metal containers for storage
 and transport 2250275 3985631 3856973 4029042 5250033
 Wire products (excluding electric
 and fencing grills) 2462084 3193108 2360034 6679867 6878966
 Nails, screws, nuts, bolts, rovets
 and similar, articles of iron,
 stell or of copper. 3034490 3493539 3799503 4315526 4549209
 Tools for use in the hand or in
 machines 5845330 6277982 6191531 7297895 8347041
 Cutlery 1003582 1574259 1767376 1788700 1929050
 Household equipment of base metal 998010 1391763 2000011 2467825 3214946
 Manufactures of metals, n.e.s. 13221074 8584433 10479890 11402148 11333992

Machinery and transport equipment 783966304 886479258 1019546833 1197363416 1571649763

 Power generating machinery other
 than electric 92667207 111392634 139449999 192936165 317584783

 Contd.

228

9.6 Imports by Commodity Groups
(Thousand rupees)

 Commodity group 2007-08 2008-09 2009-10 2010-11 2011-12

 Agricultural machinery and
 implements 1846640 3701305 5337006 5664564 5824031
 Office machines 1117610 1342919 782810 1067089 974939
 Metal working machinery 6354715 6856304 7357916 6269473 6492188
 Textile and leather machinery 29767830 18388129 27630319 42332468 42623015
 Machines for special industries 31622485 41098344 22329327 16688376 27229916
 Machinery & appliances (other than
 electrical)& machine parts,n.e.s. 83738268 127213282 99834507 98048666 95432936
 Electric power machinery and
 switch gear 9471665 14478411 9296748 13159339 13157605
 Equipment for distributing
 electricity 6671969 8623668 5042310 7368134 6756334
 Telecommunications apparatus 142162482 76354705 65328619 89480000 116134646
 Domestic electric equipment 3356880 2396910 2999613 3158748 4025292
 Electric apparatus for medical,
 purposes & radiological apparatus 17566350 21154860 22055928 23027294 24844256
 Other electric machinery and
 apparatus 11081293 14064413 16809456 21137395 23824512
 Railway vehicles 1553987 594356 3675249 384153 4762071
 Road motor vehicles 72957689 57244288 83207759 94805186 126977732
 Road vehicles other than
 motor vehicles 7741634 7272290 10951715 14740769 14289857
 Aircrafts 20030285 11709826 10543207 14320193 10020296
 Ship and boats 35512351 27193315 54819066 60041802 36438356
 Others 5681067 56852397 48538166 38895349 47224602

Miscellaneous manufactured articles 74862152 83342011 89100521 101192202 105785852

 Sanitary, plumbing heating and
 lighting fixture and fittings 4029533 6419044 4962691 3600224 4463926
 Furniture 1695646 2007110 1703581 2238488 2070249
 Travel goods, hand bags and
 similar articles 526858 688805 1065155 1363636 1375203
 Clothing (except Fur clothing) 4302480 3956411 4489677 6985386 7305278
 Fur clothing(not including headgear)
 & other articles made of fur-skins,
 artificial fur & articles thereof 22228 20044 37226 85472 34649
 Footwear 2280105 3094051 3729873 5925675 6921530
 Scientific, medical, optical,
 measuring & controlling instrument
 and appartatus 25965619 27387868 28137859 28835349 32845045
 Photographic and cinematographic
 supplies 1997845 2034459 2271711 2528619 2601397
 Developed cinematographic film 13920 31554 16160 20629 26623
 Watches and clocks 767278 819282 945248 1229535 1122574
 Musical instruments,sound recorders
 and reproducers and parts and
 accessories thereof 13176170 9939357 8685564 8647883 9456266
 Printed matter 3438604 6488706 5135450 5516064 6314532
 Articles of artificial plastic
 materials n.e.s. 5139189 5596194 6717200 8230398 7495037
 Perampulators, toys games and
 sporting goods 1879405 2470174 3219674 4303573 4371433
 Office & stationery supplies, n.e.s 988536 1266739 1358292 1956837 2384079
 Works of art, collectors pieces and
 antiques 7723 38089 16863 59220 19272
 Jewellery and goldsmiths, and
 silver smiths ware 502627 796102 5637759 8209361 4480796
 Manufactured articles, n.e.s. 7610110 7339264 10097839 10226885 11385879
 Armd and amunition 518276 2948758 872699 1228968 1112084

Commodities and transactions not
classified according to kind 1830689 4061080 35091381 30891294 57678917

 Postal packages not classified
 according to kind -- -- --
 Special transactions not classified
 according to kind 285824 400185 1048884 1342554 3142806
 Coin (other than gold) not legal
 tender 51 47 -- 975 250
 Gold (Non-Monetary) 1544814 3660848 34042497 29547765 29535861

 Contd.

9.6 Imports by Commodity Groups
(Thousand rupees)

229

 Commodity group 2012-13 2013-14 2014-15 2015-16 2016-17

 Agricultural machinery and
 implements 7505228 4968115 7434221 8867998 12432615
 Office machines 1437880 1447172 2369306 2846648 4162481
 Metal working machinery 3912341 6049290 7361183 9720567 13657075
 Textile and leather machinery 40311063 65376318 49975490 52878429 63722422
 Machines for special industries 20495753 30172461 31641749 33495989 61872609
 Machinery & appliances (other than
 electrical) & machine parts, n.e.s. 112242695 135251895 177545402 192059981 261728770
 Electric power machinery and
 switch gear 18575668 14518450 16296536 26043649 34591172
 Equipment for distributing
 electricity 8275980 10893119 14616648 15893248 20828004
 Telecommunications apparatus 146801574 140124302 142325623 145249701 143145128
 Domestic electric equipment 4138080 5023921 6308777 6860747 7894866
 Electric apparatus for medical,
 purposes & radiological apparatus 28597225 48382861 53903680 102644604 137402857
 Other electric machinery and
 apparatus 22141232 35966032 31057815 35720281 42364906
 Railway vehicles 10324862 9792494 22871374 5736588 30073837
 Road motor vehicles 118537987 105990445 136847244 170846187 226251084
 Road vehicles other than
 motor vehicles 15027643 15100551 16520629 19313044 21455859
 Aircrafts 7993418 13086980 14583447 30632260 9488468
 Ship and boats 77341255 76266490 73108458 70986187 45463237
 Others 47639213 56675728 75329252 74631143 117529590

Miscellaneous manufactured articles 166697476 187597053 162966272 162573181 186791277

 Sanitary, plumbing heating and
 lighting fixture and fittings 5193631 7066802 9623726 11722325 18387401
 Furniture 1888659 2172502 3371275 4345795 6698532
 Travel goods, hand bags and
 similar articles 1162701 1682212 2160690 2756582 3024415
 Clothing (except Fur clothing) 6687647 7848230 7995858 10138423 10977321
 Fur clothing(not including headgear)
 & other articles made of fur-skins,
 artificial fur & articles there-o 30892 39855 17460 18475 21432
 Footwear 7576086 7309849 8874415 10262810 11828172
 Scientific, medical, optical,
 measuring & controlling instrument
 and appartatus 34330791 41378145 49916429 55867361 61701311
 Photographic and cinematographic
 supplies 3049552 3156493 3634947 3566686 3198701
 Developed cinematographic film 35531 25864 11534 7695 8731
 Watches and clocks 1284805 2012457 1924783 3137026 2380222
 Musical instruments,sound recorders
 and reproducers and parts and
 accessories thereof 9681342 10957854 15272921 12741918 15573445
 Printed matter 65123685 63304297 14428151 5301172 6693712
 Articles of artificial plastic
 materials n.e.s. 7712143 10397991 10974755 13146225 14491804
 Perampulators, toys games and
 sporting goods 4189095 5168497 7410100 7385056 9218228
 Office & stationery supplies,n.e.s. 2461442 2857967 3475850 4259085 4637546
 Works of art, collectors pieces and
 antiques 22185 19588 35126 47346 81983
 Jewellery and goldsmiths, and
 silver smiths ware 1470203 4083113 1352509 1802101 1917752
 Manufactured articles, n.e.s. 12924190 17114342 20382102 15433882 14970696
 Armd and amunition 1872896 1000995 2103641 633218 979873

 Commodities and transactions not
 classified according to kind 115904747 41673113 3224901 12553334 5640658

 Postal packages not classified
 according to kind
 Special transactions not classified
 according to kind 878442 590164 782642 10007203 3895518
 Coin (other than gold) not legal
 tender 118 71 3 68
 Gold (Non-Monetary) 115026187 41082949 2442188 2546128 1745072

230

9.6 Imports by Commodity Groups
(Thousand rupees)

(Million rupees)

 Items 2007-08 2008-09 2009-10 2010-11 2011-12

 Grand Total 1196637.6 1383717.5 1617457.6 2120846.7 2110605.5

1. Fish and Fish preparations 13327.5 18464.9 19049.8 25313.9 28597.6

2. Rice 117088.1 154762.9 183370.3 184674.6 184405

3. Molasses 3490.9 7486.6 4175.5 892.1 578.0

4. Raw wool 249.7 191.0 454.8 501.2 298.2

5. Raw cotton 4426.1 6826.5 16365.5 31168.5 41392.6

6. Cotton waste 2476.1 1706.4 3405.5 4531.1 6448

7. Leather 26026.3 23393 28698.3 39744.3 39841.2

8. Cotton yarn 81319.6 87354 120067.5 188200.1 162003.7

9. Cotton thread 426.3 459.2 700.4 71.5 1399.8

10. Cotton cloth 126172.6 153037.4 150935.5 224257.1 218159.8

11. Petroleum & Petroleum products 79335.8 62912.1 86742.1 115589.3 79887.3

12. Synthetic textiles 25492.9 21739.1 37422.7 51917.6 48817.4

13. Footwear 7810.7 10043.8 7763.1 9343.4 8860.8

14. Animal casings 1127.7 1841.4 2117.4 3338.3 5254.0

15. Vegetables & Fruits 12609.7 18099.0 30243.8 47895.6 48321.8

16. Guar & Products 2299.7 2206.4 2226.5 3993.7 14333.9

17. Towels of cotton 38452.4 50386.1 56011.2 65167.0 61326.2

18. Paints and varnishes 883.7 1204.9 1495.3 2260.8 2815.6

19. Tobacco raw & manufactured 454.1 978.1 1241.7 2334.4 2742.9

20. Readymade garments and hosiery 208184.1 232481.5 254309.6 348764.5 320951.2

21. Drugs and chemicals 37820.6 45734.6 60200.7 70231.6 86008.3

22. Surgical instruments 16366.2 19870.8 19202.1 22278.7 27126.3

23. Carpets and rugs 13529.7 11391.2 11473.4 11322.0 10756.9

24. Sports goods 19012.9 21391.3 25020.8 28208.4 30241.0

25. Others 358254.2 429755.3 494764.1 6388470 680038.0

 Items 2012-13 2013-14 2014-15 2015-16 2016-17

 Grand Total 2366477.8 2583463.2 2397513.0 2166846.4 2138185.6

1. Fish and Fish preparations 30759.1 37917.6 35429.4 33918.4 41213.9

2. Rice 186623.1 222906.7 206266.3 194249.6 168244.0

3. Molasses 2747.3 2510.4 1010.3 874.4 1217.1

4. Raw wool 796.2 809.2 452.5 330.1 125.8

5. Raw cotton 14888.1 21352.5 14932.7 7948.1 4559.0

6. Cotton waste 7827.2 8124.1 5167.5 4606.7 4984.7

7. Leather 48455.7 56496.4 49582.8 37802.9 36182.8

8. Cotton yarn 218044.9 205659.8 187375.7 131700.0 130215.9

9. Cotton thread 972.1 1540.1 1239.7 2327.9 1597.3

10. Cotton cloth 260237.5 285130.2 248430.9 230757.3 223675.4

11. Petroleum & petroluem products 2742.6 68636.1 31142.4 16685.9 19818.8

12. Synthetic textiles 39317.4 39507.9 33484.6 30005.4 19638.3

13. Footwear 10109.3 12208.3 13304.4 11452.7 10024.2

14. Animal casings 3704.0 4673.2 2535.6 1619.2 1217.0

15. Vegetables & Fruits 62126.8 66704.0 67864.3 6684.0 59241.7

16. Guar & Products 14115.9 7007.6 5791.1 2597.6 3127.8

17. Towels of cotton 74447.6 78889.2 80777.8 83680.7 83819.1

18. Paints and varnishes 2949.0 3296.2 3280.4 3542.9 4072.6

19. Tobacco raw & manufactured 2527.3 2447.0 1517.4 1233.9 1649.1

20. Readymade garments and hosiery 371616.5 431762.5 455929.2 475128.4 490024.5

21. Drugs and chemicals 84799.7 120391.3 99338.6 83752.3 92176.5

22. Surgical instruments 29360.0 34725.9 34575.5 37407.6 35574.0

23. Carpets and rugs 11484.6 12616.2 11772.5 9896.6 8054.0

24. Sports goods 32375.2 37259.6 34258.1 33861.6 32285.1

25. Others 853450.8 820891.2 772053.3 726061.0 665447.0

9.7 Major Exports by Commodity

231

(Million rupees)

 Items 2007-08 2008-09 2009-10 2010-11 2011-12

 Grand Total 2512071.7 2723569.9 2910975.3 3455285.6 4009093.0

1. Chemicals (Excld. items 2,3 & 4) 256618.5 300450.3 327567.5 395888.7 435801.2

2. Drugs & medicines 33866.8 44928.9 60056.9 58870.1 62267.9

3. Dyes & colours 18486.4 22050.0 25061.3 28283.1 29129.1

4. Chemical fertilizers 55164.7 42381.1 79541.4 45946.6 110625.9

5. Electrical goods 48148.2 60718.3 56204.1 67850.9 72608.0

6. Machinery non-electrical 416577.2 461815.2 397682.9 387462.6 435139.1

7. Transport equipments 137661.6 103476.7 163006.3 184075.2 192246.8

8. Paper, paper board & stationery 27840.0 33220.9 31797.8 45944.2 38081.1

9. Tea 12653.2 17417.3 22712.0 28560.4 31291.6

10. Sugar refined 912.1 4505.4 24731.4 58669.0 1166.8

11. Art-silk yarn 18474.3 23045.9 31315.2 46397.7 52938.9

12. Iron & steel & manufactures thereof 105494.3 135268.5 135023.8 135363.8 156682.7

13. Non-ferous metals 25640.6 25637.6 30477.4 39420.5 35370.2

14. Petroleum & Petroleum products 724333.1 738277.6 840919.8 1033496.5 1361511.3

15. Oil vegetables 110091.8 117941.7 114255.3 181403.1 216386.8

16. Grains pulses & flour 70902.3 108011.6 34321.8 44858.2 48691.2

17. Other imports 449206.6 484422.9 536300.4 672795.0 729154.4

 Items 2012-13 2013-14 2014-15 2015-16 2016-17

 Grand Total 4349879.5 4646128.5 4644151.6 4658748.9 5539720.6

1. Chemicals (Excld. items 2,3 & 4) 447521.6 498340.0 532197.0 540588.0 579673.4

2. Drugs & medicines 80735.8 81399.1 96182.7 96135.0 102109.5

3. Dyes & colours 29931.9 38600.7 40221.4 43345.2 47334.1

4. Chemical fertilizers 63276.7 73057.6 92641.0 75667.4 67063.5

5. Electrical goods 81728.2 114784.4 122183.5 187162.5 243081.8

6. Machinery non-electrical 473257.4 551829.0 633733.0 712920.0 992133.0

7. Transport equipments 228987.0 219877.4 263622.2 297224.7 332549.3

8. Paper,paper board & stationery 38970.3 44361.8 56130.0 60168.0 59973.0

9. Tea 35631.5 30827.2 34532.5 53491.3 54839.5

10. Sugar refined 500.6 635.4 631.4 645.1 535.4

11. Art-silk yarn 52328.4 63596.2 69027.6 64611.9 66478.3

12. Iron & steel & manufactures thereof 193543.6 180530.0 226030.0 261291.0 288721.0

13. Non-ferrous metals 37693.6 44389.0 44709.0 51722.0 55534.0

14. Petroleum & Petroleum products 1447530.8 1527753.2 1195025.4 794697.5 982619.1

15. Oil vegetables 196775.8 206955.2 186010.2 195199.7 212327.8

16. Grains pulses & flour 45239.6 52710.0 71742.0 77525.0 110469.0

17. Other imports 896227.0 916482.3 1146354.6 1146354.6 1344278.9

232

9.8 Major Imports by Commodity

2007-08 1196637.6 100 171669.9 14.3 127090.4 10.6 897877.2 75.03334

2008-09 1383717.5 100 224873.2 16.3 130693 9.4 1028151.4 74.3

2009-10 1617457.6 100 287490.6 17.8 170608.5 10.5 1159358.5 71.7

2010-11 2120846.7 100 377535.8 17.8 274500.4 12.9 1468810.5 69.3

 2011-12 2110605.5 100 362404.4 17.2 261831.4 12.4 1486369.7 70.4

 2012-13 2366477.8 100 364127 15.4 391151.4 16.5 1611199.5 68.1

 2013-14 2583463.2 100 420496.3 16.3 369066.1 14.3 1793900.8 69.4

 2014-15 2397512.9 100 402750.2 16.8 352073.7 14.7 1642689 68.5

 2015-16 2166846.4 100 356583.95 16.5 254329.3 11.7 1555933.1 71.8

 2016-17 2138185.6 100 331040.1 15.4822902 246319.2 11.52 1560826.3 72.9977

Year

(July-June)

2007-08 2512071.7 100.0 256187.2 10.2 1322329.4 52.6 202537.9 8.1 731017.2 29.1

2008-09 2723569.9 100 348657.1 12.8 1337986.1 49.1 246599.8 9.1 790326.9 29.0

2009-10 2910975.3 100 380826.6 13.1 1509081.1 51.8 209051.4 7.2 812016.2 27.9

2010-11 3455285.6 100 560512.2 16.2 1826243.4 52.9 239525.0 6.9 829005.0 24.0

2011-12 4009093.0 100 552018.1 13.8 2251624.0 56.2 261940.8 6.5 943510.1 23.5

2012-13 4349879.5 100 652553.3 15.0 2353818.1 54.1 293733.6 6.8 1049774.5 24.1

 2013-14 4630520.8 100 780192.2 16.8 2462189.2 53.0 306810.4 6.6 1081329 23.4

 2014-15 4644151.6 100 807979.7 17.4 2214663.6 47.7 388166.9 8.4 1233341.4 26.6

2015-16 4658748.9 100 870976.8 18.7 1887884.5 40.5 417209.9 9.0 1482677.6 31.8

2016-17 5539720.5 100 981732.9 17.7 2199168.8 39.7 470890.9 8.5 1887927.9 34.1

% ShareValueValue % ShareValue % Share Value % Share Value % Share

9.10 Imports by Economic Categories
(Value in million rupees)

Total Consumer goods
Raw materials

Capital good
Consumer goods Capital good

% Share Value

233

9.9 Exports by Economic Categories
 (Value in million rupees)

 Year

Total Primary commodities Semi manufactured Manufactured goods

% Share Value % Share Value % Share Value

 Commodity 2007-08 2008-09 2009-10 2010-11 2011-12

Total 14366151 14835900 16849782 17619606 20179650

1. Tennis rackets 92591 37852 55777 73431 50661

2. Hockey sticks 685260 828173 771791 861080 962156

3. Hockey balls 4418 3555 1209 1376 6838

4. Polo sticks 3022 12297 3584 374 667

5. Cricket bats 156990 115093 145047 213945 231278

6. Cricket balls 130111 170811 206061 213182 258957

7. Badminton rackets and frame 13084 179 6732 9084 --

8. Foot balls (complete) 9727925 9237885 12398892 11929679 13462678

9. Foot balls (Covers only) 501 -- 9 289 --

10. Other sporting requisites 3552249 4430055 3260680 4317166 5206415

 Commodity 2012-13 2013-14 2014-15 2015-16 2016-17

Total 20275479 26630605 34293618 33861625 32285074

1. Tennis rackets 36291 30785 81999 77291 114323

2. Hockey sticks 1233580 1112254 1295638 1259633 1304043

3. Hockey balls 7598 18089 31000 14348 17077

4. Polo sticks 4320 990 2124 1740 126

5. Cricket bats 258756 216484 222836 185025 184298

6. Cricket balls 323924 318308 308444 364767 328513

7. Badminton rackets and frame 70436 84082 71263 41468 17697

8. Foot balls (complete) 13667324 19720873 16523471 17948498 15783444

9. Foot balls (Covers only) -- -- -- -- --

10. Other sporting requisites 5783479 5128740 15756843 13968855 14535553

(Thousand rupees)

234

9.11 Exports of Sports Goods by Type

2007-08 55.42 350.4 632.3

2008-09 56.95 450.40 790.82

2009-10 56.94 478.07 839.6

2010-11 58.55 593.19 1013.10

2011-12 55.08 679.44 1233.49

2012-13 53.81 715.45 1329.56

2013-14 54.27 752.86 1387.15

2014-15* 54.43 759.21 1394.74

2015-16* 57.99 705.02 1215.8

2016-17 58.64 703.39 1199.54

235

(1990-91=100)

 Year

9.12(a) Terms of Trade

Terms of Trade

Unit value index (General)

Exports Imports

2007-08 350.40 496.58 202.67 328.53 979.83 -- 397.29 318.97 518.62 351.77

2008-09 450.40 758.42 431.15 494.08 840.28 -- 480.24 387.90 806.33 442.64

2009-10 478.07 693.35 629.08 573.05 1115.54 -- 534.75 411.00 988.72 498.40

2010-11 593.19 747.72 804.61 647.55 1333.56 -- 620.91 559.56 1286.13 558.25

2011-12 679.44 800.09 935.29 848.74 1500.63 -- 739.66 641.15 1517.96 650.31

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 -- 939.5 698.49 1650.17 700.75

2014-15 759.21 1057.47 1148.8 999.87 1713.2 -- 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 1240.7 894.27 1136.42 -- 1029.70 595.74 1740.35 799.30

2007-08 632.30 551.25 653.41 445.35 877.47 647.28 471.77 427.60 639.86 605.24

2008-09 790.82 622.23 884.24 613.16 982.09 793.22 659.24 559.24 897.86 763.29

2009-10 839.60 689.76 961.43 677.43 975.40 881.02 725.54 612.77 965.15 964.44

2010-11 1013.10 743.82 1060.35 803.59 1255.86 1005.72 796.89 747.32 1183.62 1174.99

2011-12 1233.49 791.79 1230.10 881.00 1651.93 1240.29 897.56 823.33 1407.29 1274.46

2012-13 1329.56 802.28 1339.47 995.65 1720.77 1103.29 994.50 887.02 1738.91 1342.66

2013-14 1387.15 838.74 1446.20 1046.35 1757.91 1054.13 1098.60 899.66 1866.32 1458.63

2014-15* 1394.74 891.28 1620.05 1048.08 1511.85 1037.83 1256.50 1026.39 1985.27 1854.42

2015-16* 1215.80 839.11 1700.77 1031.47 919.48 1011.65 1193.67 920.53 1913.99 2376.63

2016-17 1199.54 839.73 1757.42 1027.69 811.76 1086.72 1264.82 924.51 1878.69 2445.41

* Revised

236

 Manuf-

actured

goods

(1990-91=100)

9.12(b) Index Numbers of Unit Value by Group

 Exports

 Imports

 Food and

live

animals

Beverages

and

tobacco

Machinery

and transport

equipments

Year General

Crude

material

indeible

except fuels

Mineral

fuels and

lubricants

Animal and

vegetable oil

& fats

Chemicals

Miscellaneous

manufactured

goods

2007-08 187.89 207.64 291.57 181.66 571.26 -- 942.99 173.88 714.23 198.98

2008-09 178.00 206.61 233.15 140.65 393.57 -- 1054.11 170.86 1848.54 174.14

2009-10 191.74 259.95 271.16 198.39 348.10 -- 963.70 185.42 1307.03 173.53

2010-11 198.41 286.92 314.18 199.10 333.36 -- 1033.09 180.52 2806.15 198.34

2011-12 167.36 264.12 367.35 282.00 410.62 -- 1301.40 157.00 2077.59 164.87

2012-13 202.86 242.21 238.64 343.79 37.89 -- 992.45 191.87 2014.32 181.50

2013-14 229.80 280.96 175.45 447.47 409.09 1010.41 189.96 2056.66 226.38

2014-15 195.45 224.40 100.30 264.75 176.22 973.58 181.68 3964.39 210.19

2015-16 203.66 243.09 112.67 307.85 57.34 689.93 182.42 3767.50 223.68

2016-17 205.99 250.96 153.01 214.11 51.33 -- 477.37 186.39 3911.82 236.30

2007-08 279.04 215.32 472.93 634.62 235.18 115.03 244.40 221.28 371.00 340.31

2008-09 287.17 250.08 357.04 611.41 219.07 118.96 209.42 197.29 472.81 272.85

2009-10 273.50 161.65 372.35 535.52 228.17 154.83 257.08 228.29 363.58 283.04

2010-11 191.60 164.44 279.53 372.91 154.15 90.93 202.59 180.73 232.67 194.23

2011-12 256.47 321.01 371.65 473.88 197.46 121.87 290.92 241.91 280.01 288.73

2012-13 234.02 186.86 275.65 413.29 190.89 141.68 240.54 249.49 266.44 261.26

2013-14 249.40 162.10 370.18 491.04 185.66 182.37 253.03 312.32 283.06 286.91

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

* Revised

9.13 Quantum Index Numbers by Groups

 Imports

237

Year General

Food

and live

animals

Beverages

and tabacco

Crude

material

inedible

except fuels

 Mineral

fuels

and

lubricants

 Animal

and

vegetable

fats

Chemicals

 Manu-

factured

goods

Machinery

and

transport

equipments

Misce-

llaneous

manu-

factured

goods

(1990-91=100)

 Exports

 (Numbers)

Federal

2008 12 76 5 5158

2009 12 77 5 5262

2010 12 75 5 5294

2011 8 42 4 2316

2012 7 40 3 2253

2013 7 41 3 2287

2014 8 79 2 2465

2015 9 81 3 2523

2016 9 83 3 2523

2017 9 81 4 2513

Punjab

2008 306 1496 515 47168

2009 306 1496 515 47175

2010 306 1502 515 47163

2011 307 1512 515 47746

2012 340 1201 282 50743

2013 357 1304 282 57092

2014 363 1325 280 56969

2015 368 1325 280 57648

2016 372 1320 283 57023

2017 380 1277 272 59229

Sindh

2008 330 2096 150 28640

2009 330 2117 150 28654

2010 330 2121 150 28654

2011 334 2169 151 30883

2012 403 2618 164 31390

2013 408 2618 164 31557

2014 409 2664 163 31525

2015 424 2817 221 32169

2016 427 2912 221 33774

2017 427 2819 229 36730

Contd.

 Year (As on 1st

January)
 Hospitals(a) Dispensaries(a)

238

 10.1 Hospitals/Dispensaries and Beds by Province (Progressive)

 Maternity & Child

welfare centres

 Beds in hospitals &

dispensaries etc.

10. HEALTH

 (Numbers)

Khyber Pakhtunnkhwa/ FATA

2008 202 562 144 16123

2009 202 562 145 16123

2010 202 564 145 16103

2011 209 733 87 19669

2012 219 728 88 20456

2013 217 865 144 20462

2014 223 911 131 19499

2015 244 913 133 19667

2016 270 915 131 21908

2017 276 910 132 22154

Balochistan

2008 98 564 93 5948

2009 118 561 91 6494

2010 122 580 94 6923

2011 122 583 94 6923

2012 123 589 91 6960

2013 124 585 94 6980

2014 140 569 94 7712

2015 127 559 96 7541

2016 127 567 96 7541

2017 127 567 90 7541

a = Some hospitals and dispensaries have been converted into Rural Health Sources:- i) Health Division.

 Centres/Basic Health Units. Data in-respect of institutions

 run by Armed Forces and private doctors are not included. iii) Punjab Development Statistics, Lahore.

Note: Decreasing trends in No. of Hospitals and beds in ICT and Increasing trend in the

 provinces due to the devolation of M/O. Health to the provinces.

 ii) Provincial Health Directorates.

239

 10.1 Hospitals/Dispensaries and Beds by Province (Progressive)

 Year (As on 1st

January)
 Hospitals(a) Dispensaries(a)

 Maternity & Child

welfare centres

 Beds in hospitals &

dispensaries etc.

 Year/ Items 2008 2009 2010 2011 2012

1. Number of the Institutions 12814 12897 12948 13243 13340

2. Number of beds (Total) 103037 103708 104137 107537 111802

 i) Hospitals 948 968 972 980 1092

 No. of beds 83637 84257 84625 87905 93113

 ii)Dispensaries 4794 4813 4842 5039 5176

 No. of beds 2837 2844 2863 2807 1129

 iii) Rural health centres 561 572 577 579 640

 No. of beds 9698 9612 9652 9900 10363

 iv) T.B. Clinic 293 293 304 345 326

 No. of beds 184 184 184 112 164

 v) Basic Health Unit/Sub Health Centres 5310 5345 5344 5449 5478

 No. of beds 6551 6555 6555 6559 6697

 vi) M.C.H. Centres 908 906 909 851 628

 No. of beds 256 256 258 254 336

 3. Doctors 133925 139488 144901 152368 160880

 4. Dentists 9012 9822 10508 11649 12692

 5. Lady Health Visitors 10002 10731 11510 12621 13678

 6. Midwives 25534 26225 27153 30722 31503

 7. Nurses 65387 69313 73244 77683 82119

 Year/ Items 2013 2014 2015 2016 2017

1. Number of the Institutions 13680 13802 14101 14219 14224

2. Number of beds (Total) 118378 118170 119548 122769 128167

 i) Hospitals 1113 1143 1172 1205 1219

 No. of beds 99527 99717 100725 104927 109132

 ii)Dispensaries 5413 5548 5695 5797 5654

 No. of beds 1181 1155 1147 921 1149

 iii) Rural health centres 667 669 684 668 688

 No. of beds 10554 10480 10710 10077 10619

 iv) T.B. Clinic 329 334 339 342 431

 No. of beds 168 148 108 98 198

 v) Basic Health Unit/ Sub Health Centres 5471 5438 5478 5473 5505

 No. of beds 6613 6336 6507 6406 6746

 vi) M.C.H. Centres 687 670 733 734 727

 No. of beds 335 334 351 340 323

 3. Doctors 167759 175223 184711 195896 208007

 4. Dentists 13716 15106 16652 18333 20463

 5. Lady Health Visitors 14388 15325 16448 17384 18400

 6. Midwives 32677 33687 34668 36326 38060

 7. Nurses 86183 90276 94766 99228 103777

Source:- i) Health Division.

 ii) P. M. D. C.

 iii) Nursing Council.

 i v) Provincial Health Directorates.

240

10.2 Health Institutions, Beds and Personnel (Progressive)

241

 Health Institutions, Beds and Personnel (Progressive)

 (Numbers)

 Registered from 1952 to

2008 251 546 797 9012

2009 252 557 809 9821

2010 209 477 686 10507

2011 360 781 1141 11649

2012 304 739 1043 12692

2013 243 781 1024 13716

2014 369 1020 1389 15105

2015 375 1171 1546 16652

2016 371 1310 1681 18333

2017 487 1643 2130 20463

 Source: i) Health Division Islamabad.

ii) Pakistan Medical Dental Council Islamabad.

242

Registered during the year

Males Females Total Progressive Total

Year

10.3 Registered Dental Doctors by Year of Registration

2008 5277766 5884435 8984877 5034410 4819065 60917
** ** ** **

5071729 4612518 4356169

2009 7103671 6133378 9534897 5402701 5277352 35842
** ** ** ** ** ** **

2010 8099364 5924868 9625667 5526671 5422439 81322
** ** ** ** ** ** **

2011 8211267 5813327 9542918 5356014 5218130 86135
** ** ** ** ** ** **

2012 9085777 6061985 10023039 5445904 5330460 --
** ** ** ** ** ** **

2013 10112997 6186355 10369496 5538908 5398028 --
** ** ** ** ** ** **

2014 6701387 6150798 10584959 5494777 5369428 -- ** ** ** ** ** ** **

2015 9385627 5848478 10540232 5387807 5257357 -- ** ** ** ** ** ** **

2016 10300694 6233743 11110739 5537922 5378695 -- ** ** ** ** ** ** **

2017 10317365 6356532 11422278 5618434 5455157 -- ** ** ** ** ** ** **

2008 4307085 3384967 865694 279024 152080 ** ** **

2009 4919757 3791733 937769 284879 168861 ** ** ** 5924991 5461294 5338521

2010 5051174 4065119 897008 268213 164970 ** ** ** 5862892 5555135 5407251

2011 5089902 4121034 812882 234367 127225 ** ** ** 5606333 5266805 5129021

2012 5361944 4278975 815128 229837 128429 ** ** ** 5773198 5400209 5275591

2013 5157212 4235029 787235 312267 130079 ** ** ** 5921603 5552791 5411616 3588705 3195337 3008389

2014 4536473 3702528 577702 185396 105842 ** ** ** 5843543 5490950 5370792 5526253 5197387 5072363

2015 5048220 4063134 586707 157872 86650 ** ** ** 5713660 5353217 5225861 5641790 5388625 5175901

2016 4569730 3934855 398488 97764 56776 ** ** ** 5933581 5532212 5371733 5884314 5505772 5374913

2017 4690334 3993787 191441 51920 27451 ** ** ** 6008972 5625009 5471960 5994444 5605057 5470636

B.C.G. =Bacillus + Calamus and Guerin. T.T. =Tetanus Toxiod. Source:- i) Health Division.

D.P.T. =Diphtherria, pertussis and Tetanus.H.B.V.= Hepatitis B Vaccine ii) National Institute of Health(EPI).

COMBO= Combination of Hep-B & DPT.

PENTAVALENT = DPT+HBV+Diphtheria+Pertosis+HIB(Haemoinflunza-Type B)

PNEUMOCOCCAL (pvc10):- Viccine of Nomonia
I,II,III,IV,V stands for 1st, 2nd, 3rd, 4th & 5th doses.

BR= Boost up

POLIO

 I

10.4 Immunization Coverage

D.P.T. COMBO

0+1 II III BR I II

T.T H.B.V PENTAVALENT PNEUMOCOCCAL(PCV10)

 II BR I III

243

 III

Year MEASLES B.C.G.

Year
III I

III

 II III II II III IV V I II I

Pakistan

2007-08 1365465 205440 6681477 1151950 3096786 ... 9563867

2008-09 1309420 187542 5335096 920282 2792802 ... 8761760

2009-10 1317609 178374 5752340 1127155 3190884 ... 8990128

2010-11 1208367 120302 5802085 1123282 2996993 ... 8031124

2011-12 1315298 119582 6223180 1036655 2705346 ... 8090921

2012-13 1420464 103842 6573102 1308691 2986989 ... 8613944

2013-14 1666406 112224 6791654 1341667 2840378 9626 9621805

2014-15 1787502 216081 15003584 1794174 7303981 54993 15096730

2015-16 1821158 186222 14889577 1892733 6550575 58436 15009587

2016-17

Islamabad

2007-08 12389 1988 29597 3934 29746 ... 80068

2008-09 14781 1993 32123 4190 38439 ... 90666

2009-10 18173 1830 39908 4606 39773 ... 101702

2010-11 16208 1429 42398 5347 37542 ... 89435

2011-12 20601 1514 44311 6838 30428 ... 106906

2012-13 14715 1475 41882 7549 24415 ... 85164

2013-14 22865 1381 41961 7696 25961 ... 112976

2014-15 41346 1567 111268 29114 61032 274 260392

2015-16 46709 1416 112479 36692 58184 401 292125

2016-17

Punjab

2007-08 679185 107897 1449589 226019 705671 ... 4189653

2008-09 659179 97777 1391853 222681 705266 ... 3985863

2009-10 550804 80059 1405201 191841 712742 ... 3356621

2010-11 463347 79626 1446485 206437 642741 ... 2895870

2011-12 508034 80109 1493212 245096 506005 ... 3225326

2012-13 476805 66542 1533147 268878 481899 ... 2968060

2013-14 483432 70096 1614040 275465 470440 ... 3045367

2014-15 1038799 134841 9112198 1165166 3349774 25296 8811276

2015-16 1074524 111987 9119580 1223006 2883838 30639 8769668

2016-17

Contd.

 Injectable

vials

Norplant

(Cases)

 Condom

(In gross)

 Oral pills

(No. of cycles)

244

10.5 Performance of Population Welfare Programme by Province

Year
IUD

(No. of cases)

 Sterilization

(No. of cases

male/female)

Couple year

of Protection

(CYP)

Sindh

2007-08 193369 45462 651746 94148 480752 ... 1478814

2008-09 181391 45300 616985 91322 481131 ... 1429800

2009-10 141763 23983 788688 83779 491690 ... 1209995

2010-11 129140 23983 788683 92915 491977 ... 1070892

2011-12 128776 22860 805184 112114 371559 ... 976571

2012-13 88045 18008 691497 117148 342839 ... 765073

2013-14 88218 23464 666378 127446 349945 9626 867989

2014-15 267155 62950 2125110 315226 1124822 22551 2627741

2015-16 273497 58275 2154093 331718 1010360 22326 2640176

2016-17

Khyber Pakhtunkhwa

2007-08 140219 6482 639163 66995 454519 ... 772301

2008-09 151725 6298 626712 67378 435459 ... 806013

2009-10 152678 5257 716291 63611 457117 ... 802872

2010-11 159894 4815 700801 66525 443333 ... 823665

2011-12 186785 4506 784569 82799 390370 ... 923250

2012-13 169178 4319 901828 98586 412654 ... 887349

2013-14 219294 4413 950509 113389 442067 ... 1087861

2014-15 365032 9066 2239158 209775 2211988 6283 2670133

2015-16 344737 6524 2218521 243870 2205252 4393 2601633

2016-17

Balochistan

2007-08 19769 1984 193104 19948 46334 ... 136079

2008-09 20254 2017 191533 19732 46824 ... 137968

2009-10 18689 1876 190636 17447 47594 ... 128536

2010-11 16738 1400 170075 17047 44140 ... 115859

2011-12 16842 1377 133821 15043 41349 ... 108394

2012-13 16085 1083 114043 14798 38155 ... 99867

2013-14 16611 1181 126875 14591 39309 ... 103812

2014-15 29413 7154 681164 33093 261165 333 345124

2015-16 33780 7529 559610 28098 164942 399 336817

2016-17

Note: Figures inrespect of Pakistan do not telly with the provincial

 tables as the information relating to N.G.O's are included in Pakistan.

 ii) Annual Contraceptive Report (2010-11 to 2015-16),Pakistan Bureau of Statistics.

 Oral pills

(No. of cycles)

Khyber

Pakhtunnkhwa

 Injectable

vials

IUD

(No. of cases)

Source:- i) Population Welfare Division.

 Condom

(In gross)

Couple year

of Protection

(CYP)

Norplant

(Cases)

 Sterilization

(No. of cases

male/female)

245

10.5 Performance of Population Welfare Programme by Province

 (Numbers)

Total Pakistan Foreign

2008 62 58 4

2009 68 66 2

2010 70 68 2

2011 68 66 2

2012 67 65 2

2013 67 65 2

2014 68 66 2

2015 68 66 2

2016 65 63 2

2017 51 49 2

Source;Securities & Exchange Commission Of Pakistan.

Origin of company

Year

246

11. INSURANCE

11.1 Number of Insurance Companies Domestic and Foreign

2008 46271837 13725291 9953170 22593376 28162239 4669412 5271168 18221659

2009 49420366 15078682 8111772 26229912 27575856 5127857 4665288 17782711

2010 47516195 21218021 5410131 20888043 23394066 4809421 3427978 15156667

2011 51409904 16932506 5996936 28480462 27586844 4913341 3708029 18965474

2012 49684285 18987374 6384660 24312251 25057880 4868935 3728673 16460272

2013 55393005 21965582 6740234 26687189 27509779 5098177 4056531 18355071

2014 61710245 23867481 7594623 30248141 30593262 5850483 4152070 20590709

2015 66335322 24151336 7812796 34371190 34037161 5926176 14598539 13512446

2016 73956798 23487816 18076554 32392428 38377653 5810131 16565225 16002297

2017 102653320 29475700 7813519 65364101 55963427 7600252 4528612 43834563

Source:- Controller of Insurance.

247

 Miscell-

aneous

 Miscell-

aneous
Marine

11.2 Premiums Paid on Casualty Insurance by Type of Policy

 (Thousand rupees)

Year

Gross direct premium Net premium

 Total Fire Marine Total Fire

Total of all insurance

2008 2438716 427787 591672 852085 567172

2009 2879584 850813 305331 681557 1041883

2010 3971299 738 316739 1139010 2514812

2011 4282297 516850 286935 1944645 1533867

2012 4318802 509873 331687 2068548 1408694

2013 5306234 703436 431117 1899833 2271848

2014 4972050 1069461 483552 1569749 1849288

2015 5117146 1372390 236440 835859 2672457

2016 3584291 1291814 1711291 529634 51552

2017 2281902 817733 1381554 57511 25104

Insurance constituted in U.S.A.

2008 2438716 427787 591672 852085 567172

2009 2879564 850813 305331 681537 1041883

2010 3971299 738 316739 1139010 2514812

2011 4282297 516850 286935 1944645 1533867

2012 4318802 509873 331687 2068548 1408694

2013 5306234 703436 431117 1899833 2271848

2014 4972050 1069461 483552 1569749 1849288

2015 5117146 1372390 236440 835859 2672457

2016 3584291 1291814 1711291 529634 51552

2017 2281902 817733 1381554 57511 25104

Insurance constituted in U.K.

2008 -- -- -- -- --

2009 -- -- -- -- --

2010 -- -- -- -- --

2011 -- -- -- -- --

2012 -- -- -- -- --

2013 -- -- -- -- --

2014 -- -- -- -- --

2015 -- -- -- -- --

2016 -- -- -- -- --

Insurance constituted in all other

countries

2008 -- -- -- -- --

2009 -- -- -- -- --

2010 -- -- -- -- --

2011 -- -- -- -- --

2012 -- -- -- -- --

2013 -- -- -- -- --

2014 -- -- -- -- --

2015 -- -- -- -- --

2016 -- -- -- -- --

Note:- All other countries are constituted of those foreign insurance

 insurance companies which are constituted in France and

 New Zealand only.

Source: Securities and Exchange commission of

 Pakistan Insurance Department, Islamabad.

11.3 Assets of Foreign Insurance in Pakistan

Pakistan

Government

Approved

Securities

Agents balances

& outstanding

premiums

 Cash in hand

and with banks

248

 (Thousand rupees)

 As on 31st December Total Other assets

Description 2008 2009 2010 2011 2012

New business effected 227136 286925 298088 886256 896164

Total business inforce 1602167 1674753 2013306 2690603 3786450

Description 2013 2014 2015 2016 2017

New business effected 905603 1057361 1250042 1399040 1820721

Total business inforce 4281216 4438521 4713091 4664344 5244295

(Million rupees)

249

11.4 New Life Insurance Business Effected and Total Business in Force

Source: State Life Insurance Corporation of Pakistan.

No. of Fresh

Policies

Issued

Sum Assured

Premium

Income on

Fresh Policies

No. of

Policies

Issued

Sum

Assured

Premium

Income

2007-08 28606 5136.706 217.605 325619 35843.022 1664.567 14944.960

2008-09 30968 5992.752 267.866 347560 39966.674 1900.991 16901.546

2009-10 30643 6989.099 318.707 359954 43571.252 2969.062 20431.913

2010-11 28803 6081.609 345.612 373718 46787.114 5098.384 25980.310

2011-12 27343 7016.081 410.589 385874 50597.607 3130.890 27536.426

2012-13 25445 7443.491 407.630 401688 26509.368 3437.172 31367.911

2013-14 22767 7256.608 538.845 415561 61475.233 3761.244 34495.635

2014-15 22017 7718.950 559.346 426990 66549.628 4057.807 39347.237

2015-16 18882 7403.486 569.482 435039 71416.883 4443.291 43260.621

2016-17 17300 6779.870 550.651 440626 75111.353 5182.716 45790.413

Contd.

250

11.5 Postal Life Insurance Statistics

Years

Fresh Business Total Business in Force

Balance of

P.O.I.F

(Rs. in Million)

No. of Policies Amount Paid
No. of

Policies
Amount Paid

No. of

Policies
Amount Paid

No. of

Policies
Amount Paid

2007-08 2447 156.566 423 64.36 4975 238.292 7845 459.218

2008-09 2842 374.22 586 91.006 5322 261.177 8750 726.403

2009-10 3139 528.873 645 107.003 5266 297.027 9050 932.903

2010-11 3353 535.417 705 124.635 5611 325.572 9669 985.624

2011-12 3488 624.315 685 127.462 5353 345.515 9526 1097.292

2012-13 2175 716.502 843 141.91 5714 500.929 8732 1359.163

2013-14 2833 915.152 870 187.038 6090 420.314 9793 1522.341

2014-15 3339 1560.727 834 193.236 6415 464.105 10588 2218.068

2015-16 4067 1669.689 785 369.881 5981 490.320 10833 2529.890

2016-17 5059 2199.528 850 220.107 5804 589.625 11713 3009.26

Contd.

251

11.5 Postal Life Insurance Statistics

(Rs. in Million)

Years

Maturity Death Surrender Total

Years
Opening

Balance
Loan Paid

Loan

Recovered

Closing

Balance
Claim Paid

Premium

Income

2007-08 275.257 181.643 136.763 320.137 9.106 10.456

2008-09 320.137 224.052 168.615 375.574 9.379 8.144

2009-10 375.574 284.989 224.974 435.589 183.477 230.702

2010-11 435.589 334.414 278.720 435.589 264.014 240.413

2011-12 491.283 357.024 293.906 554.401 356.708 397.303

2012-13 554.401 413.937 340.838 627.300 491.826 418.895

2013-14 627.300 471.665 351.847 507.482 455.425 421.788

2014-15 507.482 450.108 415.776 473,150 393.615 450.784

2015-16 473.150 431.705 379.898 421.343 487.396 599.237

2016-17 421.343 148.019 313.224 256.138 647.291 1,222.903

Years
Premium

Income

Interest on

arrears

Payment of

Loan

(Recovery)

Interest on

Loan

Interest on

P.O.I.F.
Total

2007-08 1539.725 124.842 120.352 16.411 1332.84 3134.17

2008-09 1672.872 228.119 148.382 20.233 1512.101 3581.707

2009-10 2612.774 356.288 197.977 26.997 2401.583 5595.619

2010-11 4486.578 611.806 245.274 33.446 2646.866 8023.97

2011-12 2755.184 375.706 258.341 35.268 964.393 4388.892

2012-13 3387.325 49.843 334.334 6.503 3284.628 7062.633

2013-14 3740.288 20.954 316.063 35.784 2811.924 6925.013

2014-15 4045.048 12.756 362.260 53.516 4500.000 8923.581

2015-16 4359.981 83.310 368.318 11.581 3640.941 8464.131

2016-17 5025.878 156.853 273.320 39.904 1883.901 7379.856

Contd.

252

11.5 Postal Life Insurance Statistics

(Rs. in Million)

Years Maturity Death Surrender
Group

Insurance

Loan

Paid
Medical

Honora-

rium
Refund

Manage-

ment

Expenses

Total

2007-08 156.566 64.36 238.292 9.106 181.643 9.635 171.012 196.11 305.653 1332.377

2008-09 347.22 91.006 261.177 9.379 224.052 4.666 142.034 182.361 337.461 1599.356

2009-10 528.873 107.003 297.027 183.477 284.989 7.397 165.21 103.29 387.987 2065.253

2010-11 535.417 124.635 325.572 264.014 334.414 8.887 157.519 249.659 475.456 2475.573

2011-12 624.315 127.462 345.515 356.708 357.024 7.610 147.067 295.630 571.445 2,832.776

2012-13 716.498 141.910 500.929 491.826 413.737 11.745 98.523 363.251 483.027 3221.446

2013-14 915.152 187.038 420.314 455.425 471.665 20.079 243.344 465.459 618.813 3797.289

2014-15 1560.727 193.236 464.105 393.615 450.108 39.724 194.601 146.999 628.864 4071.979

2015-16 1669.689 369.881 490.320 487.396 431.705 16.724 254.985 129.459 700.588 4550.747

2016-17 2199.527 220.107 589.625 647.291 148.019 22.376 223.132 20.703 779.284 4850.064

253

11.5 Postal Life Insurance Statistics

(Rs. in Million)

Source : Pakistan Post.

Major Industry Division (c) Pakistan Rural Urban

Pakistan Total employed persons 100.00 100.00 100.00

Agriculture,Hunting and forestry & Fishing 42.27 61.20 6.26

Mining and quarrying 0.16 0.17 0.10

Manufacturing 15.33 8.81 25.15

Electricity, gas steam and air condition supply 0.79 0.28 0.94

Water supply, sewerage, waste management and remediation activities

Construction 7.31 7.08 6.63

Wholesale and retail trade, Repair of Motor Vehicles Motor cycles 14.64 9.10 28.42

Transport, storage

Accommodation and food services activities

Information and Communicatio

Financial and insurance activities 1.60 0.85 2.39

Real estate activities 0.45 0.37 2.36

Professional, scientific and technical activities

Administrative ans support service activities 2.95 1.91 5.15

Public administration and defence compulsory social security

Education 3.85 2.83 6.09

Human Health and Social Work 1.28 0.95 2.36

Art, entertainmet & recreation

Other service activities 1.92 2.06 4.98

Activities of klprivate households as employers and undifferentiated production 1.06 0.02 0.03

Extraterriotirial organizationa and bodies 0.02 -- 0.03

c) Prepared on the basis of Pakistan Standard Industrial Classification of all Economic Contd.

 Activities (PSIC-2010)

Note: Labour Force Survey was not conducted in 2011-12.

254

12.1 Percentage Distribution of Employed Persons by Major Industry

Division 2010-11

12. LABOUR

Major Industry Division (c) Pakistan Rural Urban

Total 100.00 100.00 100.00

Mining and quarrying 43.71 59.93 6.10

Manufacturing 0.14 0.15 0.12

Electricity, gas st eam and 14.06 8.84 26.15

Air conditioning supply 0.53 0.27 1.15

Water supply: sewerage, waste

Management and remediation activity 0.22 0.17 0.35

Construction

Wholesale and retail trade, repair 7.44 7.74 6.75

Of motor vehicles, motorcycles 14.39 8.90 27.13

Transport, storage

Accommodation and food services 4.98 4.18 6.85

Activities 1.55 1.05 2.72

Information and communication

Financial and insurance activities 0.50 0.18 1.22

Real estate activities 0.48 0.14 1.29

Professional, scientific and 0.25 0.12 0.54

Technical activities 0.47 0.23 1.05

Administrative and support

Service activities 0.52 0.28 1.09

Public administration and defence

Compulsory social security 2.60 1.66 4.79

Education

Human health and social work 3.67 2.84 5.57

Activities 1.32 0.93 2.23

Arts, entertainment & recreation

Other services activities 0.16 0.14 0.20

Activities of households as 2.04 1.71 2.80

Employers; unidfferentiated goods 0.95 0.54 1.89

& services – producting activities

Of household for own use

Activities extraterriatiorial

Organizations and bodies 0.01 0.02

c) Prepared on the basis of Pakistan Standard Industrial Classification of all Economic Contd.

 Activities (PSIC-2010)

255

12.1 Percentage Distribution of Employed Persons by Major Industry

Division 2012-13

Major Industry Division (c) Pakistan Rural Urban

Total 100.00 100.00 100.00

Agriculture, forestry and fishing 43.48 60.34 5.72

Mining and quarrying 0.20 0.25 0.08

Manufacturing 14.17 9.68 24.22

Electricity, gas st eam and

Air conditioning supply

Water supply: sewerage, waste 0.08 0.45 1.51

Management and remediation activity

Construction 7.33 7.11 7.82

Wholesale and retail trade, repair 14.58 8.81 27.52

Of motor vehicles, motorcycles

Transport, storage 5.01 4.13 6.98

Accommodation and food services 1.57 0.92 3.03

Activities

Information and communication 0.44 0.15 1.10

Financial and insurance activities 0.47 0.16 1.17

Real estate activities

Professional, scientific and 0.76 0.36 1.66

Technical activities

Administrative and support 0.50 0.27 1.01

Service activities

Public administration and defence

Compulsory social security

Education

Human health and social work 7.29 4.96 12.50

Activities

Arts, entertainment & recreation 0.16 0.13 0.22

Other services activities 2.10 1.73 2.94

Activities of households as 1.15 0.55 2.49

Employers; unidfferentiated goods

& services – producting activities

Of household for own use

Activities extraterriatiorial

Organizations and bodies

 c) Prepared on the basis of Pakistan Standard Industrial Classification of all Economic Contd.

 Activities (PSIC-2010)

256

12.1 Percentage Distribution of Employed Persons by Major Industry

Division 2013-14

Major Industry Division (c) Pakistan Rural Urban

Pakistan Total employed persons 100.00 69.40 30.60

Agriculture,Hunting and forestry & Fishing 42.27 40.69 1.58

Mining and quarrying 0.16 0.13 0.03

Manufacturing 15.33 7.36 7.98

Electricity, gas steam and air condition supply 0.41 0.16 0.25

Water supply, sewerage, waste management and remediation activities 0.38 0.16 0.22

Construction 7.31 4.93 2.38

Wholesale and retail trade, Repair of Motor Vehicles Motor cycles 14.64 6.42 8.22

Transport, storage 5.00 2.83 2.17

Accommodation and food services activities 1.60 0.74 0.86

Information and Communicatio 0.41 0.12 0.29

Financial and insurance activities 0.59 0.12 0.47

Real estate activities 0.38 0.10 0.28

Professional, scientific and technical activities 0.45 0.20 0.25

Administrative ans support service activities 0.50 0.20 0.30

Public administration and defence compulsory social security 2.44 1.03 1.41

Education 3.65 2.03 1.82

Human Health and Social Work 1.28 0.66 0.62

Art, entertainmet & recreation 0.12 0.06 0.07

Other service activities 1.80 1.03 0.77

Activities of klprivate households as employers and undifferentiated production 1.06 0.45 0.61

Extraterriotirial organizationa and bodies 0.02 0.02 0.01

c) Prepared on the basis of Pakistan Standard Industrial Classification of all

 Economic Activities (PSIC-2010)

Note: Labor Force Surveys were not conducted in 2015-16 & 2016-17.

Labour Force Survey 2017-18 is in progress.

257

Source: Labor Force Survey

12.1 Percentage Distribution of Employed Persons by Major Industry

Division 2014-15

 Economic Categories 2010-11 2012-13 2013-14 2014-15

Pakistan

Total population 100.00 100.00 100.00 100.00

Civilian labour force 32.83 45.7 45.45 45.22

 i) Employed 30.88 42.84 42.74 42.54

 ii) Un-employed 1.95 2.85 2.71 2.69

Not in civilian labour Force 67.17 54.3 54.55 54.78

Rural

Total population 100.00 100.00 100.00 100.00

Civilian labour force 34.26 49.02 49.19 49.01

 i) Employed 32.66 46.53 46.73 46.55

 ii) Un-employed 1.58 2.49 2.46 2.46

Not in civilian labour Force 65.74 50.98 50.81 50.99

Urban

Total population 100.00 100.00 100.00 100.00

Civilian labour force 29.99 39.7 39.01 38.66

 i) Employed 27.34 36.2 35.88 35.57

 ii) Un-employed 2.65 3.51 3.13 3.08

Not in civilian labour Force 70.01 60.3 60.99 61.34

 based on PSIC-2010

Note) Survey in 2011-12 was not conducted

Note: Labor Force Surveys were not conducted in 2015-16 & 2016-17. Labour Force Survey 2017-18 is in progress.

258

12.2 Percentage Distribution of Population by Economic Category

Source: Labor Force Survey

0

10

20

30

40

50

60

70

2010-11 2012-13 2013-14 2014-15

Percentage Distribution of Population by Economic Category

Civilian labour force Not in civilian labour Force

 Total
 Not

worked

 Less

than 5

hours

 5 - 9

hours

 10-14

hours

 15-24

hours

 25-34

hours

35-41

hours

42-48

hours

49-55

hours

56 hours &

above

2010-11

 T O T A L 100.00 0.69 0.12 0.29 1.20 5.43 7.40 20.41 24.47 11.57 28.42

Agricultrue, Forestry,

Hunting and Fishing
45.05 0.15 0.04 0.19 1.02 4.13 4.92 12.77 8.10 4.89 8.86

Mining and quarrying 0.15 -- -- -- -- -- 0.01 0.02 0.05 0.02 0.05

Manufacturing 13.65 0.07 0.02 0.04 0.08 0.57 0.64 1.57 4.65 1.71 4.30

Electricity, gas & water 0.48 -- -- -- -- -- 0.35 0.14 0.24 0.02 0.06

Construction 6.95 0.08 -- -- 0.01 0.17 0.25 1.41 3.45 0.58 0.90

Wholesale, Retail Trade,

restaurants and Hotels
14.84 0.05 -- 0.02 0.04 0.17 0.02 0.90 3.14 2.54 7.70

Transport, storage and

communication
1.31 0.02 -- 0.01 -- 0.01 0.06 0.06 0.17 0.14 0.89

Financing, insurance,real

estate & business services
1.42 -- -- -- -- 0.04 0.03 0.34 1.02 0.74 2.85

Community, social and

personal services
11.00 0.04 0.03 0.03 0.05 0.01 1.12 0.24 0.56 0.18 0.41

Activity not adequately

defined
0.03 0.26 -- -- -- 0.32 -- 3.01 3.05 0.73 2.41

 T O T A L 100 0.52 0.08 0.26 1.22 7.21 6.74 19.53 26.76 11.89 25.78

Agricultrue, Forestry,

Hunting and Fishing 43.71 0.16 0.03 0.19 1.06 6.11 4.59 11.6 8.62 4.46 6.89

Mining and quarrying 0.14 0.02 0.1 0.01 0.02

Manufacturing 14.06 0.08 0.02 0.03 0.07 0.45 0.56 1.55 5.28 2 4.03

Electricity, gas & water 0.53 0.01 0.21 0.23 0.02 0.06

Construction 7.44 0.06 0.01 0.18 0.39 1.53 3.71 0.75 0.82

Wholesale, Retail Trade, 15.94 0.08 0.01 0.01 0.04 0.25 0.22 0.99 3.26 2.81 8.27

restaurants and Hotels

Transport, storage 5.48 0.02 0.02 0.06 0.34 1.45 0.82 2.78

and communication

Financing, insurance,real 0.73 0.01 0.18 0.04 0.3 0.1 0.13

estate & business

services

Community, social and 11.96 0.12 0.02 0.02 0.05 0.19 0.73 3.24 3.81 0.92 2.78

personal services

Activity not adequately 0.01 0.01

defined

Note: Survey in 2011-12 was not conducted. Contd.

Major industry

division (b)

Percentage based on industry division

259

Hours worked during survey week

12.3 Percentage Distribution of Employed Persons by Major Industry Division

and Hours Worked

2012-13

 Total
 Not

worked

 Less

than 5

hours

 5 - 9

hours

 10-14

hours

 15-24

hours

 25-34

hours

35-41

hours

42-48

hours

49-55

hours

56 hours &

above

Agricultrue, Forestry,

Hunting and Fishing
43.48 0.1 0.01 0.15 0.74 3.43 4.68 12.34 8.51 5.72 7.81

Mining and quarrying 0.2 0.02 0.13 0.01 0.03

Manufacturing 14.17 0.08 0.05 0.1 0.46 0.63 1.63 5 1.83 4.39

Electricity, gas & water 0.78 0.25 0.36 0.04 0.12

Construction 7.33 0.06 0.01 0.01 0.13 0.31 1.4 3.86 0.67 0.89

Wholesale, Retail Trade,

restaurants and Hotels
16.15 0.03 0.05 0.13 0.25 0.84 3.29 2.81 8.72

Transport, storage and

communication
5.45 0.03 0.01 0.03 0.06 0.39 1.19 0.97 2.78

Financing, insurance,real

estate & business services
0.47 0.14 0.21 0.05 0.08

Community, social and

personal services
11.97 0.17 0.03 0.05 0.06 0.17 0.85 3.03 3.76 0.95 2.97

Activity not adequately

defined

Total 100.00 0.54 0.06 0.29 0.96 4.75 6.93 20.28 25.44 12.71 28.03

Agriculture, Forestry,

Hunting and Fishing
42.27 0.08 0.02 0.20 0.80 3.87 4.86 12.29 8.10 5.02 7.01

Mining and quarrying 0.16 0.00 0.00 0.00 0.00 0.00 0.00 0.03 0.09 0.02 0.03

Manufacturing 15.34 0.07 0.01 0.03 0.01 0.40 0.58 1.89 5.21 2.09 4.97

Electricity, gas & water 0.79 0.00 0.00 0.00 0.00 0.00 0.01 0.28 0.35 0.03 0.12

Construction 7.31 0.03 0.00 0.00 0.00 0.15 0.30 1.22 3.71 0.83 1.07

Wholesale, Retail Trade,

restaurants and Hotels
14.65 0.06 0.01 0.01 0.02 0.09 0.24 0.85 2.83 2.58 7.95

Transport, storage and

communication
5.00 0.03 0.00 0.00 0.01 0.01 0.05 0.31 0.92 0.94 2.72

Financing, insurance, real

estate & business services
0.59 0.00 0.00 0.00 0.00 0.00 0.00 0.19 0.22 0.09 0.09

Community, social and

personal services
13.89 0.27 0.02 0.05 0.06 0.23 0.89 3.22 4.01 1.11 4.07

Activity not adequately

defined

Note: Labor Force Surveys were not conducted in 2015-16 & 2016-17. Labour Force Survey 2017-18 is in progress.

Source: Labor Force Survey

2013-14

12.3 Percentage Distribution of Employed Persons by Major Industry Division

and Hours Worked

Major industry

division (b)

Percentage based on industry division

Hours worked during survey week

 (b) based on PSIC - 2010

2014-15

260

 Major occupational groups 2010-11 2012-13 2013-14 2014-15

Pakistan

Total 100.00 100.00 100.00 100.00

Legislators, Senior Officials and Managers 11.25 2.39 1.66 2.19

Professionals 1.79 4.22 4.55 4.73

Technicians and Associate Professionals 5.32 3.03 2.79 3.13

Clerks 1.25 1.37 1.52 1.51

Service Workers and Shop and Market Sales

Workers
4.74 15.55 16.10 15.7

Skilled Agricultural and Fishery Workers 37.60 37.69 37.84 37.13

Craft and related Trades Workers 14.98 14.67 14.10 13.54

Plant and Machine Operators and Assemblers 3.51 4.77 5.98 6.24

Elementary (unskilled) occupations 19.56 16.32 15.47 15.83

Rural

Total 100.00 100.00 100.00 100.00

Legislators, Senior Officials and Managers 6.87 0.99 0.66 0.82

Professionals 0.98 2.93 2.93 3.08

Technicians and Associate Professionals 3.57 1.56 1.62 1.99

Clerks 0.61 0.63 0.64 0.71

Service Workers and Shop and Market Sales

Workers
3.04 10.44 10.32 10.48

Skilled Agricultural and Fishery Workers 51.17 51.66 52.50 51.44

Craft and related Trades Workers 10.57 10.27 10.64 9.68

Plant and Machine Operators and Assemblers 2.90 3.73 4.52 4.96

Elementary (unskilled) occupations 20.29 17.79 16.17 16.85

Urban

Total 99.99 100.00 100.00 100.00

Legislators, Senior Officials and Managers 21.62 5.61 3.89 5.29

Professionals 3.74 7.20 8.18 8.48

Technicians and Associate Professionals 9.49 6.43 5.42 5.73

Clerks 2.76 3.09 3.47 3.35

Service Workers and Shop and Market Sales

Workers
8.75 27.41 29.04 27.53

Skilled Agricultural and Fishery Workers 5.49 5.31 5.01 4.67

Craft and related Trades Workers 25.42 24.86 21.84 22.31

Plant and Machine Operators and Assemblers 4.95 7.17 9.24 9.15

Elementary (unskilled) occupations 17.77 12.92 13.90 13.51

Based on PSCO-2015

Note: Survey in 2011-12 was not conducted

Note: Labor Force Surveys were not conducted in 2015-16 & 2016-17. Labour Force Survey 2017-18 is in progress.

Labour Force Survey

261

12.4 Percentage Distribution of Employed Persons by

Occupational Groups

2007-08 116.06 98.73 108.62 105.16 114.46 112.46 123.47 92.46 100.43 144.10 107.34

2008-09 109.14 92.07 103.33 117.89 114.41 112.52 131.49 92.82 102.02 152.88 70.56

2009-10 109.55 93.34 100.61 101.80 109.46 111.69 101.67 94.05 105.67 168.92 95.41

2010-11 111.14 94.81 103.43 101.97 115.43 112.89 89.16 95.79 96.29 154.69 103.80

2011-12 112.44 95.76 118.91 96.60 116.03 113.23 90.03 116.64 96.37 159.22 107.31

2012-13 117.35 98.88 141.83 105.05 120.16 113.86 98.39 135.35 92.49 167.29 93.54

2013-14 123.68 102.92 160.00 100.54 130.52 114.64 97.34 150.82 107.75 169.24 91.15

2014-15 127.87 102.88 184.39 97.71 131.94 114.73 90.32 150.24 112.66 173.37 112.59

2015-16 131.90 107.79 216.69 83.45 133.73 114.98 52.99 134.42 128.3 190.86 130.74

2016-17 139.48 113.79 234.42 53.54 134.62 115.44 57.31 146.69 130.42 199.42 145.41

Note: The indices are based on 112 items with base year 2005-06. Source:- (a) Provincial Bureaux of Statistics

 (b) Ministry of Industries

Fertilizers

(b)

 Auto-

mobiles

(b)

Cement

(b)

(2005-06=100)

13. MANUFACTURING

Over all

Manufac-

turing

13.1 Quantum Index Numbers of Large-Scale Manufacturing Industries

262

 Year

Selected Items

Vegetable

Products

(a)

 Tea

Blended

(a)

 Cigare-

ttes

(b)

Cotton

Yarn

(b)

Cotton

Cloth

(b)

 Jute

Goods

(b)

Paper &

Board

(b)

116.06

109.14 109.55 111.14 112.44
117.35

123.68
127.87

131.90

139.48

0.00

20.00

40.00

60.00

80.00

100.00

120.00

140.00

160.00

2007-08 2008-09 2009-10 2010-11 2011-12 2012-13 2013-14 2014-15 2015-16 2016-17

Quantum Index Numbers of Large-Scale Manufacturing Industries

2007-08 87 1137049 76 4733037 5 69080

2008-09 87 1060298 76 3189508 5 65719

2009-10 87 1074960 76 3143439 5 63989

2010-11 87 1091810 76 4168721 5 65782

2011-12 87 1102861 76 4634093 5 75628

2012-13 87 1138754 76 5073501 5 90201

2013-14 87 1185215 83 5582353 5 101758

2014-15 98 1184760 83 5149776 10 117270

2015-16 98 1241346 83 5114899 10 137818

2016-17 98 1310482 83 7048558 10 149091

 -- 1842149 14 67446

36 1895563 14 75609

36 1555682 14 65292

60 1491978 14 65403

53 1813294 14 61954

53 2077729 14 67377

53 2551646 14 64482

48 2955748 7 62667

48 3137139 7 53522

48 3476598 7 34342

 Source:- (a) Provincial Bureaux of Statistics Contd.

 (b) (Ministry of Industries.

No. of reporting

factories

2015-16

2014-15

2010-11

2011-12

2016-17

2013-14

263

13.2 Production of Manufacturing Items

Year Production

(tonnes)

Tea Blended (a) Vegetable Ghee (a) Sugar (b)

 No. of

reporting

factories

 Production

(tonnes)

 No. of

reporting

factories

2012-13

Year

2009-10

2007-08

2008-09

Cigarettes (b)

 Production

(tonnes)

No. of reporting

factories

 No. of

reporting

factories

Production

(000 litters)

Production

(million Nos)

Beverages (a)

2007-08 427 11834 8 203 9960 4 124

2008-09 369 10514 9 153 9406 4 71

2009-10 439 11392 7 195 10632 5 140

2010-11 437 11421 7 195 10660 5 141

2011-12 433 11762 7 197 10661 5 139

2012-13 447 11946 8 214 10872 5 150

2013-14 411 13184 8 185 10999 6 125

2014-15 411 13184 8 185 11058 5 113

2015-16 408 13409 8 187 11263 5 115

2016-17 408 13409 9 199 11288 6 127

2007-08 7640 2.2 51.2 3159170 2809383 2700.2 1016390

2008-09 7541 2.4 48.5 2638235 2274437 2327.2 1019183

2009-10 6221 2.0 40.0 3372364 2880970 2768 1004587

2010-11 6385 2.0 40.0 3405727 2959973 2851.2 1022839

2011-12 6401 1.9 39.9 3427100 2964350 2857.3 1024259

2012-13 6425 2.0 41.3 - 3059976 2960.9 1029090

2013-14 6602 2.0 41.3 - 3323655 3222.1 1036100

2014-15 6559 2.0 41.0 - 3359978 3358.4 1036950

2015-16 7855 28.0 56.8 - 3415339 3301.6 1039183

2016-17 7748 30.1 60 - 3428048 3315.3 1043340

Source: Textile Commissioner's Organization. Contd.

264

13.2 Production of Manufacturing Items

 Year

No. of reporting

factories at the

end of the

period

Cotton textiles (Mills Sector)

Capacity Installed Capacity Worked

No. of

spindles

(000)

No.of looms

(000)

Spindle hours

worked

(Mn. Nos.)

Looms

hours

worked

(Mn. Nos.)

Rotors

hours

worked

(Mn. Nos.)

Consumption

of raw cotton

(000 Kgs.)

Total yarn

production

(000 Kgs.)

Year
Surplus yarn

(Tonnes.)

Total

production

of cloth

(000 sq.m)

No.of rooters

(000)

No. of

spindles (000)

No. of looms

(000)

No.of

rooters

(000)

318397 17800 80925 41347 458469

323350 20706 80446 42402 466904

323595 31995 61290 44402 451282

324931 23331 62626 45202 456090

332778 34566 80544 43324 491212

330442 41820 85695 40890 498847

331866 42582 88206 41322 503976

331986 42702 88326 41442 504456

332500 43042 88491 41699 505732

336803 42804 89274 41990 510871

97785 38207 212153 6803 354948

101250 38695 204411 6839 351195

101895 39541 204656 7839 353931

103231 40877 205992 8239 358339

115062 51629 180058 4842 351591

119658 53870 173116 4551 351195

122718 55810 172038 6834 357400

122838 55834 172146 7266 358084

123095 55999 172216 7353 358663

123823 55673 173343 6711 359550

2007-08 130590 18053 47859 6588 203090 1016507

2008-09 130882 17981 45775 6946 201584 1019683

2009-10 131728 18826 46620 7200 204374 1009587

2010-11 133064 20162 47956 7228 208410 1022839

2011-12 116798 21582 37534 5542 181456 1024259

2012-13 115010 34699 23524 5815 179048 1029090

2013-14 116574 30150 18442 9558 174724 1036100

2014-15 116706 29154 18058 10492 174410 1036950

2015-16 116821 29281 18167 10537 174806 1039201

2016-17 117627 28629 17438 9175 172869 1043290

Source: Textile Commissioner's Organization. Contd.

2016-17

2011-12

2012-13

2013-14

2014-15

265

13.2 Production of Manufacturing Items

2007-08

2008-09

2009-10

2010-11

2009-10

2010-11

2011-12

2012-13

2013-14

2014-15

2015-16

2016-17

Cotton Cloth (Mills Sector) 000 Sq. Meters

 Fine
Year

 Total
Year

 Medium

2007-08

2008-09

Grand Total

(a)

 Coarse

 Total

Year

 Grey Bleached
Dyed and

printed
 Blended

2015-16

 Total Bleached Blended
Dyed and

printed
 Grey

 Grey Bleached
Dyed and

printed
 Blended

2007-08 12 35100 1850 31560 1350

2008-09 12 35589 1828 31876 1361

2009-10 12 35978 1860 27469 1153

2010-11 10 36164 1877 29041 1143

2011-12 10 36076 1851 25327 1044

2012-13 10 36172 1851 25085 972

2013-14 10 36392 1755 23759 974

2014-15 10 24544 1092 20607 847

2015-16 10 24272 1134 8186 569

2016-17 10 24272 1138 12917 711

2007-08 129026 26735 83853 18438 686020

2008-09 137411 17224 108392 11795 844068

2009-10 106247 17287 75890 13070 655438

2010-11 93174 18218 62630 13070 53276

2011-12 94087 15960 67138 12326 49129

2012-13 102820 12748 77188 10989 44661

2013-14 101722 15142 71339 12884 57118

2014-15 94392 13126 64840 16426 40107

2015-16 55377 13473 30027 11877 33205

2016-17 59890 9466 36785 13639 91773

Contd.

266

13.2 Production of Manufacturing Items

 Year

Jute Textile

 No. of reporting

factories

Capacity Installed Capacity Worked

No. of spindles No. of looms

Source: Pakistan Jute Mills Association.

No. of spindles No. of looms

 Year

Production (Tonnes) Raw jute

consumed

(Bales) Total Hessian Sacking Twine Fibre

2007-08 19 192005 26 227599

2008-09 19 252482 26 168758

2009-10 29 248764 26 178097

2010-11 29 228675 25 206065

2011-12 29 246342 25 283025

2012-13 29 232361 25 381938

2013-14 29 218655 25 465845

2014-15 36 203994 21 415657

2015-16 36 233146 21 376913

2016-17 36 258022 21 406930

 Contd.Source:- M/o. Industries

Year

Paper Paper Board

Production

(Tonnes)

267

13.2 Production of Manufacturing Items

No.of reporting

factories

Production

(Tonnes)

No.of reporting

factories

2007-08 12 364918 248276 102773 18189

2008-09 12 365323 245336 97168 16469

2009-10 12 409583 182277 84708 16066

2010-11 12 378048 172031 114773 15157

2011-12 12 370743 179097 100403 15770

2012-13 12 366238 182869 89431 15495

2013-14 12 409148 167465 85348 14960

2014-15 12 437106 183952 70229 17355

2015-16 12 468507 225250 75139 16397

2016-17 12 479718 223893 55979 16316

 Source:- (a) Ministry of Industries Contd.

 (b) Provincial Bureau of Statistics

Year Chlorine

(b)

268

13.2 Production of Manufacturing Items

No. of reporting

factories

Soda ash

(a)

Caustic soda

(a)

Sulphuric acid

(b)

Chemicals (M.T)

2007-08 11 4924963 157661 -- 343728 329655 356230

2008-09 11 4918443 187433 -- 344334 305678 530330

2009-10 11 5056511 148727 -- 345546 304444 625805

2010-11 14 4552068 173250 -- 275061 252335 663782

2011-12 14 4470662 114727 -- 432290 337624 622649

2012-13 14 4215088 79304 -- 401270 291922 729917

2013-14 14 4930283 87754 -- 519104 447160 693142

2014-15 14 5073083 63583 -- 569182 501901 754853

2015-16 14 5846881 89461 -- 647351 594633 787578

2016-17 14 5912728 81649 -- 664656 630156 802385

 Source: Ministry of Industries. Contd.

Chemical fertilizers (Tonnes)

Year

269

13.2 Production of Manufacturing Items

No. of

reporting

factories

 Urea
Super

phosphate

 Ammonium

sulphate

Ammonium

nitrate

Nitro

phosphate

Dia

ammonium

phosphate

2007-08 --- 26308 -- 57103

2008-09 --- 29831 -- 62889

2009-10 --- 30749 -- 66242

2010-11 --- 25673 -- 48924

2011-12 --- 23026 -- 38371

2012-13 --- 28048 -- 40528

2013-14 --- 37236 -- 43077

2014-15 22 48631 20 54028

2015-16 22 53561 20 56563

2016-17 22 49173 20 49282

2007-08 22 75277 22 233842

2008-09 22 65991 22 258657

2009-10 22 80951 22 256039

2010-11 22 86240 22 254689

2011-12 22 89599 22 271369

2012-13 22 82439 22 265854

2013-14 22 91059 22 297172

2014-15 69 94035 19 293440

2015-16 69 96149 19 312999

2015-17 69 95883 19 356650

Source: Provincial Bureau of Statistics Contd.

270

13.2 Production of Manufacturing Items

 Paints and Varnishes

(Solid)

Paints and Varnishes

 (Liquid)

Toilet Soap Detergents

Year

 No. of reporting

factories

Production (000 Ltrs)

Year

Soaps & Detergents

 No. of reporting

factories
Production (M.T) Production (M.T)

 No. of reporting

factories
Production (M.T)

 No. of reporting

factories

 No. of reporting

factories

Production (000

Nos.)

 No. of

reporting

factories

Production (000

Nos.)

 No. of reporting

factories

2007-08 9 4243 9 9224 4 6990

2008-09 9 3214 9 6867 4 7089

2009-10 9 3405 9 7273 4 8672

2010-11 7 2879 7 6534 5 9222

2011-12 7 3431 7 6846 5 7011

2012-13 7 3429 7 7746 5 7864

2013-14 7 4038 7 8061 5 8802

2014-15 10 4633 10 8391 8 9058

2015-16 10 4205 10 7285 8 9735

2016-17 10 3930 10 7577 8 9710

 No. of reporting

factories

Production (000

Nos.)

No. of reporting

factories

Production (000

Tonnes)

No. of reporting

factories

2007-08 4 9627 22 26751 7 57338

2008-09 4 14515 22 28380 7 50773

2009-10 4 20152 22 31358 7 48590

2010-11 5 19108 31 28716 8 47026

2011-12 5 20338 31 29557 8 39603

2012-13 5 20269 31 31055 8 32876

2013-14 5 20825 31 31418 8 19834

2014-15 8 22001 23 32185 8 19272

2015-16 8 24467 23 35432 8 13465

2016-17 8 24635 23 37021 8 18290

Year

Motor Tubes

(a)

Contd. Source: (a) Provincial Bureau of Statistics

 (b) Ministry of Industries

Production (Nos.)

Sewing Machines

(a)

Cement

(b)

271

13.2 Production of Manufacturing Items

Year

Cycle Tyres

(a)

 Cycle Tubes

(a)

Motor Tyres

(a)

Production (000

Nos.)

2007-08 290948 993371 279065 534114 145559 26363

2008-09 423691 791052 252380 417693 117611 25262

2009-10 342812 483298 72807 335717 92872 5525

2010-11 301701 433104 3913 358597 87946 2720

2011-12 192876 249135 1403 180087 25910 0

2012-13 203359 201489 1501 136823 14885 0

2013-14 31924 89433 567 57114 4131 0

2014-15 275777 265478 4461 127028 2848 0

2015-16 57394 1509 0 0 0 0

2016-17 0 0 0 0 0 0

2007-08 23 10808 10 37244 9 716086

2008-09 23 9306 10 29491 9 402349

2009-10 23 11228 10 29512 9 342800

2010-11 18 10469 10 13691 9 425592

2011-12 18 9126 10 23683 9 268801

2012-13 18 7539 10 26411 9 462938

2013-14 18 9906 10 12175 9 426600

2014-15 19 9013 7 24993 9 428164

2015-16 19 7319 7 32758 9 453205

2016-17 19 9206 7 36995 9 438869

Contd.

 (b) Ministry of Industries.

Electric Motors

13.2 Production of Manufacturing Items

 Billets

Basic Steel Products (Tonnes)

 No. of

reporting

factories

Galvanized

sheets

Source : (a) Provincial Bureau of Statistics.

 No. of reporting

factories

Production

(Nos.)

Year
Production

(Nos.)

Electric Transformers Television

Production

(Nos.)

 No. of

reporting

factories

C.R.sheets/strip

s/ plates / coils

272

Year
Coke Pig Iron

H.R.sheets/strips

/ plates / coils

Electric Bulbs Electric Tubes

Production (000

Nos.) (a)

Production (000

Metres)

 (a)

 Cars

(b)

 Jeeps (4x4)

(a)

Light

Commercial

vehicles (b)

Trucks

(b)

2007-08 129848 19524 164710 1590 21354 4993

2008-09 91845 11101 84308 932 16158 3135

2009-10 75558 2914 121647 1172 15568 3425

2010-11 79610 1180 133972 883 19142 2810

2011-12 78981 1266 154255 451 20929 2597

2012-13 79743 0 120332 1475 14517 1923

2013-14 75106 0 116281 1217 17477 2674

2014-15 64623 0 152524 1109 28189 4039

2015-16 73915 0 179944 773 35836 5666

2016-17 71864 0 186936 3530 24625 7712

Buses

(b)

Motor Cycles

(b)

Reporting

Factories

Production

(Nos.)

2007-08 1146 1057751 5 535519

2008-09 657 917628 5 419897

2009-10 628 1389047 5 447207

2010-11 490 1638475 5 345272

2011-12 568 1649532 5 262096

2012-13 522 1695071 5 232979

2013-14 559 1728137 5 203669

2014-15 575 1777251 3 210931

2015-16 1070 2071123 3 198966

2016-17 1118 2500650 53975 3 200218

Source: (a) Provincial Bureau of Statistics

50871

34524

48883

 (b) Ministry of Industries

53607

60107

71730

48152

34914

273

13.2 Production of Manufacturing Items

Year

70855

Manufacture/Assembling of automobiles (Numbers)

Year
Tractors

(b)

Manufacture/Assembling of automobiles

(Numbers)
Bicycle (a)

 Group of Industries 1983-84 1984-85 1985-86 1986-87 1987-88

ALL INDUSTRIES 4047 4423 4349 4594 4753

Food manufacturing 720 848 730 831 822

Beverage industries 41 51 51 50 52

Tobacco industries 18 18 18 19 15

Manufacture of textile 899 895 980 1013 1045

Manufacture of wearing apparel

(except footwear) 45 55 76 94 105

Manufacture of leather and

leather products (except foot-

wear & wearing apparel) 67 73 81 83 86

Manufacture of footwear(Except

rubber or plastic footwear) 16 20 21 33 35

Ginning, pressing & baling of fibre 229 303 283 250 302

Manufacture of wood and cork

products (except furniture) 29 29 32 33 38

Manufacture of furniture & fixture

(except primarily metal) 47 50 46 53 54

Manufacturing of paper and

paper products 40 47 49 47 56

Printing, publishing

allied industries 141 137 143 148 151

pharmaceutical products 108 119 123 133 129

Manufacture of industrial chemical 86 93 89 97 94

Manufacture of other chemical

products 146 162 161 168 166

Petroleum refining 3 3 3 3 3

Manufacture of misc. products of

petroleum and coal 13 12 14 16 15

Manufacture of rubber products 53 49 44 50 49

Manufacture of plastic products

n.e.c. 42 48 52 64 64

Manufacture of pottery, china and

earthenware 21 18 12 17 25

Manufacture of glass and glass

products 29 29 22 28 27

Manufacture of non-metallic

mineral products 83 96 103 100 111

Iron & Steel basic industries 211 186 200 198 218

Non-ferrous metal basic industries 7 10 7 8 11

Manufacture of fabricated metal

products (except machinery and

equipment) 245 252 231 256 260

Manufacture of machinery

(except electrical) 316 376 343 360 367

Manufacture of electrical machinery 173 198 179 178 191

Manufacture of transport equipment 112 120 127 136 140

Manufacture of scientific measuring,

photographic and optical goods 52 57 52 55 55

Manufacture of sports and

athletic goods 20 27 26 28 30

Other manufacturing industries 35 42 51 45 37

All other industries -- -- -- -- --

 Contd.

274

13.3 Number of Reporting Establishments - Pakistan

 Group of Industries 1988-89 1990-91 1995-96 2000-01 2005-06

ALL INDUSTRIES 4820 4792 4474 4528 7701

Food manufacturing 860 858 931 880 1860

Beverage industries 54 47 38 43 36

Tobacco industries 24 19 15 12 13

Manufacture of textile 1105 1135 1068 1063 1329

Manufacture of wearing apparel

(except footwear) 119 153 130 209 326

Manufacture of leather and

leather products (except foot-

wear & wearing apparel) 98 80 77 82 142

Manufacture of footwear(Except

rubber or plastic footwear) 35 24 15 13 36

Ginning, pressing & baling of fibre 305 343 299 334 540

Manufacture of wood and cork

products (except furniture) 37 39 45 35 62

Manufacture of furniture & fixture

(except primarily metal) 45 59 36 33 130

Manufacturing of paper and

paper products 61 74 75 99 133

Printing, publishing and

allied industries 135 110 96 83 47

Manufacture of drugs &

pharmaceutical products 135 146 166 170 228

Manufacture of industrial chemical 98 120 116 94 494

Manufacture of other chemical

products 166 134 128 133 396

Petroleum refining 3 3 -- -- --

manufacture of misc. products of

petroleum and coal 16 17 17 13 30

Manufacture of rubber products 53 49 41 43 28

Manufacture of plastic products

n.e.c. 70 67 83 92 142

Manufacture of pottery, china and

earthenware 25 20 32 29 155

Manufacture of glass and glass

products 32 31 27 25 34

Manufacture of non-metallic

mineral products 115 110 87 85 482

Iron & Steel basic industries 217 187 136 155 245

Non-ferrous metal basic industries 10 14 12 15 41

Manufacture of fabricated metal

products (except machinery and

equipment) 234 211 171 192 144

Manufacture of machinery

(except electrical) 348 259 193 168 372

Manufacture of electrical machinery 207 220 183 157 67

Manufacture of transport equipment 137 130 121 127 47

Manufacture of scientific measuring,

photographic and optical goods 18 59 63 58 10

Manufacture of sports and

athletic goods 25 37 34 38 52

Other manufacturing industries 33 37 33 48 80

All other industries -- -- 6 -- --

275

13.3 Number of Reporting Establishments - Pakistan

Sources: Census of Manufacturing Industries

 Group of Industries 1983-84 1984-85 1985-86 1986-87 1987-88

ALL INDUSTRIES 95250 109816 115826 132884 156576

Food manufacturing 20828 21947 23386 27308 31937

Beverage industries 646 811 1071 904 1046

Tobacco industries 1402 1578 1505 1689 1587

Manufacture of textile 19272 17955 19747 24651 27466

Manufacture of wearing apparel

(except footwear) 611 1269 1498 2214 2985

Manufacture of leather and

leather products (except foot- 1846 2418

wear & wearing apparel) 2625 4527 5581

Manufacture of footwear(Except

rubber of plastic footwear) 180 197 241 939 980

Ginning, pressing & baling of fibre 5543 8984 8973 8804 11004

Manufacture of wood and cork

products (except furniture) 247 210 289 332 408

Manufacture of furniture & fixture

(except primarily metal) 78 148 77 180 216

Manufacturing of paper and

paper products 832 1133 1198 1185 2124

Printing, publishing

allied industries 753 843 948 1076 1240

pharmaceutical products 2519 2889 2901 3564 4730

Manufacture of industrial chemical 3885 4418 4988 5941 6299

Manufacture of other chemical

products 1925 2312 2301 3934 3277

Petroleum refining 15158 18449 16690 12006 15473

Manufacture of misc. products of

petroleum and coal 873 870 861 967 869

Manufacture of rubber products 1534 1376 1310 1165 1345

Manufacture of plastic products

n.e.c. 439 669 663 903 997

Manufacture of pottery, china and

earthenware 131 152 174 152 212

Manufacture of glass and glass

products 241 317 390 520 601

Manufacture of non-metallic

mineral products 2392 2628 3150 3582 4429

Iron & Steel basic industries 3989 5373 7407 8611 11285

Non-ferrous metal basic industries 16 17 17 36 55

Manufacture of fabricated metal

products (except machinery and

equipment) 745 795 751 1165 1338

Manufacture of machinery

(except electrical) 2640 4074 3625 4277 4243

Manufacture of electrical machinery 3339 5354 6241

Manufacture of transport equipment 2754 3110 4957 6031 7489

Manufacture of scientific measuring, 3276 4181

photographic and optical goods 225 322 315 403 504

Manufacture of sports and

athletic goods 142 196 233 271 377

Other manufacturing industries 128 175 196 193 238

All other industries

 Contd.

13.4 Industrial Cost by Industry Major Groups

276

(Million rupees)

 Group of Industries 1988-89 1990-91 1995-96 2000-01 2005-06

ALL INDUSTRIES 181772 263852 480452 779073 2029230

Food manufacturing 38849 46635 90491 138480 422524

Beverage industries 1180 1534 3747 7638 15133

Tobacco industries 1119 1718 2976 6015 6055

Manufacture of textile 34059 62485 152087 227915 497290

Manufacture of wearing apparel

(except footwear) 4020 5506 7207 27475 55379

Manufacture of leather and

leather products (except foot-

wear & wearing apparel) 6124 7474 8044 13293 16926

Manufacture of footwear(Except

rubber or plastic footwear) 1308 1590 2820 3430 4288

Ginning, pressing & baling of fibre 11186 18546 32549 45080 101694

Manufacture of wood and cork

products (except furniture) 357 496 953 872 5870

Manufacture of furniture & fixture

(except primarily metal) 189 388 255 2078 7953

Manufacturing of paper and

paper products 2784 3831 6974 16233 27546

Printing, publishing

allied industries 1010 1239 2648 1899 5914

pharmaceutical products 6201 8962 15435 24973 40798

Manufacture of industrial chemical 7398 11473 22070 39730 177627

Manufacture of other chemical

products 4281 5588 11892 13238 114895

Petroleum refining 14996 28094 27126 -- --

Manufacture of misc. products of

petroleum and coal 1068 1403 215825

Manufacture of rubber products 1604 1968 3253 76537

Manufacture of plastic products 3325

n.e.c. 1040 1378 3052 2292

Manufacture of pottery, china and 18264

earthenware 263 307 445 7733

Manufacture of glass and glass 1542

products 673 768 909 597

Manufacture of non-metallic 6344

mineral products 4437 6542 11825 2592 56881

Iron & Steel basic industries 12990 15722 18032 15473 79486

Non-ferrous metal basic industries 64 117 213 22156 5713

Manufacture of fabricated metal

products (except machinery and

equipment) 1628 2370 3255 232 12954

Manufacture of machinery

(except electrical) 6193 5953 9118 7136 39079

Manufacture of electrical machinery 6931 7847 14628 13290 31660

Manufacture of transport equipment 8943 11655 22331 19596 25857

Manufacture of scientific measuring,

photographic and optical goods 227 794 1712 35413 2190

Manufacture of sports and

athletic goods 391 1068 2970 2545 4798

Other manufacturing industries 259 401 870 3288 25420

All other industries 565 1844 ...

Sources: Census of Manufacturing Industries

(Million rupees)

277

13.4 Industrial Cost by Industry Major Groups

 Group of Industries 1983-84 1984-85 1985-86 1986-87 1987-88

ALL INDUSTRIES 140271 161388 171124 200555 230886

Food manufacturing 28685 31183 33146 36682 43791

Beverage industries 1608 1986 2292 1930 2379

Tobacco industries 7143 7498 7117 11465 9074

Manufacture of textile 25669 26157 28342 35538 40361

Manufacture of wearing apparel

(except footwear) 883 1553 2123 2830 4152

Manufacture of leather and

leather products (except foot-

wear & wearing apparel) 2533 2971 3568 4920 6027

Manufacture of footwear(Except

rubber or plastic footwear) 233 245 359 1272 1525

Ginning, pressing & baling of fibre 6136 9732 10120 9436 12095

Manufacture of wood and cork

products (except furniture) 355 354 445 469 662

Manufacture of furniture & fixture

(except primarily metal) 130 238 120 261 305

Manufacturing of paper and

paper products 1292 1659 1820 1777 2952

Printing, publishing and

allied industries 1214 1416 1570 1834 1947

Manufacture of drugs &

pharmaceutical products 4287 4944 5270 5907 7532

Manufacture of industrial chemical 8278 8888 9584 11328 11484

Manufacture of other chemical

products 3324 3923 4243 6038 5875

Petroleum refining 16653 19169 20605 17545 19852

Manufacture of misc. products of

petroleum and coal 1091 1138 1088 1305 1420

Manufacture of rubber products 2260 2024 2171 1874 2040

Manufacture of plastic products

n.e.c. 692 995 981 1302 1340

Manufacture of pottery, china and

earthenware 231 272 305 326 473

Manufacture of glass and glass

products 403 590 741 904 1110

Manufacture of non-metallic

mineral products 5350 5795 6747 8785 10140

Iron & Steel basic industries 6287 10814 9601 13662 16112

Non-ferrous metal basic industries 26 28 29 59 75

Manufacture of fabricated metal

products (except machinery and

equipment) 1321 1318 1219 1729 2109

Manufacture of machinery

(except electrical) 4111 5343 4966 5540 5562

Manufacture of electrical machinery 4532 4668 5196 7055 8668

Manufacture of transport equipment 4831 5505 6341 7627 10195

Manufacture of scientific measuring,

photographic and optical goods 322 443 395 493 706

Manufacture of sports and

athletic goods 176 252 302 375 518

Other manufacturing industries 215 287 318 287 405

All other industries -- -- -- -- --

 Contd.

278

 (Million rupees)

13.5 Value of Production by Industry Major Groups

 (Million rupees)

 Group of Industries 1988-89 1990-91 1995-96 2000-01 2005-06

ALL INDUSTRIES 259215 374859 693010 1145061 2446596

Food manufacturing 52458 62235 122774 188610 455487

Beverage industries 2890 3092 7136 15566 28782

Tobacco industries 6161 8767 16108 23954 52402

Manufacture of textile 50460 91736 199515 320932 766980

Manufacture of wearing apparel

(except footwear) 5036 7019 10105 38252 102595

Manufacture of leather and

leather products (except foot-

wear & wearing apparel) 6718 8682 9712 18655 26742

Manufacture of footwear(Except

rubber or plastic footwear) 1885 2100 3889 5765 9186

Ginning, pressing & baling of fibre 11976 19838 35027 55573 130680

Manufacture of wood and cork

products (except furniture) 580 792 1452 1161 5905

Manufacture of furniture & fixture

(except primarily metal) 292 563 351 2690 362

Manufacturing of paper and

paper products 3840 5576 10396 21542 27409

Printing, publishing and

allied industries 2042 3752 6915 3173 3575

Manufacture of drugs &

pharmaceutical products 9998 14102 25536 46554 49348

Manufacture of industrial chemical 13333 20186 40191 70916 80298

Manufacture of other chemical

products 6811 8425 18237 21314 44126

Petroleum refining 16657 30367 -- -- 271523

Manufacture of misc. products of

petroleum and coal 1699 2431 33635 94253 55699

Manufacture of rubber products 2693 3035 5118 3939 2319

Manufacture of plastic products

n.e.c. 1462 1985 3917 10459 8281

Manufacture of pottery, china and

earthenware 523 599 866 1074 4157

Manufacture of glass and glass

products 1230 1540 1582 3849 12301

Manufacture of non-metallic

mineral products 9418 13895 27033 32517 81193

Iron & Steel basic industries 18353 21868 26860 39425 44687

Non-ferrous metal basic industries 85 145 265 468 8762

Manufacture of fabricated metal

products (except machinery and

equipment) 2484 3326 4722 12444 8991

Manufacture of machinery

(except electrical) 8351 8754 12547 18000 60022

Manufacture of electrical machinery 9849 12408 30926 32780 23321

Manufacture of transport equipment 10665 14529 29780 47400 70655

Manufacture of scientific measuring,

photographic and optical goods 343 1056 2238 4173 5226

Manufacture of sports and

athletic goods 527 1489 3742 6547 3906

Other manufacturing industries 396 567 1314 3076 1676

All other industries -- -- 1121 -- --

279

13.5 Value of Production by Industry Major Groups

Sources: Census of Manufacturing Industries

 Group of Industries 1983-84 1984-85 1985-86 1986-87 1987-88

ALL INDUSTRIES 45021 51572 55298 67671 74310

Food manufacturing 7858 9236 9760 9375 11854

Beverage industries 962 1176 1221 1026 1333

Tobacco industries 5741 5920 5612 9776 7488

Manufacture of textile 6398 8202 8596 10887 12895

Manufacture of wearing apparel

(except footwear) 273 283 625 616 1167

Manufacture of leather and

leather products (except foot-

wear & wearing apparel) 686 554 944 393 446

Manufacture of footwear(Except

rubber or plastic footwear) 53 48 118 334 545

Ginning, pressing & baling of fibre 592 747 1147 632 1091

Manufacture of wood and cork

products (except furniture) 108 144 156 137 254

Manufacture of furniture & fixture

(except primarily metal) 51 89 44 80 89

Manufacturing of paper and

paper products 459 526 622 592 828

Printing, publishing and

allied industries 461 573 622 758 707

Manufacture of drugs &

pharmaceutical products 1769 2055 2369 2343 2802

Manufacture of industrial chemical 4393 4470 4596 5388 5185

Manufacture of other chemical

products 1399 1611 1942 2103 2598

Petroleum refining 1495 719 3914 5539 4379

Manufacture of misc. products of

petroleum and coal 218 268 227 338 550

Manufacture of rubber products

Manufacture of plastic products 726 648 861 709 695

n.e.c. 253 327 318 398 344

Manufacture of pottery, china and

earthenware 101 120 131 174 261

Manufacture of glass and glass

products 162 272 351 383 509

Manufacture of non-metallic

mineral products 2958 3167 3597 5203 5710

Iron & Steel basic industries 2299 5441 2194 5051 4827

Non-ferrous metal basic industries 10 11 12 23 20

Manufacture of fabricated metal

products (except machinery and

equipment) 576 523 468 564 770

Manufacture of machinery

(except electrical) 1471 1269 1340 1263 1319

Manufacture of electrical machinery 1777 1558 1857 1702 2428

Manufacture of transport equipment 1554 1324 1384 1596 2706

Manufacture of scientific measuring,

photographic and optical goods 97 121 80 90 202

Manufacture of sports and

athletic goods 34 57 69 104 141

Other manufacturing industries 87 113 121 94 167

All other industries -- -- -- -- --

 Contd.

280

13.6 Census Value Added by Industry Major Groups

 (Million rupees)

 Group of Industries 1988-89 1990-91 1995-96 2000-01 2005-06

ALL INDUSTRIES 77443 111006 365989 365989 1210455

Food manufacturing 13608 15600 32283 50130 192426

Beverage industries 1711 1558 3389 7928 13650

Tobacco industries 5042 7050 13133 17939 46347

Manufacture of textile 16401 29251 47428 93017 269690

Manufacture of wearing apparel

(except footwear) 1016 1512 2898 10777 47216

Manufacture of leather and

leather products (except foot-

wear & wearing apparel) 594 1208 1668 5362 9816

Manufacture of footwear(Except

rubber or plastic footwear) 576 510 1068 2335 4897

Ginning, pressing & baling of fibre 790 1292 2477 10493 28986

Manufacture of wood and cork

products (except furniture) 223 296 499 289 5905

Manufacture of furniture & fixture

(except primarily metal) 103 174 96 612 5670

Manufacturing of paper and

paper products 1056 1744 3422 5309 27410

Printing, publishing and

allied industries 1032 2513 4267 1274 3575

Manufacture of drugs &

pharmaceutical products 3797 5141 10101 21581 49348

Manufacture of industrial chemical 5934 8713 18121 31187 133772

Manufacture of other chemical

products 2530 2838 6345 8077 93473

Petroleum refining 1662 2273 -- -- 65

Manufacture of misc. products of

petroleum and coal 631 1028 6509 17716 55699

Manufacture of rubber products

Manufacture of plastic products 1088 1068 1865 1647 2319

n.e.c. 422 607 865 2726 8281

Manufacture of pottery, china and

earthenware 261 291 420 477 2615

Manufacture of glass and glass

products 557 772 673 1257 5957

Manufacture of non-metallic

mineral products 4981 7353 15208 17043 81193

Iron & Steel basic industries 5362 6146 8828 17269 41385

Non-ferrous metal basic industries 22 28 52 237 3049

Manufacture of fabricated metal

products (except machinery and

equipment) 856 956 1467 5308 8991

Manufacture of machinery

(except electrical) 2158 2801 3429 4709 20943

Manufacture of electrical machinery 2919 4561 16298 13184 20189

Manufacture of transport equipment 1722 2875 7449 11987 16780

Manufacture of scientific measuring,

photographic and optical goods 115 261 526 1629 5226

Manufacture of sports and

athletic goods 137 420 774 3258 3906

Other manufacturing industries 137 166 445 1232 1676

All other industries -- -- 556 -- --

Sources: Census of Manufacturing Industries

 (Million rupees)

281

13.6 Census Value Added by Industry Major Groups

 1 2 3 4 5 6

2008 589028 122619 465771 638 589028

2009 507769 163593 343492 684 507769

2010 691702 212737 478237 728 691702

2011 r 672455 273247 398419 789 672455

2012 671406 303,220 367,358 828 671406

2013 385691 284,698 100,266 727 385691

2014 599700 255,759 343,217 723 r 599700 r

2015 936642 252029 r 683905 708 936642

2016 1450091 263564 1185840 687 1450091

2017 4,167,247 270,361 1,546,167 698 1,817,226

 7

2008 456,070 458,872 2,409 588390

2009 718,353 720,892 3,121 507085

2010 693,124 695,512 3,917 690974

2011 944,606 946,917 4,881 671666

2012 1,106,829 1,108,723 5,395 670578

2013 1,661,030 1,662,035 5,124 384964

2014 1,707,629 1,708,049 r 4,891 598976

2015 1,784,816 1,785,102 4,877 935934

2016 1,969,114 1,969,524 5,030 1449404

2017 2,344,104 2,344,966 5,056 1,816,528

r = revised Source: State Bank of Pakistan.

 8 9

14. MONEY & CREDIT

 Last Thursday /

Saturday of June for

the year
 Approved Foreign

Exchange

 Govt. of India

Notes

 Total

(Including - SDRs)

 10

282

14.1 State Bank of Pakistan-Assets of the Issue Department

 Gold and foreign assets
Total assets

(6+8+9)

 (Million rupees)

 Gold

 Assets

 Domestic Assets

Assets held with

Reserve Bank of

India

Gold & approved

Foreign Exchange

(Col.3+4)
Govt. of Pakistan

Securities

 Last Thursday / Saturday of June for the

year

Total (including coin

rupee internal B.E. &

Com. papers)

 2 3 4 5 7

2008 65642 29571 328435 333480 486439 1243567

2009 34341 18516 265597 694871 623244 1636569

2010 101 1130 305802 870759 847300 2025092

2011 55801 31045 336106 894172 860682 2177806

2012 79736 22684 412523 854439 996077 2365459

2013 59 47533 541360 578336 1046045 2213333

2014 337473 r 139933 r 475214 r 516549 r 1359543 r 2828712 r

2015 281387 197948 565281 639294 1610592 3294502

2016 216499 359375 540576 1023065 1300469 3439984

2017 76079 102523 669339 1083326 1316096 3247363

 8 9 10 11 12 13

2008 161 23141 217092 606929 143808 252436

2009 129 80449 299487 502396 405749 348359

2010 197 102553 314758 581015 521613 504956

2011 177 60423 315409 486233 792090 523474

2012 107 61717 287613 719843 668908 627271

2013 166 11038 299743 681531 535576 685279

2014 108 802 283716 1473027 606485 464574

2015 102 3779 335864 958317 716837 1279603

2016 106 994 326423 242273 691787 2178401

2017 111 7279 405839 376641 271090 2186403

r= Revised

Last Thursday

/Saturday of June for

the year

 Assets

 Provincial

Government

Other liabilities

 6

Notes
Govt. debtor

balances

 Loans and

advances

 Source: State Bank of Pakistan.

283

14.2 State Bank of Pakistan-Liabilities and Assets

of the Banking Department

(Million rupees)

Liabilities

Total liabilities

or assets
Deposits

 Last Thursday /

Saturday of June for

the year
Banks Others

Investment
 Balance held

outside Pakistan

Other assets

7-(8+9+10+11+12)

1

 Federal

Government

2008 33 8277 12 69 45 8346

2009 33 8686 13 97 46 8783

2010 33 9007 13 89 46 9096

2011 32 9341 12 58 44 9399

2012 31 9792 13 55 44 9847

2013 31 10332 7 29 38 10361

2014 31 10957 7 27 38 10984

2015 31 11705 5 11 36 11716

2016 31 12414 4 10 35 12424

2017 30 13028 4 10 34 13039

284

14.3 Scheduled Banks-Pakistani and Foreign

 Last Thursday /

Saturday of June for the

year
 No. of

branches

 Source: State Bank of Pakistan.

 Pakistani Banks Foreign banks Total

No. of

banks

 No. of

branches

No. of

banks

 No. of

branches

No. of

banks

ASSETS

Cash & Balances with Treasury Banks 418,933 371,373 416,173 523,410 606,664

Balances with other Banks 175,322 187,522 151,117 141,318 128,208

Lending to Financial Institutions 222,891 210,624 273,799 191,624 134,985

Investments - Net 1,007,529 1,348,807 1,804,345 2,547,524 3,171,006

Advances - Net of Provision 2,759,886 2,916,501 2,995,851 3,139,041 3,338,280

 Gross Advance 2,943,319 3,168,566 3,308,694 3,504,663 3,739,942

 Less: Provision for Non-Performing Advances 183,433 252,065 312,842 365,622 401,662

Operating Fixed Assets 202,262 227,177 239,009 225,277 238,669

Deferred Tax Assets 17,696 46,983 58,393 71,091 75,114

 Other Assets 269,879 286,377 370,863 455,531 510,637

TOTAL ASSETS 5,074,398 5,595,364 6,309,551 7,294,815 8,203,562

LIABILITIES

Bills payable 64,752 65,623 75,506 78,713 100,033

Borrowings 389,585 485,299 566,438 548,170 490,325

Deposits and other Account 3,832,454 4,120,087 4,661,241 5,599,098 6,402,735

Sub-ordinated Loans 41,169 41,048 51,727 49,499 51,158

Liabilities Against Assets Subject to Finance Lease 711 161 94 163 95

Other Liabilities 184,355 6,360 279,600 288,765 337,862

Deferred Tax Liabilities 13,568 238,895 4,439 6,294 7,799

TOTAL LIABILITIES 4,526,592 4,957,473 5,639,045 6,570,703 7,390,007

NET ASSETS 547,805 637,890 670,506 724,112 813,555

REPRESENTED BY:

Paid up Capital/Head Office Capital Account 253,859 317,880 357,298 368,113 458,968

Reserves 127,816 159,561 146,930 182,920 138,304

Unappropriated / Unremitted Profit 92,790 93,214 104,764 110,590 145,524

Surplus/(Deficit) on revaluation of assets 73,339 67,235 61,514 62,489 70,759

TOTAL 547,805 637,890 670,506 724,112 813,555

ASSETS

Cash & Balances with Treasury Banks 732,343 685,570 784,202 781,400 1,122,762

Balances with other Banks 138,208 149,403 132,575 126,065 185,859

Lending to Financial Institutions 274,872 346,851 403,958 262,861 503,760

Investments - Net 4,128,917 4,360,507 5,812,496 7,542,990 8,167,013

Advances - Net of Provision 3,453,296 3,851,990 4,120,356 4,653,056 5,719,780

 Gross Advance 3,868,692 4,285,955 4,576,806 5,113,688 6,176,535

 Less: Provision for Non-Performing Advances 415,396 433,965 456,450 460,632 456,755

Operating Fixed Assets 247,940 260,372 298,267 317,857 345,641

Deferred Tax Assets 67,470 73,758 58,564 54,749 47,569

 Other Assets 600,374 692,733 792,164 626,331 715,198

TOTAL ASSETS 9,643,420 10,421,185 12,402,583 14,365,309 16,807,582

LIABILITIES

Bills payable 160,953 209,410 192,405 223,062 201,002

Borrowings 804,341 692,015 1,262,884 2,245,107 2,654,899

Deposits and other Account 7,316,341 8,082,412 9,141,126 10,060,188 11,980,758

Sub-ordinated Loans 42,710 30,452 33,634 47,696 46,910

Liabilities Against Assets Subject to Finance Lease 49 33 27 48 35

Other Liabilities 13,869 9,595 38,510 44,774 35,556

Deferred Tax Liabilities 373,523 407,984 465,429 411,820 450,963

TOTAL LIABILITIES 8,711,785 9,431,901 11,134,013 13,032,696 15,370,123

NET ASSETS 931,635 989,283 1,268,570 1,332,613 1,437,459

REPRESENTED BY:

Paid up Capital/Head Office Capital Account 469,353 497,119 485,985 538,631 651,359

Reserves 167,016 160,761 282,032 227,497 199,225

Unappropriated / Unremitted Profit 175,179 207,192 275,770 337,664 391,765

Surplus/(Deficit) on revaluation of assets 120,087 124,212 224,783 228,821 195,110

TOTAL 931,635 989,283 1,268,570 1,332,613 1,437,459

Format of weekly statement of position has been

redesigned from the month of July-05.

2010-11

Source: State Bank of Pakistan.

2007 - 08 2008 - 09 2009 - 10

2012-13 2013-14 2014-15

285

14.4 Scheduled Bank's Consolidated Position Based on Weekly

Position Liabilities & Assets (All Banks)
(Million Rupees)

2011-12

2015-16 2016-17

 1 2 3 4 5 6 7 9

2008 -- -- -- -- 128837.2 21623.8 0.0 150461.0 45733.5

2009 -- -- 2.0 2.0 186794.6 r 146646.3 0.0 333440.9 49030.0

2010 -- -- -- -- 169578.5 r 202968.5 0.0 372547.0 42047.8

2011 -- -- -- -- 163,614.0 184,915.8 0.0 348529.8 43,447.7

2012 -- -- -- -- 248,365.5 174,998.5 0.0 423364.0 45,324.4

2013 -- -- -- -- 229,162.1 177,637.8 0.0 406,799.9 42,602.8

2014 r -- -- -- -- 227,450.5 255,242.9 0.0 482,693.4 44,546.0

2015 r -- -- -- -- 226,317.2 311,200.0 0.0 537,517.2 50,334.3

2016 -- -- -- -- 232,274.3 412,627.3 0.0 644,901.6 68,593.1

2017 -- -- -- -- 223,449.2 453,240.9 0.0 679,690.1 79,232.8

 10 11 12 13 14 15 16

2008 180800.0 16929.7 1353126.0 2659.4 78450.4 207287.9 269273.4

2009 166496.9 17002.7 1355789.8 3380.2 64985.6 244890.2 248824.3

2010 178849.6 14475.0 1414448.6 7111.1 69536.2 264218.3 242969.6

2011 187748.6 15840.8 1437256.7 9392.3 66669.3 306841.6 223492.9

2012 212983.1 15634.8 1494373.6 17715.5 52959.4 296560.5 257082.1

2013 238925.9 21028.9 1652870.0 17840.9 54705.5 270089.7 314260.7

2014 r 271399.4 21073.2 1770643.8 22174.6 60192.5 284392.5 355898.0

2015 r 303972.9 23562.3 1887360.1 19810.1 85328.6 303750.2 362004.1

2016 294363.8 82543.7 1916938.1 25890.0 96347.2 403755.5 365478.4

2017 309825.9 44469.5 2427601.7 32258.2 138445.8 686847.2 482119.6

18 19 21 22 23

2008 145,906 34,910 2,926,634 396,088 22,835

2009 152,922 61,039 3,217,420 339,888 9,401

2010 153,800 58,555 3,519,698 305,984 17,592

2011 148,446 38,780 3,684,985 285,932 16,858

2012 149,093 199,782 348,875 295,181 17,067

2013 r 147,213 298,013 445,226 324,325 16,925

2014 r 154,160 348,013 502,173 356,867 11,392

2015 r 177,453 260,806 438,259 392,135 5,767

2016 187,079 234,460 421,539 422,962 8,229

2017 234,735 174,466 409201 549,363 2,856

r = revised

16,670 1734013

286

14.5 Classification of Scheduled Banks Advances by Economic Group Borrowers

Ship breaking &

waste etc.
Construction Comm-erce

 Total

(5+6+7)

 8

NBFI's

Agriculture

forestry

hunting and

fishing

 Mining &

quarrying

 Manu-

facturing

Official Business
 Local

bodies

Other public and Private enterprises

 Transport storage &

communication

17

Total (4+8+9+20+21+22+23)

 Services

Other

Public

& Private

enterprises

Personal

138328.0

131577.5

147864.8

161174.4

866,938

Source: State Bank of Pakistan.

193400.3

176097.2

217685.5

321554.5

312442.2

 24

Other

activities

not

adequately

described

450880.6

 Year

13,606

13,224

Year

Year

 20

Total (10 to

19) (10 to 19)

Personal

 Private and public sector enterprises

Electricity gas

and sanitary

services

 Trust funds & non-profit

organisation

Foreign Constituents Domestic Constituents Government

 Total (1+2+3)
Federal

Government

Provincial

Government

12,695

14,208

 (Million rupees)

16,364

19,782

18,016

14,042

11,289

4,399,535

1,147,827

1,249,922

1,398,558

1,471,900

3,555,358

3,962,406

4,274,232

(Million rupees)

 1 2 3 4 5

2008 982325 4261 68966 424,549.00 1480101

2009 1152173 4662 77006 273,740.00 1507581

2010 1295385 6663 87673 289,566.00 1679287

2011 1501409 10145 104852 349,427.00 1965833

2012 1673746 8899 110055 396,172.00 2188872

2013 1938222 9075 110867 475,648.00 2533812

2014 r 2197705 11719 123060 475,214.00 2807698

2015 r 2577845 13949 156460 565,281.00 3313535

2016 3258402 18817 174308 540,576.00 3992103

2017 3911212 22692 264627 669,339.00 4867870

6 7 8 9 10

2008 3439126 263,430 3,702,557 4,689,143.00 3.17

2009 3700020 280,364 3,980,384 5,137,219.00 3.41

2010 4129749 345,438 4,475,186 5,777,234.00 3.44

2011 4808694 374,945 5,183,640 6,695,194.00 3.41

2012 5519020 440,130 5,959,150 7,641,795.00 3.49

2013 6394078 514,988 6,909,066 8,856,363.00 3.50

2014 r 7059713 599,384 7,659,097 9,868,521.00 3.51

2015 r 7953460 597,760 8,551,220 11,143,014.00 3.36

2016 8640300 587,258 9,227,558 12,504,777.00 3.13

2017 9996962 650,233 10647194 14,581,098.00 3.00

r = revised

1. Excluding IMF A/c Nos. 1 & 2, SAF loan account, Counterpart funds, deposits of foreign

 central banks, foreign governments , international organizations and deposit money banks.

Source: State Bank of Pakistan.

Money

(9/5)

287

14.6 Monetary Statistics

Currency in

circulation

Other deposits

with SBP*

Currency in tills

of scheduled

banks

 Banks deposits with

SBP

Reserve money

(MO) (1+2+3+4)

Total deposits

Excluding

Residents foreign

currency deposits

Total Deposits

including

 Broad Money (M2)

(1+2+8)

 Last Saturday/Last working

day of June

 Last Saturday/Last working

day of June

0

2000000

4000000

6000000

8000000

10000000

12000000

14000000

16000000

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

Monetary Statistics

Currency in circulation Broad Money (M2)

2008 3019924 r 125423 r 3145347 r

2009 3189994 336202 3526196

2010 3388800 413191 3801991

2011 3547345 397488 3944833

2012 3652248 436137 4088385

2013 3663984 467707 4131691

2014 4152542 492439 4644981

2015 4456001 564459 5020460

2016 5012588 636574 5649162

2017 6119642 686508 6806150

Note: @ Includes credit to PSEs and Autonomous Bodies.

 (a) Refers to advances given by Scheduled Banks to govt. for financing commodity operations

 (b) Comprises Ssheduled Banks advances excluding Inter Bank advances but including

 foreign currency loans of ADBPL & IDBP & bills purchased and discounted.

r = revised

Source: State Bank of Pakistan.

288

14.7 Bank Credit to Private and Public Sector

As on last Thursday /Saturday

of June for the year
Total (b) Private @ Public (a)

 Gross Net Gross Net Gross Net Gross Net

 Total of (A+B+C) 551371 89463 1229268 267238 721547 225714 784630 234945

A. Total of certificates 236131 48009 765574 219698 332043 136791 367403 162384

 a. Central Dte. of National Savings 215980 62952 707969 223188 302624 138014 339662 157567
 b. Pak. Post 7536 -4199 13203 -2747 6561 -2104 4463 -2426
 c. Bank 12615 -10744 44402 -743 22858 881 23278 7243

1. Defence Saving Certificates 59385 -4317 65693 -27411 50141 -32493 50011 9748

 a. Central Dte. of National Savings 49444 12294 51481 -9938 40190 -20177 41556 11367
 b. Pak. Post 4266 -3798 6599 -1712 4880 -1319 3227 -1757
 c. Bank 5675 -12813 7613 -15761 5071 -10997 5228 138

2. National Deposit Certificates 2 0 2 0 1 -2 0 -1

 a. Central Dte. of National Savings 2 0 2 0 1 -1 0 -1
 b. Pak. Post 0 0 0 0 0 -1 0 0
 c. Bank 0 0 0 0 0 0 0 0

3. Khas Deposit Certificates 1 -2 1 0 0 0 1 -2

 a. Central Dte. of National Savings 1 -1 1 0 0 0 1 -1
 b. Pak. Post 0 0 0 0 0 0 0 0
 c. Bank 0 -1 0 0 0 0 0 -1

4. Special Saving Certificate
 (Registered) 65335 13801 298140 128469 116918 61856 124379 43961

 a. Central Dte. of National Savings 56244 11769 258532 115891 98743 51249 105980 37544
 b. Pak. Post 2151 -38 2819 -2440 388 -1271 349 -689
 c. Bank 6940 2070 36789 15018 17787 11878 18050 7106

5. Special saving Certificate
 (Bearer) 0 0 0 8 0 0 0 -1

 a. Central Dte. of National Savings 0 0 0 8 0 0 0 -1
 b. Pak. Post 0 0 0 0 0 0 0 0
 c. Bank 0 0 0 0 0 0 0 0

6. Short Term Savings Certificates 0 0 0 0 0 0 0 0

 a. Central Dte. of National Savings 0 0 0 0 0 0 0 0
 i. STC 3 Months 0 0 0 0 0 0 0 0
 ii. STC 6 Months 0 0 0 0 0 0 0 0
 iii. STC 12 Months 0 0 0 0 0 0 0 0

 7. National Savings Bonds 0 0 0 0 3625 3625 0 0
 a. Central Dte. of National Savings 0 0 0 0 3625 3625 0 0
 i. 03 Years 0 0 0 0 3425 3425 0 0
 ii. 05 Years 0 0 0 0 63 63 0 0
 iii. 10 Years 0 0 0 0 137 137 0 0

8. Regular Income Certificate 25032 -273 87488 40094 64052 44538 78615 46947

 a. Central Dte. of National Savings 23913 90 83703 38689 62759 44051 77728 46927
 b. Pak. Post 1119 -363 3785 1405 1293 487 887 20

9. Bahbood Saving Certificate 86376 38800 314250 78538 97306 59267 114397 61732

 a. Central Dte. of National Savings 86376 38800 314250 78538 97306 59267 114397 61732
 b. Pak. Post 0 0 0 0 0 0 0 0
 c. Bank 0 0 0 0 0 0 0 0

Contd.

289

14.8 Gross/Net Investment of National Savings Schemes
(Million rupees)

2007-08 2008-09 2009-10 2010-11
 Description

 Gross Net Gross Net Gross Net Gross Net

B. Total accounts 208541 33177 357804 32890 260024 50366 278304 31477

 a. Central Dte. of National Savings 95331 23381 180590 26293 89373 42370 91523 21621

 b. Pak. Post 113210 9796 177214 6597 170651 7996 186781 9856

1. Khas Deposit Accounts 4 -5 -4 -2 0 -3 0 -1

 a. Central Dte. of National Savings 1 -4 0 -1 0 -3 0 -1

 b. Pak. Post 3 -1 -4 -1 0 0 0 0

2. National Deposit Accounts 1 0 -1 -2 0 2 0 0

 a. Central Dte. of National Savings 0 0 0 0 0 0 0 0

 b. Pak. Post 1 0 -1 -2 0 2 0 0

3. Saving Accounts (ord.) 138933 8989 159157 -10899 169962 1021 178722 -625

 a. Central Dte. of National Savings 52223 4983 43722 -5095 33555 2371 33653 788

 b. Pak. Post 86710 4006 115435 -5804 136407 -1350 145069 -1413

4. Mahana Amdani Accounts 64 -25 82 -50 28 -196 9 -78

 a. Central Dte. of National Savings 50 -16 42 -68 18 -50 9 -66

 b. Pak. Post 14 -9 40 18 10 -146 0 -12

5. Pensioners Benefit Account 38815 18696 114460 22216 31558 18167 34038 17940

 a. Central Dte. of National Savings 38815 18696 114460 22216 31558 18167 34038 17940

 b. Pak. Post 0 0 0 0 0 0 0 0

6. Special Saving Accounts 30724 5522 84110 21627 58476 31375 65535 14241

 a. Central Dte. of National Savings 4242 -278 22366 9241 24242 21885 23823 2960

 b. Pak. Post 26482 5800 61744 12386 34234 9490 41712 11281

 Total of A + B 296961 -5245 1123378 252571 588443 183533 645707 193861

 a. Central Dte. of National Savings 225652 39366 888558 249462 388372 176758 431185 179188

 b. Pak. Post 63294 -741 190418 3852 177213 5894 191244 7430

 c. Bank 8015 -43870 44402 -743 22858 881 23278 7243

C. Prize Bonds 106699 8277 105890 14650 129480 38557 138923 41084

 50 rupees 0 0 0 0 0 0 0 0

 100 rupees 0 0 0 0 0 0 0 0

 500 rupees 0 0 0 0 0 0 0 0

 1000 rupees 0 0 0 0 0 0 0 0

 5000 rupees 0 0 0 0 0 0 0 0

 10000 rupees 0 0 0 0 0 0 0 0

 25000 rupees 0 0 0 0 0 0 0 0

 200 rupees 6083 603 6081 678 7929 1663 7453 1531

 750 rupees 11582 1383 12427 1575 14211 4231 15698 6166

 1500 rupees 13397 922 14739 2252 17364 5519 18429 6229

 7500 rupees 22453 1329 20823 2355 23247 5883 26689 5704

 15000 rupees 25893 2540 23040 1961 30443 8485 31131 8001

 40000 rupees 27291 1500 28780 5829 36286 12776 39523 13453

Contd.

2007-08 2008-09 2009-10 2010-11

290

14.8 Gross/Net Investment of National Savings Schemes
(Million rupees)

 Description

 Gross Net Gross Net Gross Net Gross Net Gross Net Gross Net

 Total of (A+B+C) 947187 188358 1024254 386075 1092952 196491 137672 1163616 337059 233029 831273 88343

A. Total of certificates 438443 50686 427355 160506 575156 184727 0 554649 141561 53814 414046 15782

 a. Central Dte. of National Savings 397869 50014 375315 142644 532205 179703 0 508553 136563 60372 398255 29833

 b. Pak. Post 5500 -3109 4395 -1771 5040 -3254 0 3498 -2126 -2399 1692.3 -2174

 c. Bank 35074 3781 47645 19633 37911 8278 0 42598 7124 -4159 14099.1 -11878

1. Defence Saving Certificates 50404 7295 67531 29891 45762 12985 0 43267 16183 8053 48307.4 16620

 a. Central Dte. of National Savings 40531 10544 40506 15716 36609 12692 36726 15920 9351 44351.8 18475

 b. Pak. Post 4171 -1934 3655 -1325 3901 -1305 2675 -1143 -1707 1458.87 -1695

 c. Bank 5702 -1315 23370 15500 5252 1598 3866 1406 409 2496.7 -161

2. National Deposit Certificates 0 0 0 0 1 0 0 0 -1 -1 0.1375 -1

 a. Central Dte. of National Savings 0 0 0 0 1 0 0 -1 -1 0.1375 0

 b. Pak. Post 0 0 0 0 0 0 0 0 0 0 0

 c. Bank 0 0 0 0 0 0 0 0 0 0 0

3. Khas Deposit Certificates 0 0 0 -1 0 -1 0 0 -4 -2 0.465 -51

 a. Central Dte. of National Savings 0 0 0 0 0 -1 0 -4 -2 0.465 -51

 b. Pak. Post 0 0 0 0 0 0 0 0 0 0 0

 c. Bank 0 0 0 -1 0 0 0 0 0 0 0

4. Special Saving Certificate

 (Registered) 189048 -52834 157994 46402 229020 57620 0 242925 28547 -1932 147174 -39345

 a. Central Dte. of National Savings 158926 -56930 133272 42413 196003 51072 203748 23254 2890 135471 -27509

 b. Pak. Post 750 -1000 447 -145 358 -132 445 -425 -254 100.27 -119

 c. Bank 29372 5096 24275 4134 32659 6680 38732 5718 -4568 11602.4 -11717

5. Special saving Certificate

 (Bearer) 0 -1 0 0 0 -1 0 0 0 0 0 -1

 a. Central Dte. of National Savings 0 -1 0 0 0 -1 0 0 0 0 -1

 b. Pak. Post 0 0 0 0 0 0 0 0 0 0 0

 c. Bank 0 0 0 0 0 0 0 0 0 0 0

6. Short Term Savings Certificates 0 0 9313 3969 4766 -2629 0 4841 389 158 9212.04 2077

 a. Central Dte. of National Savings 0 0 9313 3969 4766 -2629 4841 389 158 9212.04 2077

 i. STC 3 Months 0 0 6616 1674 4546 -702 4688 466 56 8985.04 2093

 ii. STC 6 Months 0 0 484 90 127 -32 85 -32 69 177.88 16

 iii. STC 12 Months 0 0 2213 2205 93 -1895 68 -45 33 49.12 -32

 7. National Savings Bonds 0 0 0 -3425 0 0 0 -63 0 0 0

 a. Central Dte. of National Savings 0 0 0 -3425 0 0 0 -63 0 0 0

 i. 03 Years 0 0 0 -3425 0 0 0 0 0 0 0

 ii. 05 Years 0 0 0 0 0 0 0 -63 0 0 0

 iii. 10 Years 0 0 0 0 0 0 0 0 0 0 0

8. Regular Income Certificate 83338 43972 77871 36047 161761 62790 0 133441 50582 -16223 57993 -20951

 a. Central Dte. of National Savings 82759 44147 77578 36348 160980 64607 133063 51140 -15785 57859.8 -20591

 b. Pak. Post 579 -175 293 -301 781 -1817 378 -558 -438 133.15 -360

9. Bahbood Saving Certificate 115653 52254 114646 47623 133846 53963 0 130175 45928 63761 151359 57432

 a. Central Dte. of National Savings 115653 52254 114646 47623 133846 53963 130175 45928 63761

 b. Pak. Post 0 0 0 0 0 0 0 0 0 151359 57432

 c. Bank 0 0 0 0 0 0 0 0 0 0 0

Contd.

(Million rupees)

 Description

291

14.8 Gross/Net Investment of National Savings Schemes

2016-172011-12 2012-13 2013-14 2014-15 2015-16

 Gross Net Gross Net Gross Net Gross Net Gross Net Gross Net

B. Total accounts 346523 81347 441897 169394 361935 -44663 446885 119613 351154 55313 446523 88592

 a. Central Dte. of National Savings 133788 63638 214899 156388 165812 -45990 254276 105965 149677 45268 216412 79961

 b. Pak. Post 212735 17709 226998 13006 196123 1327 192609 13648 201477 10045 230111 8631

1. Khas Deposit Accounts 0 0 0 -1 0 0 0 0 0 0 0 0

 a. Central Dte. of National Savings 0 0 0 -1 0 0 0 0 0 0 0 0

 b. Pak. Post 0 0 0 0 0 0 0 0 0 0 0 0

2. National Deposit Accounts 0 0 0 0 0 0 0 0 0 0 0 0

 a. Central Dte. of National Savings 0 0 0 0 0 0 0 0 0 0 0 0

 b. Pak. Post 0 0 0 0 0 0 0 0 0 0 0 0

3. Saving Accounts (ord.) 202405 3978 219665 1099 183864 -9578 184103 3859 202161 3807 237308 4684

 a. Central Dte. of National Savings 36741 1110 34700 925 37142 -630 42,482 1,872 43,302 1,205 52,748 2,904

 b. Pak. Post 165664 2868 184965 174 146722 -8948 141,621 1,987 158,859 2,602 184,559 1,780

4. Mahana Amdani Accounts 7 -90 8 -78 4 -72 4 -73 5 -63 4 -55

 a. Central Dte. of National Savings 7 -78 8 -68 4 -66 4 -65 5 -57 4 -52

 b. Pak. Post 0 -12 0 -10 0 -6 0 -8 0 -6 0 -3

5. Pensioners Benefit Account 34367 16360 36808 17539 41151 18471 38421 15702 45070 20645 47500 18717

 a. Central Dte. of National Savings 34367 16360 36808 17539 41151 18471 38,421 15,702 45,070 20,645 47,500 18,717

 b. Pak. Post 0 0 0 0 0 0 0 0 0 0 0 0

6. Special Saving Accounts 109744 61099 185416 150835 136916 -53484 224357 100125 103918 30924 161712 65247

 a. Central Dte. of National Savings 62673 46246 143383 137993 87515 -63765 173,369 88,456 61,300 23,475 116,160 58,393

 b. Pak. Post 47071 14853 42033 12842 49401 10281 50,988 11,669 42,618 7,449 45,552 6,854

 Total of A + B 784966 132033 880340 220080 789290 -44663 1022041 304340 745402 109127 860569 104374

 a. Central Dte. of National Savings 531657 113652 612768 206402 541127 -45990 786481 285668 524873 105640 614666 109794

 b. Pak. Post 218235 14600 232498 9897 200518 1327 197649 10394 203375 7646 231803 6457

 c. Bank 35074 3781 35074 3781 47645 0 37911 8278 17154 -4159 14099 -11878

C. Prize Bonds 162221 56325 155002 56175 155861 56427 162082 75885 180225 123902 145943 97792

 50 rupees 0 0 0 0 0 0 0 0 0 0 0 0

 100 rupees 0 0 4701 4353 2059 1490 1,368 887 1,130 774 1,017 728

 500 rupees 0 0 0 0 0 0 0 0 0 0 0 0

 1000 rupees 0 0 0 0 0 0 0 0 0 0 0 0

 5000 rupees 0 0 0 0 0 0 0 0 0 0 0 0

 10000 rupees 0 0 0 0 0 0 0 0 0 0 0 0

 25000 rupees 31612 27851 26557 12461 25401 11182 26,998 15,066 35,667 26,769 35,589 24,911

 200 rupees 7176 1239 6083 1398 5356 946 4,464 1,189 3,675 1,716 3,065 1,757

 750 rupees 15695 4353 14946 5736 14504 4655 13,970 6,220 14,669 10,156 12,740 9,284

 1500 rupees 18942 4463 17527 6670 14979 3797 17,681 8,138 18,140 11,850 7,136 3,368

 7500 rupees 19601 -650 18800 5335 17638 4307 18,728 8,037 18,157 11,285 7,573 3,557

 15000 rupees 31787 7801 31129 8803 32904 8924 31,039 11,497 34,125 21,158 32,015 21,137

 40000 rupees 37408 11268 35259 11419 43020 21126 47,834 24,851 54,662 40,194 46,806 33,049

D. Premium Prize Bonds (R) 0 0 0 0 0 0 0 0 0 0 3,002 2,922

 Rs.40000/- 0 0 0 0 0 0 0 0 0 0 3,002 2,922

E. Post Life Insurance 0 0 0 0 0 0 0 0 0 0 7,380 2,530

292

14.8 Gross/Net Investment of National Savings Schemes
(Million rupees)

2016-17

Source: Directorate of National Savings, Islamabad.

 Description
2011-12 2012-13 2013-14 2014-15 2015-16

 2008 36660 14005935 7539 1733530 1706 480361 2421 857137 3181 732129

 2009 31690 11575126 14599 3585189 1925 589161 3583 1203682 3291 811523

 2010 32393 13497689 13813 3721546 1902 686456 3595 997652 3308 1188637

2011 33122 r 14515422 r 13837 r 3959461 r 2089 r 1308744 r 3617 r 1290342 r 3378 r 1182566 r

2012 31064 12304027 13459 4152972 2046 1002116 3161 1723891 3521 1267414

2013 32567 12494400 13194 4571158 2004 1036274 3274 2040450 3114 1663763

2014 32994 11520638 11784 4352834 2040 1103054 3165 1872549 2930 1201384

2015 32189 10101209 11805 4538245 1882 972390 2972 1665050 3088 1229680

2016 33175 11158634 10512 4647395 1645 933308 2693 1444595 2576 1193693

2017 37542 13806727 10385 4988475 1666 1026288 2679 1718698 2489 1278784

2008 1146 450772 1684 174247 3579 2153434 1563 1024104 896 139908

2009 1244 465404 1743 54006 3512 2551541 1508 575079 869 152938

2010 1301 541628 2050 68113 4114 3057583 1445 639909 830 167397

2011 1456 r 726356 r 3218 r 69219 r 4220 r 3497811 r 1412 r 760739 r 853 r 190056 r

2012 1426 837819 3490 103300 4342 3282325 1452 847568 819 204478

2013 1474 816003 3194 88216 4320 3398004 1431 837954 800 231971

2014 1570 877856 1116 73623 4285 3797246 1403 826903 810 258397

2015 1329 723999 65 51615 4337 3311375 1321 812528 764 256679

2016 961 600350 92 62345 4139 3511905 1115 814818 756 305575

2017 916 643171 104 80226 4014 3931207 1143 881316 768 355687

2008 1906 89842 75 23686 5801 1026131 68157 r 22891216 r

2009 2100 123804 13 3371 4995 1067540 71072 22758364

2010 2141 162638 13 5893 4758 1479761 71663 26214902

2011 2154 r 334239 r 18 10132 r 5224 1477778 74598 r 29322865 r

2012 2513 304234 13 12573 r 3890 1255153 71196 27297870

2013 2167 313531 17 10974 3415 1195016 70971 28697714

2014 2157 374960 12 6013 3243 1265862 67509 r 27531319 r

2015 2044 415159 11 6559 3574 1282800 65381 25367288

2016 1658 360066 15 12570 2591 1255483 61928 26300737

2017 1777 440099 18 12644 2290 1359945 65791 30523267

r = Revised

293

14.9 Clearing House Returns
 (Cheques in thousands)

 (Amount in million rupees)

Y e a r

 Karachi Lahore Peshawar Rawalpindi Faisalabad

 No. of

cheques

cleared

 Amount

 No. of

cheques

cleared

 Amount

Y e a r

 Quetta Hyderabad Islamabad Multan

 No. of

cheques

cleared

 Amount

 No. of

cheques

cleared

 Amount

 No. of

cheques

cleared

 No. of

cheques

cleared

 Amount

 Sialkot

 No. of

cheques

cleared

 Amount

 No. of

cheques

cleared

 Amount

 No. of

cheques

cleared

 Amount

 No. of

cheques

cleared

 Amount

 Sukkur D. I. Khan Others Total

 Amount

 Source: State Bank of Pakistan.

 Amount
Y e a r No. of

cheques

cleared

 Amount

 No. of

cheques

cleared

 Amount

 No. of

cheques

cleared

 Amount

 No. of

cheques

cleared

 No. of cases Amount No. of cases Amount No. of cases Amount
 No. of

cases
Amount

2007-08 6870 4083604 3043 1760416 2500 1512795 726 388653

2008-09 3835 2216934 1925 1005843 1325 828190 363 214428

2009-10 237 161479 70 60508 138 81134 20 10550

2010-11 1592 1142554 774 506687 412 342021 274 190829

2011-12 1576 1303225 780 596979 438 422272 222 170410

2012-13 1436 1324210 697 613216 408 420134 208 158047

2013-14 1820 1859668 853 761853 608 757469 243 213484

2014-15 2725 3237235 1312 1493918 906 1158257 338 367023

2015-16 2818 4107466 1411 1975293 828 1355243 338 388042

2016-17 825 1440619 386 602322 277 558341 62 100440

 No. of Cases Amount No of Cases Amount No of Cases Amount

2007-08 37 55440 27 15512 537 350788

2008-09 15 10357 11 7485 196 150631

2009-10 0 0 0 0 9 9287

2010-11 0 0 3 2500 129 100517

2011-12 5 2237 5 5000 126 106327

2012-13 2 1196 11 17425 110 114192

2013-14 1 1000 11 10130 104 115732

2014-15 12 17921 20 20935 137 179181

2015-16 9 16914 35 36838 197 335136

2016-17 3 8216 5 8580 92 162720

294

14.10 Loans Sanctioned and Disbursed by the

House Building Finance Corporation

 Number and amount of loans sanctioned

 Year Total Punjab Sindh Khyber Pakhtoon Khwa

 Number and amount of loans sanctioned

 Year
Amount

 Balochistan Azad Kashmir Islamabad & Gilgit

4118269

2096092

274249

Source : House Building Finance Company Limited

4160119

1086044

1631816

1289413

1757577

2923230

1625376

2009-10

Grand Total 66938990 75138549 79012354

 Short term 56841752 62288419 61551882

 Medium term 4760509 5330927 6010482

 Long term 5336729 7519203 11449990

Punjab 53371805 * 60696090 64437931

 Short term 44729878 49286554 49156953

 Medium term 3858280 4518798 5060552

 Long term 4783647 6890738 10220426

Sindh 8461509 9266092 9941337

 Short term 8000237 8614418 8739339

 Medium term 203099 291240 473737

 Long term 258173 360434 728261

Kyber Pakhtunkhwa 4603929 4519331 3856966

 Short term 3767812 3885285 3142581

 Medium term 623088 455087 416030

 Long term 213029 178959 298355

Balochistan 146791 141275 219219

 Short term 77534 97270 104952

 Medium term 4314 4059 3395

 Long term 64943 39946 110872

Azad Kashmir & Gilgit 354956 515761 556901

 Short term 266291 404892 408057

 Medium term 71728 61743 56768

 Long term 16937 49126 92076

Contd.

14.11 Loans Disbursed by Zarai Taraqiati Bank Limited

by Province and Term

295

 Province /term
2007-08 2008-09

Year

(Thousand rupees)

2010-11 2011-12 2012-13

Grand Total 65360 66068 67069

 Short term 57682 56065 55211

 Medium term 5322 6563 6397

 Long term 2356 3440 5461

Punjab 52995 54287 54479

 Short term 46500 45632 43938

 Medium term 4344 5556 5351

 Long term 2151 3099 5190

Sindh 8093 7617 8559

 Short term 7535 6990 7949

 Medium term 434 442 520

 Long term 124 185 90

Khyber Pakhtunkhwa 3730 3617 3429

 Short term 3197 3030 2919

 Medium term 485 470 392

 Long term 48 117 118

Balochistan 78 129 150

 Short term 48 97 124

 Medium term 2 3 8

 Long term 28 29 18

Azad Kashmir & Gilgit 464 418 452

 Short term 402 316 281

 Medium term 57 92 126

 Long term 5 10 45

Contd.

 Province /term
Year

(Thousand rupees)

14.11 Loans Disbursed by Zarai Taraqiati Bank Limited

by Province and Term

296

2013-14 2014-15 2015-16 2016-17

Grand Total 77919 95826 90977 92162

 Short term 60836 69462 72076 70947

 Medium term 7374 17283 14609 17936

 Long term 9709 9081 4292 3279

Punjab 62851 78279 74298 75723

 Short term 47649 54812 58830 58342

 Medium term 6076 14822 11378 14288

 Long term 9126 8645 4090 3093

Sindh 10668 12522 12198 12644

 Short term 9644 10833 9756 9729

 Medium term 702 1454 2358 2861

 Long term 322 235 84 54

K.P.K. 3606 4061 3624 3201

 Short term 3027 3224 3037

2520

 Medium term 431 690 529

614

 Long term 148 147 58

67

Balochistan 201 249 248 265

 Short term 161 202 184 198

 Medium term 3 18 24 17

 Long term 37 29 40 50

Azad Kashmir & Gilgit 593 715 609 328

 Short term 355 391 269 158

 Medium term 162 299 320 155

 Long term 76 25 20 15

* = Including Islamabad

** = Including FATA.

 Province /term

 Source: Zari Tarqiati Bank Ltd., Islamabad.

Year

297

14.11 Loans Disbursed by Zarai Taraqiati Bank Limited

by Province and Term

 (Rs. Million)

2014-15 2015-16 2016-17

(F) (R) (P)

A. Agricultural Sector (1 to 4) 2,393,527 2,998,621 3,461,273 4,592,720 4,753,075 5,334,976 5,976,217 6,536,122 6,759,207 7,369,927

1. Crops (i+ii+iii) 1,097,991 1,460,713 1,604,816 2,309,517 1,966,610 2,192,553 2,612,933 2,690,102 2,629,622 2,869,301

 i) Important Crops 690,748 985,311 1,058,365 1,532,889 1,236,453 1,411,388 1,760,329 1,735,888 1,725,488 1,847,983

 ii) Other Crops 333,499 392,163 423,866 552,499 586,669 639,078 695,138 769,867 741,451 837,106

 iii) Cotton Ginning 73,744 83,239 122,585 224,129 143,488 142,087 157,467 184,347 162,683 184,212

2. Livestock 1,195,466 1,417,555 1,717,446 2,131,579 2,610,408 2,933,384 3,129,682 3,612,244 38,466,555 4,160,657

3. Forestry 53,061 65,526 72,423 89,390 113,103 136,500 153,722 142,902 170,706 201,202

4. Fishing 47,009 54,827 66,588 62,234 62,954 72,538 79,880 90,873 112,223 138,761

B. Industrial Sector (1 to 4) 2,312,375 2,533,221 2,931,695 3,746,997 4,269,666 4,525,694 5,040,094 5,239,146 5,311,049 5,700,107

1. Mining and Quarrying 324,258 413,256 475,366 494,739 642,205 696,976 741,022 707,236 656,705 653,507

2. Manufacturing (i+ii+iii) 1,572,886 1,679,072 1,943,839 2,527,651 2,809,684 3,037,311 3,408,468 3,510,536 3,511,574 3,803,632

 i) Large Scale 1,363,068 1,427,213 1,644,117 2,144,831 2,362,410 2,519,037 2,824,463 2,853,222 2,800,177 3,014,547

 ii) Small Scale 122,473 145,946 167,383 208,611 241,951 283,107 327,030 373,595 406,653 456,671

 iii) Slaughtering 87,345 105,913 132,339 174,209 205,323 235,167 256,975 283,719 304,744 332,413

3 Electricity generation &

distribution and Gas distribution
146,125 146,983 209,936 406,156 439,637 368,040 406,192 480,515 536,846 560,140

4. Construction 269,106 293,910 302,554 318,451 378,140 423,367 484,412 540,859 605,924 682,828

Commodity Producing Sectors

(A+B)
4,705,902 5,531,842 6,392,968 8,339,717 9,022,741 9,860,670 11,016,311 11,775,268 12,070,256 13,070,034

C. Services Sectors (1 to 6) 5,649,353 7,010,423 7,855,579 9,307,836 10,338,770 11,642,671 13,012,586 14,314,423 15,359,035 16,825,930

1. Wholesale & Retail Trade 2,201,667 2,479,758 2,824,137 3,568,178 4,006,835 4,369,465 4,924,462 5,045,262 5,098,414 5,584,199

2. Transport, Storage &

Communication
1,065,682 1,693,847 1,834,476 1,923,433 1,905,704 2,311,796 2,474,818 3,107,785 3,542,855 3,797,272

3. Finance & Insurance 401,060 481,308 474,733 536,345 570,503 522,327 584,074 595,961 541,811 584,933

4. Housing Services (OD) 636,974 707,261 789,220 886,370 984,148 1,092,749 1,229,110 1,371,443 1,506,395 1,667,470

5. General Government Services 529,107 654,144 778,002 1,009,433 1,244,687 1,486,115 1,660,434 1,818,477 2,050,560 2,282,509

6. Other Private Services 814,863 994,105 1,155,011 1,384,077 1,626,893 1,860,219 2,139,688 2,375,495 2,619,000 2,909,547

D. GDP {Total of GVA at bp (A+B+C) 10,355,255 12,542,265 14,248,547 17,647,553 19,361,511 21,503,341 24,028,897 26,089,690 27,429,292 29,895,963

E. Taxes 696,900 919,059 870,853 1,046,915 1,221,540 1,275,990 1,480,099 1,633,831 1,901,743 2,194,270

F. Subsidies 414,383 261,617 252,404 418,028 536,551 393,674 340,191 280,549 228,405 228,066

G. GDP at mp (GVA+T-S) 10,637,772 13,199,707 14,866,996 18,276,440 20,046,500 22,385,657 25,168,805 27,443,022 29,102,630 31,862,167

H. Net Factor Income from Abroad 208,916 346,281 566,247 820,225 1,035,707 1,161,607 1,428,227 1,674,811 1,784,118 1,772,244

I. Gross National Income 10,846,688 13,545,988 15,433,243 19,096,665 21,082,207 23,547,264 26,597,032 29,117,833 30,886,748 33,634,411

J. Population (million no.) 165 168 172 175 179 183 186 190 194 197

K. Per Capita Income 65,873 80,545 89,869 108,931 117,837 129,005 142,849 153,357 159,572 170,508

L. Consumption of Fixed Capital 829,179 902,328 966,078 1,039,283 1,226,937 1,207,209 1,295,869 1,415,070 1,522,528 1,644,802

M. Net National Income 10,017,509 12,643,660 14,467,165 18,057,382 19,955,270 22,340,055 25,301,163 27,702,764 29,364,220 31,989,609

298

S.

No

.

Sector/Industry 2007-08 2008-09 2009-10 2010-11 2011-12 2012-13 2013-14

15.1 Gross Domestic Product of Pakistan (at current basic prices)

15. National Account

 (Rs. Million)

2014-15 2015-16 2016-17

(F) (R) (P)

1. Crops (i+ii+iii) 792,050 832,916 798,244 806,162 832,128 844,860 867,133 868,494 825,348 850,273

 i) Important Crops 458,492 497,113 478,540 485,722 523,936 524,839 562,707 553,568 523,312 544,877

 ii) Other Crops 277,761 279,273 259,054 264,934 245,007 258,670 243,890 250,006 251,477 252,013

 iii) Cotton Ginning 55,797 56,530 60,650 55,506 63,185 61,351 60,536 64,920 50,559 53,383

2. Livestock 990,989 1,013,286 1,051,755 1,087,406 1,130,740 1,169,712 1,198,671 1,246,512 1,288,368 1,332,576

3. Forestry 39,228 40,237 40,207 42,121 42,874 45,695 46,555 40,761 46,592 53,344

4. Fishing 47,043 48,252 48,926 41,489 43,052 43,333 43,758 46,276 47,779 48,368

B. Industrial Sector (1 to 4) 1,888,600 1,790,263 1,851,565 1,935,022 1,984,316 1,999,207 2,089,776 2,198,027 2,325,437 2,442,196

1. Mining and Quarrying 281,635 274,710 282,269 269,798 283,727 294,727 298,856 313,707 335,241 339,747

2. Manufacturing (i+ii+iii) 1,232,430 1,180,964 1,197,163 1,227,091 1,252,670 1,313,365 1,387,556 1,441,461 1,494,169 1,572,948

 i) Large Scale 1,050,276 986,887 990,928 1,007,331 1,018,706 1,064,185 1,122,266 1,159,052 1,193,143 1,251,975

 ii) Small Scale 104,519 113,474 123,083 133,556 144,713 156,691 169,677 183,607 198,654 214,907

 iii) Slaughtering 77,635 80,603 83,152 86,204 89,251 92,489 95,613 98,802 102,372 106,065

3 Electricity generation &

distribution and Gas

distribution

131,767 115,812 135,099 221,379 224,490 165,275 164,054 186,174 201,873 208,732

4. Construction 242,768 218,777 237,034 216,754 223,429 225,840 239,310 256,685 294,154 320,769

Commodity Producing

Sectors (A+B)
3,757,910 3,724,954 3,790,697 3,912,200 4,033,110 4,102,807 4,245,893 4,400,070 4,533,524 4,726,757

C. Services Sectors (1 to 6) 4,791,238 4,855,033 5,010,697 5,208,136 5,437,145 5,716,248 5,971,163 6,231,579 6,577,139 6,970,204

1. Wholesale & Retail trade 1,703,741 1,652,874 1,682,465 1,718,014 1,746,511 1,808,124 1,894,410 1,943,612 2,026,307 2,164,404

2. Transport, Storage &

Communication
1,082,452 1,136,990 1,170,612 1,198,896 1,254,126 1,304,697 1,355,570 1,424,255 1,492,876 1,551,714

3. Finance & Insurance 328,071 296,427 286,775 274,674 279,171 302,392 315,428 335,448 355,969 394,319

4. Housing Services (OD) 545,950 567,941 590,718 614,460 639,003 664,542 691,093 718,674 747,347 777,160

5. General Government

Services
437,742 462,193 499,038 569,191 632,130 703,717 723,823 758,746 832,505 890,047

6. Other Private Services 693,282 738,608 781,089 832,901 886,204 932,776 990,839 1,050,844 1,122,135 1,192,560

D.
GDP {Total of GVA at bp

(A+B+C)
8,549,148 8,579,987 8,801,394 9,120,336 9,470,255 9,819,055 10,217,056 10,631,649 11,110,663 11,696,961

E. Taxes 551,694 611,768 509,152 504,829 533,424 519,054 556,679 616,350 724,998 804,381

F. Subsidies 341,064 183,930 157,993 221,063 269,772 176,255 136,844 107,861 85,976 84,424

G. GDP (GVA+T-S) 8,759,778 9,007,825 9,152,553 9,404,102 9,733,907 10,161,854 10,636,891 11,140,138 11,749,685 12,416,918

H.
Net Factor Income from

Abroad
152,116 201,584 310,494 372,728 386,559 403,132 474,006 548,903 656,287 664,110

I. Gross National Income 8,911,894 9,209,409 9,463,047 9,776,830 10,120,466 10,564,986 11,110,897 11,689,041 12,405,972 13,081,028

J. Population (million no.) 165 168 172 175 179 183 186 190 194 197

K. Per Capita Income 54,123 54,759 55,104 55,769 56,567 57,881 59,675 61,563 64,093 66,401

L.
Consumption of Fixed

Capital
796,336 827,949 849,372 863,499 880,134 896,651 915,371 946,064 978,505 1,014,213

M. Net National Income 8,115,558 8,381,460 8,613,675 8,913,331 9,240,332 9,668,335 10,195,526 10,742,977 11,427,467 12,066,815

2010-11 2011-12 2012-13 2013-14

15.2 Gross Domestic Product of Pakistan (at constant basic prices of 2005-06)

299

S.

No

.

Sector/Industry 2007-08 2008-09 2009-10

Rs. Million

2014-15 2015-16 2016-17

(F) (R) (P)

Household final

consumption expenditure
8,709,574 10,455,752 11,851,316 14,831,293 16,527,831 18,091,829 20,391,214 21,890,279 23,285,749 26,075,280

General government final

consumption expenditure 1,037,150 1,388,459 1,533,713 1,779,421 2,102,628 2,463,120 2,708,918 3,011,195 3,287,930 3,786,760

Gross fixed capital

formation
1,872,870 2,105,285 2,111,791 2,288,325 2,701,458 2,990,126 3,280,822 3,871,396 4,061,104 4,517,037

Changes in inventories 170,204 211,195 237,872 292,423 320,744 358,171 402,701 439,088 465,642 509,795

Exports of goods and non-

factor services 1,317,202 1,636,203 2,009,463 2,552,610 2,485,097 2,972,178 3,081,312 2,910,171 2,659,178 2,641,622

Less imports of goods and

non-factor services 2,469,228 2,597,187 2,877,159 3,467,632 4,091,258 4,489,767 4,696,162 4,679,107 4,656,974 5,668,326

GDP by expenditure 10,637,772 13,199,707 14,866,996 18,276,440 20,046,500 22,385,657 25,168,805 27,443,022 29,102,630 31,862,167

 Rs. Million

2014-15 2015-16 2016-17

(F) (R) (P)

Household final

consumption expenditure
6,891,844 6,858,767 7,010,190 7,331,681 7,700,707 7,865,407 8,304,881 8,545,418 9,137,000 9,926,241

General government final

consumption expenditure 840,345 946,713 941,250 941,446 1,010,601 1,112,404 1,129,117 1,220,931 1,321,396 1,462,577

Gross fixed capital

formation
1,560,186 1,482,823 1,374,205 1,268,315 1,299,089 1,332,648 1,366,256 1,581,759 1,687,439 1,827,116

Changes in inventories 140,156 144,125 146,441 150,466 155,743 162,590 170,190 178,242 187,995 198,671

Exports of goods and non-

factor services 1,125,141 1,087,323 1,258,116 1,287,961 1,094,756 1,243,433 1,225,028 1,147,318 1,128,923 1,126,395

Less imports of goods and

non-factor services 1,797,894 1,511,926 1,577,649 1,575,767 1,526,988 1,554,628 1,558,582 1,533,530 1,713,068 2,124,082

GDP by expenditure 8,759,778 9,007,825 9,152,553 9,404,102 9,733,907 10,161,854 10,636,891 11,140,138 11,749,685 12,416,918

2011-122009-10

15.3 Expenditure On Gross Domestic Product (At Current Prices)

2013-14

15.4 Expenditure on Gross Domestic Product

 at Constant Prices of 2005-06

2007-08 2008-09 2009-10 2010-11 2011-12Description/Year

2010-11

2012-13 2013-14

300

2012-13Description/Year 2007-08 2008-09

2015-16/ 2016-17/

2014-15 2015-16

Total GFCF(A+B+C) 1,872,870 2,105,285 2,111,791 2,288,325 2,701,458 2,990,126 3,280,822 3,871,396 4,061,104 4,517,037 4.9 11.2

A. Private Sector 1,363,838 1,539,444 1,557,909 1,697,795 1,950,349 2,202,307 2,483,817 2,843,159 2,957,878 3,153,948 4.0 6.6

B. Public Sector 170,617 132,458 146,033 146,849 155,813 285,094 207,012 284,912 241,628 321,991 -15.2 33.3

C. General Government 338,415 433,383 407,849 443,681 595,296 502,725 589,993 743,325 861,598 1,041,098 15.9 20.8

Private & Public Sector

(A+B)
1,534,455 1,671,902 1,703,942 1,844,644 2,106,162 2,487,401 2,690,829 3,128,071 3,199,506 3,475,939 2.3 8.6

(Sector wise total)

1 Agriculture 303,380 371,908 442,507 537,050 624,512 698,903 725,388 820,391 849,927 919,925 3.6 8.2

2 Mining & Quarrying 32,161 46,855 59,068 42,757 51,993 44,417 70,138 74,361 93,432 98,884 25.6 5.8

3 Manufacturing 311,982 354,565 270,379 259,307 285,010 372,582 381,421 429,484 470,467 504,925 9.5 7.3

i. Large Scale 304,217 345,013 258,293 243,309 266,844 351,715 357,556 403,087 441,194 471,601 9.5 6.9

ii. Small Scale (including

Slaughtering)
7,765 9,552 12,086 15,998 18,166 20,867 23,865 26,397 29,273 33,324 10.9 13.8

4
Electricity Generation and

Distr'n

& Gas Distribution

64,527 101,529 96,967 129,720 132,760 162,755 104,926 218,447 167,939 184,597 -23.1 9.9

5 Construction 28,700 36,441 24,200 16,626 24,453 30,220 49,042 39,700 49,009 89,771 23.4 83.2

6 Wholesale & Retail Trade 31,216 36,003 41,716 51,616 57,954 64,422 73,000 74,712 77,115 85,689 3.2 11.1

7 Transport & 365,492 267,784 298,998 252,884 268,177 351,980 436,682 538,926 511,118 518,665 -5.2 1.5

8 Finance &Insurance 34,868 35,716 30,873 28,704 36,096 47,461 40,770 49,559 57,903 70,619 16.8 22.0

9 Housing Services(O.D) 253,391 288,378 285,256 341,565 408,562 468,463 525,816 568,524 577,278 619,511 1.5 7.3

10 Other Private Services 108,738 132,723 153,978 184,415 216,645 246,198 283,646 313,967 345,319 383,353 10.0 11.0

2015-16/ 2016-17/

2014-15 2015-16

A. Private Sector 1,363,838 1,539,444 1,557,909 1,697,795 1,950,349 2,202,307 2,483,817 2,843,159 2,957,878 3,153,948 4.0 6.6

1 Agriculture 303,318 371,853 442,429 536,980 624,418 698,810 725,292 820,265 849,782 919,719 3.6 8.2

2 Mining & Quarrying 21,807 32,195 46,404 30,606 33,919 29,214 48,205 42,658 65,013 46,757 52.4 -28.1

3 Manufacturing 310,814 352,415 268,947 256,693 282,127 366,804 375,567 427,724 468,753 487,593 9.6 4.0

i. Large Scale 303,049 342,863 256,861 240,695 263,961 345,937 351,702 401,327 439,480 454,269 9.5 3.4

ii. Small Scale (including

Slaughtering)
7,765 9,552 12,086 15,998 18,166 20,867 23,865 26,397 29,273 33,324 10.9 13.8

4

Electricity Generation and

Distr'n

& Gas Distribution

8,965 36,518 19,027 49,866 61,388 9,590 20,855 55,220 9,731 12,671 -82.4 30.2

5 Construction 14,271 21,716 14,251 8,836 13,076 14,219 29,122 30,128 43,831 86,323 45.5 96.9

6 Wholesale & Retail Trade 31,216 36,003 41,716 51,616 57,954 64,422 73,000 74,712 77,115 85,689 3.2 11.1

7 Transport & 280,008 237,193 259,350 211,803 223,175 267,704 366,473 465,937 470,073 457,846 0.9 -2.6

8 Finance & Inusrance 31,310 30,450 26,551 25,415 29,085 36,883 35,841 44,024 50,984 54,486 15.8 6.9

9 Housing Services (O.D) 253,391 288,378 285,256 341,565 408,562 468,463 525,816 568,524 577,278 619,511 1.5 7.3

10 Other Private Services 108,738 132,723 153,978 184,415 216,645 246,198 283,646 313,967 345,319 383,353 10.0 11.0

2015-16/ 2016-17/

2014-15 2015-16

Public & General Govt.

(B+C)
509,032 565,841 553,882 590,530 751,109 787,819 797,005 1,028,237 1,103,226 1,363,089 7.3 23.6

B. Public Sector 170,617 132,458 146,033 146,849 155,813 285,094 207,012 284,912 241,628 321,991 -15.2 33.3

(Autonmous & Semi Aut-

Bodies)
1 Agriculture 62 55 78 70 94 93 96 126 145 206 15.1 42.1

2 Mining & Quarrying 10,354 14,660 12,664 12,151 18,074 15,203 21,933 31,703 28,419 52,127 -10.4 83.4

3 Manufacturing 1,168 2,150 1,432 2,614 2,883 5,778 5,854 1,760 1,714 17,332 -2.6 911.2

4

Electricity Generation and

Distr'n

& Gas Distribution

55,562 65,011 77,940 79,854 71,372 153,165 84,071 163,227 158,208 171,926 -3.1 8.7

5 Construction 14,429 14,725 9,949 7,790 11,377 16,001 19,920 9,572 5,178 3,448 -45.9 -33.4

6 Transport & 85,484 30,591 39,648 41,081 45,002 84,276 70,209 72,989 41,045 60,819 -43.8 48.2

a. Railways 4,167 1,907 10,874 2,136 4,265 24,478 8,767 6,196 5,825 11,235 -6.0 92.9

b. Post Offices & PTCL 14,456 7,774 8,373 11,336 14,146 12,600 18,137 18,232 13,644 11,371 -25.2 -16.7

c. Others 66,861 20,910 20,401 27,609 26,591 47,198 43,305 48,561 21,576 38,213 -55.6 77.1

7 Finance &Insurance 3,558 5,266 4,322 3,289 7,011 10,578 4,929 5,535 6,919 16,133 25.0 133.2

C. General Government 338,415 433,383 407,849 443,681 595,296 502,725 589,993 743,325 861,598 1,041,098 15.9 20.8

 i. Federal 65,292 115,100 130,342 130,832 144,806 147,751 164,736 208,953 229,128 299,097 9.7 30.5

ii. Provincial 181,294 213,290 219,840 242,542 372,721 288,464 358,791 442,650 527,461 638,088 19.2 21.0

iii. District Governments 91,829 104,993 57,667 70,307 77,769 66,510 66,466 91,722 105,009 103,913 14.5 -1.0

2013-14 2014-15 2015-16 2016-17

15.5 (c) Gross Fixed Capital Formation Public & General Government Sectors

By Economic Activity [At Current Market Prices]

Sr.

No.
 Sectors

(Million Rs.) Percentage Change

2007-08 2008-09 2009-10 2010-11 2011-12 2012-13

301

Sr.

No.

Sr.

No.
 Sectors

(Million Rs.) Percentage Change

2007-08 2008-09 2009-10 2010-11

2013-142010-11

2011-12 2012-13 2013-14

Percentage Change

2016-172007-08 2008-09 2009-10 2014-152011-12

15.5 Gross Fixed Capital Formation Private, Public & General Government Sectors

By Economic Activity [At Current Market Prices]

2015-162012-13

(Million Rs.)

2015-16 2016-172014-15

15.5 (b) Gross Fixed Capital Formation Private Sector By Economic Activity

[At Current Market Prices]

 Sectors

2015-16/ 2016-17/

2014-15 2015-16

Total GFCF(A+B+C) 1,560,186 1,482,823 1,374,205 1,268,315 1,299,089 1,332,648 1,366,256 1,581,759 1,687,439 1,827,116 6.7 8.3

A. Private Sector 1,141,213 1,100,380 1,041,102 971,509 964,142 1,005,526 1,062,261 1,190,708 1,264,544 1,316,787 6.2 4.1

B. Public Sector 151,070 93,963 94,651 82,860 74,993 122,621 82,094 110,647 94,430 128,680 -14.7 36.3

C. General Government 267,903 288,480 238,452 213,946 259,954 204,501 221,902 280,404 328,465 381,649 17.1 16.2

Private & Public Sector (A+B) 1,292,283 1,194,343 1,135,753 1,054,369 1,039,135 1,128,147 1,144,354 1,301,355 1,358,274 1,445,467 4.4 6.4

(Sector wise total)

1 Agriculture 259,517 277,113 295,484 297,865 289,469 301,042 296,850 315,526 315,588 329,625 0.0 4.4

2 Mining & Quarrying 28,524 33,165 37,484 23,831 25,235 18,656 25,880 26,868 33,681 36,269 25.4 7.7

3 Manufacturing 247,502 236,819 158,703 125,581 125,389 152,586 144,694 163,023 179,968 185,520 10.4 3.1

i. Large Scale 240,830 229,657 151,013 117,325 116,526 143,072 134,480 152,057 168,196 172,881 10.6 2.8

ii. Small Scale(including

slaughtring)
6,671 7,163 7,690 8,255 8,863 9,514 10,215 10,966 11,773 12,639 7.4 7.4

4

Electricity Generation and

Distr'n

& Gas Distribution

57,230 71,864 61,535 72,300 64,438 68,359 38,716 78,930 60,540 67,707 -23.3 11.8

5 Construction 25,847 27,025 18,869 11,260 14,398 16,140 24,268 18,897 23,893 42,413 26.4 77.5

6 Wholesale & Retail Trade 24,712 23,965 24,390 24,890 25,308 26,206 27,456 28,184 29,398 31,412 4.3 6.9

7 Transport & Communication 324,161 189,689 195,846 144,110 122,203 153,081 180,484 242,486 264,773 277,153 9.2 4.7

8 Finance &Insurance 27,603 23,774 18,050 13,841 15,762 19,307 15,334 18,695 22,074 25,888 18.1 17.3

9 Housing Services(O.D) 205,641 213,867 222,422 231,319 240,571 250,194 260,202 270,610 281,434 292,692 4.0 4.0

10 Other Private Services 91,546 97,062 102,969 109,374 116,362 122,576 130,470 138,136 147,624 156,788 6.9 6.2

.

2015-16/ 2016-17/

2014-15 2015-16

Private Sector 1,141,213 1,100,380 1,041,102 971,509 964,142 1,005,526 1,062,261 1,190,708 1,264,544 1,316,787 6.2 4.1

1 Agriculture 259,462 277,068 295,422 297,817 289,415 300,990 296,800 315,461 315,513 329,520 0.0 4.4

2 Mining & Quarrying 19,341 22,788 29,448 17,058 16,463 12,270 17,787 15,413 23,437 17,150 52.1 -26.8

3 Manufacturing 246,577 235,388 157,866 124,320 124,130 150,236 142,493 162,359 179,315 179,166 10.4 -0.1

i. Large Scale 239,906 228,225 150,176 116,065 115,267 140,722 132,278 151,393 167,542 166,527 10.7 -0.6

ii. Small Scale (including

Slaughtering)
6,671 7,163 7,690 8,255 8,863 9,514 10,215 10,966 11,773 12,639 7.4 7.4

4

Electricity Generation and

Distr'n

& Gas Distribution

7,951 25,848 12,075 27,793 29,796 4,028 7,695 19,952 3,508 4,648 -82.4 32.5

5 Construction 12,852 16,105 11,112 5,984 7,699 7,594 14,411 14,341 21,368 40,784 49.0 90.9

6 Wholesale & Retail Trade 24,712 23,965 24,390 24,890 25,308 26,206 27,456 28,184 29,398 31,412 4.3 6.9

7 Transport & Communication 248,344 168,019 169,876 120,699 101,697 116,428 151,467 209,645 243,511 244,654 16.2 0.5

8 Finance & Inusrance 24,786 20,269 15,523 12,255 12,701 15,004 13,480 16,607 19,437 19,974 17.0 2.8

9 Housing Services (O.D) 205,641 213,867 222,422 231,319 240,571 250,194 260,202 270,610 281,434 292,692 4.0 4.0

10 Other Private Services 91,546 97,062 102,969 109,374 116,362 122,576 130,470 138,136 147,624 156,788 6.9 6.2

2015-16/ 2016-17/

2014-15 2015-16

Public & General Govt. (B+C) 418,973 382,443 333,103 296,806 334,947 327,122 303,996 391,051 422,895 510,329 8.1 20.7

B. Public Sector 151,070 93,963 94,651 82,860 74,993 122,621 82,094 110,647 94,430 128,680 -14.7 36.3

(Autonmous & Semi Aut-

Bodies)

1 Agriculture 55 45 62 48 54 52 50 65 75 105 15.4 40.0

2 Mining & Quarrying 9,183 10,377 8,037 6,772 8,772 6,386 8,093 11,455 10,245 19,119 -10.6 86.6

3 Manufacturing 925 1,431 837 1,260 1,259 2,350 2,202 664 653 6,354 -1.7 873.0

4

Electricity Generation and

Distr'n

& Gas Distribution

49,279 46,016 49,461 44,507 34,642 64,331 31,021 58,978 57,032 63,060 -3.3 10.6

5 Construction 12,994 10,920 7,758 5,276 6,699 8,546 9,857 4,556 2,524 1,629 -44.6 -35.5

6 Transport & Communication 75,817 21,670 25,970 23,411 20,506 36,653 29,017 32,841 21,262 32,499 -35.3 52.9

a. Railways 3,696 1,351 7,123 1,217 1,943 10,646 3,623 2,788 3,018 6,004 8.2 98.9

b. Post Offices & PTCL 12,821 5,507 5,484 6,460 6,446 5,480 7,496 8,203 7,068 6,076 -13.8 -14.0

c. Others 59,300 14,812 13,363 15,733 12,117 20,527 17,898 21,850 11,177 20,418 -48.8 82.7

7 Finance &Insurance 2,817 3,505 2,527 1,586 3,061 4,303 1,854 2,088 2,638 5,914 26.3 124.2

C. General Government 267,903 288,480 238,452 213,946 259,954 204,501 221,902 280,404 328,465 381,649 17.1 16.2

 i. Federal 51,688 76,616 76,206 63,088 63,234 60,103 61,959 78,823 87,350 109,644 10.8 25.5

ii. Provincial 143,520 141,976 128,531 116,955 162,760 117,343 134,945 166,981 201,083 233,912 20.4 16.3

iii. District Governments 72,696 69,888 33,716 33,902 33,960 27,055 24,998 34,600 40,032 38,093 15.7 -4.8

(Million Rs.)

2007-08

2011-12 2012-13 2013-14 2014-15 2015-16 2016-17

302

Sr.

No.
 Sectors

(Million Rs.) Percentage Change

2015-16

2012-13 2013-14 2014-152007-08

15.6 Gross Fixed Capital Formation Private, Public & General Government Sectors

By Economic Activity [At Constant Prices]

Percentage Change

2009-10 2010-11 2011-12 2012-13 2008-09

2008-09 2009-10 2010-11

Percentage Change

2007-08

2015-16 2016-17

2010-11

2011-12

15.6 (C) Gross Fixed Capital Formation Public & General Government Sectors

By Economic Activity [At Constant Prices]

Sr.

No.
 Sectors

2008-09 2009-10

2013-14 2014-15

15.6 (b) Private Sector By Economic Activity [At Constant Prices]

2016-17

Sr.

No.
 Sectors

(Million Rs.)

% Growth

2014-15 2015-16 2016-17

(F) (R) (P)

A. Agricultural Sector (1 to 4) 1.81 3.50 0.23 1.96 3.62 2.68 2.50 2.13 0.27 3.46

1. Crops (i+ii+iii) -1.02 5.16 -4.16 0.99 3.22 1.53 2.64 0.16 -4.97 3.02

 i) Important Crops -4.12 8.42 -3.74 1.50 7.87 0.17 7.22 -1.62 -5.47 4.12

 ii) Other Crops 5.99 0.54 -7.24 2.27 -7.52 5.58 -5.71 2.51 0.59 0.21

 iii) Cotton Ginning -6.98 1.31 7.29 -8.48 13.83 -2.90 -1.33 7.24 -22.12 5.59

2. Livestock 3.60 2.25 3.80 3.39 3.99 3.45 2.48 3.99 3.63 3.43

3. Forestry 8.90 2.57 -0.07 4.76 1.79 6.58 1.88 -12.45 14.31 14.49

4. Fishing 8.53 2.57 1.40 -15.20 3.77 0.65 0.98 5.75 3.25 1.23

B. Industrial Sector (1 to 4) 8.47 -5.21 3.42 4.51 2.55 0.75 4.53 5.18 5.80 5.02

1. Mining and Quarrying 3.15 -2.46 2.75 -4.42 5.16 3.88 1.40 4.97 6.86 1.34

2. Manufacturing (i+ii+iii) 6.10 -4.18 1.37 2.50 2.08 4.85 5.65 3.88 3.66 5.27

 i) Large Scale 6.10 -6.04 0.41 1.66 1.13 4.46 5.46 3.28 2.94 4.93

 ii) Small Scale 8.34 8.57 8.47 8.51 8.35 8.28 8.29 8.21 8.20 8.18

 iii) Slaughtering 3.26 3.82 3.16 3.67 3.53 3.63 3.38 3.34 3.61 3.61

3 Electricity generation &

distribution and Gas distribution
37.16 -12.11 16.65 63.86 1.41 -26.38 -0.74 13.48 8.43 3.40

4. Construction 15.36 -9.88 8.35 -8.56 3.08 1.08 5.96 7.26 14.60 9.05

Commodity Producing Sectors

(A+B)
5.05 -0.88 1.76 3.21 3.09 1.73 3.49 3.63 3.03 4.26

C. Services Sectors (1 to 6) 4.94 1.33 3.21 3.94 4.40 5.13 4.46 4.36 5.55 5.98

1. Wholesale & Retail trade 5.69 -2.99 1.79 2.11 1.66 3.53 4.77 2.60 4.25 6.82

2. Transport, Storage &

Communication
5.53 5.04 2.96 2.42 4.61 4.03 3.90 5.07 4.82 3.94

3. Finance & Insurance 6.28 -9.65 -3.26 -4.22 1.64 8.32 4.31 6.35 6.12 10.77

4. Housing Services (OD) 4.00 4.03 4.01 4.02 3.99 4.00 4.00 3.99 3.99 3.99

5. General Government Services 0.20 5.59 7.97 14.06 11.06 11.32 2.86 4.82 9.72 6.91

6. Other Private Services 5.44 6.54 5.75 6.63 6.40 5.26 6.22 6.06 6.78 6.28

D. GDP Growth Rate 4.99 0.36 2.58 3.62 3.84 3.68 4.05 4.06 4.51 5.28

2011-12 2012-13 2013-14

15.7 Real Growth Rates of GDP at constant basic prices of 2005-06

303

S.

No.
Sector/Industry 2007-08 2008-09 2009-10 2010-11

% Growth

2014-15 2015-16 2016-17

(F) (R) (P)

A. Agricultural Sector (1 to 4) 21.87 22.55 22.03 21.68 21.63 21.42 21.10 20.71 19.87 19.53

1. Crops (i+ii+iii) 9.26 9.71 9.07 8.84 8.79 8.60 8.49 8.17 7.43 7.27

 i) Important Crops 5.36 5.79 5.44 5.33 5.53 5.35 5.51 5.21 4.71 4.66

 ii) Other Crops 3.25 3.25 2.94 2.90 2.59 2.63 2.39 2.35 2.26 2.15

 iii) Cotton Ginning 0.65 0.66 0.69 0.61 0.67 0.62 0.59 0.61 0.46 0.46

2. Livestock 11.59 11.81 11.95 11.92 11.94 11.91 11.73 11.72 11.60 11.39

3. Forestry 0.46 0.47 0.46 0.46 0.45 0.47 0.46 0.38 0.42 0.46

4. Fishing 0.55 0.56 0.56 0.45 0.45 0.44 0.43 0.44 0.43 0.41

B. Industrial Sector (1 to 4) 22.09 20.87 21.04 21.22 20.95 20.36 20.45 20.67 20.93 20.88

1. Mining and Quarrying 3.29 3.20 3.21 2.96 3.00 3.00 2.93 2.95 3.02 2.90

2. Manufacturing (i+ii+iii) 14.42 13.76 13.60 13.45 13.23 13.38 13.58 13.56 13.45 13.45

 i) Large Scale 12.29 11.50 11.26 11.04 10.76 10.84 10.98 10.90 10.74 10.70

 ii) Small Scale 1.22 1.32 1.40 1.46 1.53 1.60 1.66 1.73 1.79 1.84

 iii) Slaughtering 0.91 0.94 0.94 0.95 0.94 0.94 0.94 0.93 0.92 0.91

3 Electricity generation &

distribution and Gas distribution
1.54 1.35 1.53 2.43 2.37 1.68 1.61 1.75 1.82 1.78

4. Construction 2.84 2.55 2.69 2.38 2.36 2.30 2.34 2.41 2.65 2.74

Commodity Producing Sectors (A+B) 43.96 43.41 43.07 42.90 42.59 41.78 41.56 41.39 40.80 40.41

C. Services Sectors (1 to 6) 56.04 56.59 56.93 57.10 57.41 58.22 58.44 58.61 59.20 59.59

1. Wholesale & Retail trade 19.93 19.26 19.12 18.84 18.44 18.41 18.54 18.28 18.24 18.50

2. Transport, Storage &

Communication
12.66 13.25 13.30 13.15 13.24 13.29 13.27 13.40 13.44 13.27

3. Finance & Insurance 3.84 3.45 3.26 3.01 2.95 3.08 3.09 3.16 3.20 3.37

4. Housing Services (OD) 6.39 6.62 6.71 6.74 6.75 6.77 6.76 6.76 6.73 6.64

5. General Government Services 5.12 5.39 5.67 6.24 6.67 7.17 7.08 7.14 7.49 7.61

6. Other Private Services 8.11 8.61 8.87 9.13 9.36 9.50 9.70 9.88 10.10 10.20

D. GDP (Total of GVA at bp (A+B+C) 100.00 100.00 100.00 100.00 100.00 100.00 100.00 100.00 100.00 100.00

2012-13 2013-14

15.8 Sectoral Shares in GDP (at constant basic prices)

304

S. No. Sector/Industry 2007-08 2008-09 2009-10 2010-11 2011-12

 1951 (Census) 33.74 18.15 15.59

 1961 (Census) 42.88 22.96 19.92

 1972 (Census) 65.31 34.83 30.48

 1981 (Census) 84.25 44.23 40.02

 1998 (Census) 132.35 68.87 63.48

 2011 (Estimated)** 177.10 91.59 85.51

 2012 (Estimated)** 180.71 93.43 87.28

 2013 (Estimated)** 184.35 95.29 89.06

 2014 (Estimated)** 188.02 97.16 90.86

 2015 (Estimated)** 191.71 99.04 92.67

 2016 (Estimated)** 195.40 100.92 94.18

 r = revised Source: i) Population Census (Wing), PBS.

**=Estimates on Ist JulySource :-+++M/O Planning,Development & Reforme(Population projection for the year 2007-30)tions for the year 2007-2030)

Female

305

Year Population Male

16. POPULATION

16.1 Population of Pakistan by Sex

0.00

20.00

40.00

60.00

80.00

100.00

120.00

1951 1961 1972 1981 1998 2011 2012 2013 2014 2015 2016

Population of Pakistan by Sex

Male Female

 1989-94

(Average) +

1995-97

(Average) +

1999-2001

(Average) +
2009-10++ 2010-11++ 2011-12++ 2012-13++ 2013-14++2014-15++ 2015-16++ 2016-17++

1. Crude birth rate 39.50 35.20 29.00 28.40 28.00 27.50 27.20 26.80 26.40 26.10 25.6 ++

 (per 1000 persons)

2. Crude death rate 10.10 9.00 7.80 7.60 7.40 7.30 7.20 7.00 6.90 6.80 6.70 ++

 (per 1000 persons)

3. Infant mortality rate 102.80 88.20 79.50 73.50 72.00 70.50 69.00 67.50 66.10 64.60 63.2 +++

 (per 1000 live births)

4. Natural rate of growth 2.94 2.62 2.12 2.08 2.05 2.03 2.00 1.97 1.95 1.92 1.89 ++

 (Percent per annum)

306

Source:- + Refers to Respective Pakistan Demographic Surveys (PDS) by PBS.

Pakistan Demographic Survey

Source :-+++M/O Planning,Development & Reforms(Population projections for the year 2007-2030)

R a t e

 ++ Refers to respective Economic Surveys by M/O Finance.

Pakistan Economic Survey

16.2 Birth Rates, Death Rates, Infant Mortality Rates and

Natural Rate of Growth - Pakistan

Period General

Agriculture

Forestry & Fishery

product

ORES &

Minerals,

Electricity Gas

& Water

Food Product

Bev.&Tobacco

Textile,Apparel

&Leather Product

Other

Transportable

Goods

Metal Product

Machinery &

Equip.

2008-09 118.93 119.10 125.31 114.57 125.21 109.07

2009-10 135.40 142.02 139.76 135.02 135.41 111.10

2010-11 164.17 183.20 159.13 166.49 155.77 128.10

2011-12 181.28 185.03 182.74 176.07 194.64 152.55

2012-13 194.61 198.23 211.17 188.39 203.93 159.29

2013-14 210.48 219.00 240.37 200.77 214.59 168.31

2014-15 209.85 220.57 245.47 206.76 212.58 172.72

2015-16 207.64 226.43 246.04 212.35 168.03 171.53

2016-17 218.98 252.54 242.80 226.17 173.81 177.18

Note-: The Groups are changed from 2008-09 and onward due to change of Base year.

307

17.1 Index Numbers of Wholesale Prices by Group

 (2007-08=100)

17. PRICES

0

50

100

150

200

250

General

2008-09 2009-10 2010-11 2011-12 2012-13 2013-14 2014-15 2015-16 2016-17

1 General 118.93 135.40 164.17 181.28 194.61 210.48 209.85 207.64 216.02

2 Agriculture forestry & fish 119.10 142.02 183.20 185.03 198.23 219.00 220.57 226.43 248.00

3 Wheat 148.02 157.54 159.53 163.44 188.52 227.13 209.29 209.07 208.21

4 Maize 121.06 115.02 150.61 159.78 174.74 185.28 191.65 194.53 193.44

5 Rice 125.90 111.40 123.39 149.45 165.42 177.67 172.20 147.58 154.49

6 Sorghum/jowar 130.36 158.39 195.10 191.12 211.29 279.98 300.13 291.34 244.45

7 Millet/bajra 117.99 107.75 127.61 153.77 177.02 179.06 173.82 192.41 180.10

8 Vegetables 132.22 151.74 173.43 211.52 216.66 254.41 255.40 258.45 280.77

9 Fresh fruits 98.47 106.02 129.19 175.48 216.05 226.89 245.60 254.69 264.68

10 Dry fruits 117.17 137.88 161.97 181.96 181.47 201.66 227.30 245.18 241.41

11 Cotton seeds 121.12 144.08 171.48 189.55 168.92 185.58 208.86 249.16 268.07

12 Other oil seeds 126.68 122.94 141.73 166.98 177.67 178.30 179.03 162.08 178.77

13 Edible roots/potatos 128.86 162.12 201.45 175.20 162.82 314.12 314.37 152.76 227.85

14 Stimulant and spice crops 127.51 159.91 212.69 187.89 184.68 317.05 350.96 269.52 222.16

15 Pulses 126.16 144.32 169.24 212.28 204.81 186.74 207.90 252.23 290.65

16 Sugar crops 124.01 208.66 287.34 273.92 267.92 267.92 277.32 286.30 275.16

17 Fibre crops 113.08 162.63 280.76 195.07 193.56 217.41 172.23 170.39 209.16

18 Unmanufactured tobacco 131.49 142.50 156.10 167.72 171.49 186.62 213.88 230.07 271.01

19 Poultry 124.72 156.00 163.53 186.89 178.40 202.88 193.98 191.41 183.11

20 Milk from bovine animals 119.35 135.32 157.40 190.29 213.81 225.98 249.87 255.23 266.08

21 Eggs 122.66 153.07 148.79 180.67 191.02 200.17 204.51 186.82 209.31

22 Raw animal material/wool 101.22 88.65 113.86 134.34 138.84 155.22 173.19 176.08 175.73

23 Hides and fur skins,raw 106.47 99.97 106.92 131.07 139.08 145.20 155.20 153.18 120.95

24 Fuel wood in logs 118.08 129.86 151.43 190.47 215.48 238.11 252.59 263.90 272.97

25 Fishes live fresh or chille 116.05 137.63 136.35 144.71 191.11 247.73 270.19 354.97 460.20

26 Ores/minrals, gas & elect. 125.31 139.76 159.13 182.74 211.17 240.37 245.47 246.04 242.08

27 Coal not aggiomerated 108.56 109.77 120.42 149.74 209.81 223.53 223.53 191.01 154.51

28 Natural gas liquified 135.66 148.27 157.03 193.29 197.43 203.85 202.94 207.76 209.55

29 Salt & pure sodium chloride 105.67 116.89 125.80 155.69 175.78 223.53 247.76 252.31 245.12

30 Electrical energy 116.98 135.22 166.98 176.51 226.10 281.02 292.89 293.50 288.00

Contd.

308

17.2 Index Numbers of Wholesale Prices by Commodities

(2007-08 = 100)

Commodities

2008-09 2009-10 2010-11 2011-12 2012-13 2013-14 2014-15 2015-16 2016-17

31 Food products, beverages & tobacco 114.57 135.02 166.49 176.07 188.39 200.77 206.76 226.98 237.21

32 Meat of animals 115.53 139.74 174.86 214.40 228.80 238.93 257.56 267.79 282.23

33 Vegetables & fruit juices 117.44 132.75 148.78 175.93 186.93 192.48 197.17 201.97 216.85

34 Dried fruits & nuts 124.24 152.66 170.78 197.32 219.33 221.32 226.22 239.02 255.25

35 Fruit juices 108.67 120.39 133.20 155.58 158.67 166.33 172.75 177.58 181.49

36 Vegetable oil refined 108.22 109.33 127.91 153.33 157.94 162.31 159.75 150.41 153.08

37 Vegetable ghee 97.19 94.75 118.21 141.37 141.75 141.51 132.06 119.85 124.63

38 Oil cakes 120.90 133.50 150.73 149.51 166.19 191.83 203.54 213.66 229.42

39 Processed liquid milk 119.28 131.72 154.76 182.39 207.70 211.76 243.81 248.23 258.73

40 Milk and cream in solid form 106.52 143.69 190.61 170.43 171.54 196.23 219.96 218.49 219.63

41 Ice cream 121.35 133.53 139.71 155.87 172.43 209.63 219.91 223.59 243.11

42 Dairy products n.e.c 121.18 126.71 141.43 184.52 207.02 220.93 239.23 246.04 252.64

43 Wheat flour 131.06 146.16 146.53 151.98 172.24 205.78 198.20 196.65 194.74

44 Other cereal flour 113.87 102.24 135.02 163.80 194.72 139.04 149.19 233.09 288.67

45 Sugar refined 142.39 209.80 251.13 229.24 201.93 206.98 217.88 237.16 242.70

46 Chocolate 100.95 98.94 99.77 100.35 99.19 99.19 99.19 100.75 99.77

47 Sugar confectionary 103.44 101.73 101.52 100.56 101.34 102.28 103.59 118.70 125.99

48 Coffee and tea 129.05 151.22 165.31 192.23 203.24 215.49 192.27 242.82 243.24

49 Spices 126.76 116.98 162.42 267.98 279.84 193.11 189.96 189.17 190.21

50 Other food products 141.35 186.48 244.90 309.61 319.16 308.00 295.24 292.27 293.92

51 Mineral water 105.66 114.20 127.10 163.82 168.78 182.07 186.75 190.57 197.93

52 Beverages 107.76 111.17 120.80 133.28 137.45 151.87 170.90 172.11 172.31

53 Tobbaco products 109.22 131.16 168.69 175.62 208.80 246.42 296.01 378.88 429.82

54 Cotton yarn 106.00 150.86 234.41 196.06 208.38 213.03 180.86 173.44 198.86

55 Nylon yarn 113.83 131.65 174.17 190.80 181.46 178.22 157.07 147.60 144.76

56 Blended yarn 115.43 157.00 195.31 194.74 193.63 198.57 189.75 180.47 180.50

57 Woven fabrics 111.81 121.53 129.39 163.54 196.76 222.82 247.06 270.86 299.85

58 Cotton fabrics 110.34 120.46 137.84 167.42 175.90 189.15 199.86 203.54 209.64

59 Other fabrics 108.35 115.78 126.16 154.74 166.96 182.16 207.66 218.26 224.71

60 Silk and reyon fabrics 109.92 116.19 125.75 139.06 152.04 161.87 177.39 187.05 189.20

Contd.

309

17.2 Index Numbers of Wholesale Prices by Commodities

(2007-08=100)

Commodities

2008-09 2009-10 2010-11 2011-12 2012-13 2013-14 2014-15 2015-16 2016-17

61 Towels 114.25 124.68 141.55 181.78 202.34 231.49 258.72 267.20 271.92

62 Blankets 109.64 112.40 123.47 150.59 179.22 205.36 231.40 241.24 246.60

63 Bed sheets 110.24 123.12 132.06 165.52 201.81 230.69 250.59 256.29 256.73

64 Quilts 108.71 108.77 128.15 144.49 150.78 166.21 188.56 198.19 201.96

65 Woolen carpets 103.57 103.57 104.56 105.11 106.55 110.96 132.14 155.16 193.95

66 Synthetic carpets 118.93 134.23 143.26 147.81 116.43 115.50 125.35 128.26 129.82

67 Hosiery products 111.07 111.76 126.73 155.38 176.65 191.70 213.30 222.15 236.13

68 Ready made garments 105.45 109.52 114.24 125.21 137.23 156.73 185.68 193.88 199.46

69 Leather with out hairs 103.63 104.89 105.76 109.08 111.60 168.48 215.27 220.42 222.98

70 Other leather n.e.c 105.40 107.27 112.02 120.09 130.47 288.58 217.34 206.93 207.31

71 Footwears 101.48 101.48 101.48 110.49 134.42 136.42 134.22 137.54 145.05

72 Other transportable goods 125.21 135.41 155.77 194.64 203.93 214.59 197.12 171.21 168.07

73 Timber 114.01 118.75 127.27 139.00 149.51 170.36 195.72 214.44 225.62

74 Printing paper 109.81 110.69 106.84 127.83 158.66 169.84 167.58 163.34 166.07

75 Hard board 104.17 97.22 110.16 150.70 193.63 220.14 218.10 199.14 212.50

76 Coke 140.52 116.57 139.84 159.41 163.45 163.45 163.45 163.45 163.45

77 Motor sprit 113.68 119.93 126.84 155.00 168.70 184.99 147.81 120.71 115.52

78 Diesel oil 141.70 167.91 194.78 240.05 257.74 271.23 214.81 157.60 149.70

79 Kerosine oil 149.14 167.68 196.30 241.84 260.42 283.49 228.04 137.91 115.81

80 Furnace oil 99.03 130.09 154.78 200.78 177.08 176.90 132.51 70.22 93.94

81 Mobil oil 131.69 138.19 150.55 173.18 183.78 194.20 201.20 198.20 197.45

82 Chemicals 120.43 107.72 123.06 144.52 154.14 171.90 196.13 184.23 174.85

83 Dying materials 101.74 102.23 106.61 105.67 105.42 115.91 145.04 146.55 146.55

84 Fertilizers 147.58 143.70 174.65 258.65 261.38 266.33 272.04 267.53 219.37

85 Pesticides 115.31 124.59 135.09 164.20 195.99 227.17 281.42 310.85 306.54

86 Insecticised 102.89 112.11 125.88 125.90 120.85 143.37 160.37 135.83 139.49

87 Paints & varnishes 128.54 135.74 151.75 187.97 237.85 260.43 285.05 295.05 295.34

88 Medicines 102.98 108.01 115.64 117.18 138.59 139.76 144.94 151.50 170.26

89 Soaps & detergent 111.35 117.69 130.52 151.04 167.01 180.26 178.53 181.76 189.10

Note-: The Groups and Commdities are changed in new base 2007-08 Contd.

17.2 Index Numbers of Wholesale Prices by Commodities

(2007-08 = 100)

Commodities

310

2008-09 2009-10 2010-11 2011-12 2012-13 2013-14 2014-15 2015-16 2016-17

90 Auto tyres 130.98 136.43 147.14 171.17 180.56 185.96 190.42 188.83 178.50

91 Plastic products 114.32 123.66 135.05 179.77 193.02 201.16 216.58 228.68 226.65

92 Glass sheets 126.45 146.16 152.83 168.41 192.56 207.04 220.72 231.30 281.84

93 Other glass articles 120.57 156.19 175.04 206.10 199.82 212.10 234.52 247.70 306.65

94 Ceramics and sanitery 115.50 126.75 129.49 136.90 158.32 182.46 213.29 226.84 233.70

95 Bricks blocks and tiles 120.63 129.58 140.85 165.89 176.20 193.91 206.14 215.66 219.60

96 Cement 129.08 117.30 140.80 162.19 185.77 203.42 208.01 206.72 214.45

97 Bed foams 106.47 105.04 113.46 126.38 141.29 148.32 154.60 161.34 165.54

98 Matches 122.07 108.52 111.73 118.84 132.57 143.20 146.44 162.62 165.53

99 Metal product machinery & e 109.07 111.10 128.10 152.55 159.29 168.31 172.72 171.45 174.40

100 Pig iron 132.88 129.91 128.97 128.97 128.97 128.97 128.97 128.97 128.97

101 Steel bars & sheets 109.99 102.51 116.14 133.06 134.92 140.15 144.81 128.59 128.39

102 Pipe fittings 120.55 124.35 129.52 140.66 143.38 163.38 189.28 193.28 205.18

103 Steel products 112.62 117.63 125.59 152.22 162.79 169.47 173.11 175.40 177.31

104 Engines and motors 104.28 105.29 106.23 109.07 109.07 109.07 109.07 109.14 115.34

105 Vacuum pumps 110.43 111.45 112.44 115.39 115.39 115.39 115.39 115.24 121.58

106 Air conditioners 119.02 143.04 147.52 165.34 174.17 180.79 195.28 200.41 200.49

107 Cultivators 142.61 145.95 172.18 184.47 187.71 215.46 224.52 219.76 197.94

108 Chuff cutter 119.00 121.31 127.89 131.97 140.67 146.36 149.20 149.20 152.04

109 Tractors 127.17 137.08 152.78 177.34 161.96 188.81 214.54 207.71 202.23

110 Lathe machines 132.94 140.74 142.43 147.58 147.68 186.40 208.81 208.81 234.57

111 Concrate mixer 125.34 132.73 135.46 138.83 138.83 138.83 138.83 138.83 138.83

112 Refrige,wash& sew mach,iron 110.27 119.22 138.87 162.92 167.54 188.44 197.51 199.90 207.81

113 Electrical wires 123.88 131.12 142.63 160.69 160.01 173.65 186.83 194.12 201.10

114 Lighting equipments 105.32 108.05 115.71 141.05 147.57 163.03 166.63 167.74 171.45

115 Radio and television 116.58 119.91 122.93 130.71 127.52 126.49 126.49 127.36 140.01

116 Motor vehicales 122.65 130.55 142.13 155.07 170.90 179.74 182.92 184.05 190.70

117 Motor cycles 109.26 113.20 116.77 122.52 125.06 125.61 127.07 125.89 125.89

118 Bicycles 106.47 108.90 134.71 166.65 177.20 181.58 184.24 185.97 187.75

17.2 Index Numbers of Wholesale Prices by Commodities

2007-08=100

Commodities

311

(Rupees)

Market Unit

 KAR 100KG 1768.30 2583.33 2557.92 2614.58 2842.50 3287.50 3700.00 3450.00 3583.33 3562.50

 LHR 100KG 1578.10 2144.31 2460.52 2504.17 2638.02 2898.79 3692.71 3391.67 3431.25 3348.92

 FSL 100KG 1490.60 2121.75 2417.32 2475.83 2516.88 2983.33 3520.83 3274.44 3288.54 3237.50

 RWP 100KG 1617.70 2228.13 2511.50 2563.13 2677.04 3022.08 3669.79 3543.96 3510.42 3495.83

 GUJ 100KG 1511.40 2111.67 2532.92 2461.25 2581.67 2920.83 3529.25 3250.63 3387.50 3327.08

 MUL 100KG 1511.00 2114.58 2446.67 2425.42 2502.50 2900.00 3585.00 3156.54 3220.83 3199.17

 HYD 100KG 1624.60 2474.58 2482.50 2498.75 2578.33 2976.67 3522.92 3242.08 3227.71 3252.08

 PES 100KG 1702.20 2642.50 2407.92 2519.17 2591.88 2977.92 3568.75 3327.21 3017.08 3231.67

 SLK 100KG 1522.90 2158.54 2516.88 2564.08 2554.85 3020.08 3636.46 3393.75 3516.67 3466.67

 SRG 100KG 1476.00 2075.54 2390.63 2419.79 2458.02 2840.29 3470.29 3105.63 3132.29 3141.04

 SUK 100KG 1527.00 2455.21 2467.71 2452.23 2497.92 2994.79 3551.39 3294.79 3254.17 3331.25

 SWL 100KG 1477.50 2018.85 2388.96 2422.33 2400.21 2840.63 3384.38 3214.98 3194.29 3177.19

 MPK 100KG 1588.50 2402.08 2470.83 2425.00 2475.00 2879.17 3268.75 3139.58 3088.75 2943.75

 MNG 100KG 1537.50 … … … … … … …

 WHEAT FLOUR SUP. QLTY.

 KAR 80KG 1547.90 2640.63 2768.42 2598.58 2578.33 2970.83 3230.63 3014.17 3135.58 3046.67

 LHR 80KG 1527.00 2196.25 2488.75 2312.50 2560.42 2846.46 3494.33 3216.67 3496.25 3557.50

 FSL 80KG 1478.00 2092.50 2343.33 2354.25 2267.08 2592.92 3181.25 3010.42 2950.00 2861.67

 RWP 80KG 1721.20 2657.50 2789.17 2596.88 2756.25 3101.67 3691.25 3677.08 3630.63 3536.88

 GUJ 80KG 1454.10 1922.92 2280.83 2348.33 2315.00 2660.00 3198.33 3130.42 3010.00 2888.33

 MUL 80KG 1349.70 1887.08 2205.00 2076.83 2343.33 2630.63 3207.50 3075.00 2925.00 3011.67

 HYD 80KG 1588.70 2533.33 2504.17 2477.08 2650.00 2991.67 3556.25 3512.30 3518.76 3452.50

 PES 80KG 1533.90 2291.10 2463.55 2512.95 2577.48 2793.33 3391.25 3334.17 3328.33 3218.33

 SLK 80KG 1543.30 2213.33 2411.67 2421.04 2511.67 2780.00 3493.33 3758.33 3795.83 3861.67

 QTT 80KG 1630.00 2330.00 2240.00 2270.83 2436.67 2761.67 3353.33 3186.67 3643.33 3920.00

 SUK 80KG 1465.00 2372.50 2385.83 2284.17 2490.42 2776.67 3375.83 2920.00 2926.67 2920.00

 MPK 80KG 1584.10 … … … … … …

 MNG 80KG 1567.50 … … … … … …

 WHEAT FLOUR PER BAG OF 10-KG.

 KAR EACH 184.70 280.79 300.40 299.17 293.42 355.96 415.21 407.71 401.63 413.50

 LHR EACH 153.50 211.00 277.40 275.33 287.88 327.58 384.67 380.50 372.21 370.58

 RWP EACH 152.20 208.42 272.90 270.69 290.58 334.58 388.75 375.29 375.00 375.67

 GUJ EACH 164.60 205.20 272.90 272.54 286.56 322.50 388.79 371.04 365.42 353.33

 MUL EACH 159.20 215.63 267.00 266.67 286.67 322.08 372.92 368.33 346.25 362.92

 HYD EACH 180.60 270.10 294.90 294.79 307.92 356.25 421.98 405.00 404.00 390.00

 SLK EACH 154.80 211.42 272.40 272.50 278.75 319.25 384.17 369.17 379.58 364.17

 QTT EACH 188.70 285.00 275.80 271.04 293.75 331.25 407.50 368.33 379.17 400.00

 SUK EACH 173.10 269.40 287.79 293.38 298.21 344.04 407.63 369.38 367.92 365.00

 MPK EACH 173.00 258.96 282.50 279.17 286.25 327.08 402.92 370.83 370.00 366.67

 MAIDA AV. QLTY.

 KAR 85KG 1780.00 2698.71 2803.63 2714.79 2890.00 3236.67 3532.08 3425.00 3256.25 3146.67

 LHR 85KG 1707.00 2492.92 2854.17 2559.58 2611.67 2918.13 3585.25 3390.83 3617.50 3660.00

 RWP 85KG 1857.90 2661.88 2856.25 2859.50 2853.13 3130.21 3708.33 3728.13 3771.88 3648.75

 MUL 85KG 1632.50 2150.21 2401.25 2368.75 2489.58 2867.08 3555.83 3349.17 3127.08 3116.04

 HYD 85KG 1665.80 2645.83 2568.75 2514.58 2687.50 3018.75 3562.50 3565.00 3476.25 3272.50

 PES 85KG 1727.80 2470.81 2491.46 2523.25 2696.04 3136.25 3779.17 3617.08 3468.33 3450.00

 QTT 85KG 1736.60 2662.50 2910.00 2775.83 2870.00 2942.50 3943.33 5100.00 4083.33 4266.67

 MPK 85KG 1634.10 2662.50 2608.33 2510.00 2599.17 2908.33 3580.00 3551.67 3492.50 3466.67

 MNG 85KG 1713.60 2557.08 2589.58 2542.25 2664.33 3083.00 3787.50 3660.00 3635.00 3567.00

* = Unit/Specification changed Contd.

2016-17
Item & Description

2013-14 2014-152008-09 2009-10 2010-11 2011-12 2012-13

 WHEAT AV. QLTY.

2007- 08

312

17.3 Annual Average Wholesale Prices of Selected

Commodities in Important Markets

2015-16

(Rupees)

Item & Description

Market Unit

 RICE BASMATI SUP. QTLY.

 KAR 40KG 2280.00 3376.67 3091.67 3194.58 3543.33 3923.33 4712.50 4725.00 3998.33 4220.00

 LHR 40KG 2254.80 3126.04 2819.58 2965.42 3359.38 4200.00 4900.00 4541.67 3564.58 3623.33

 RWP 40KG 2597.90 3179.17 2653.13 2865.08 3305.25 4060.42 4989.58 5041.67 4630.21 4815.63

 GUJ 40KG 2205.80 2697.92 2364.58 2683.33 3001.04 3820.83 4633.33 3733.33 2678.33 3512.50

 HYD 40KG 2325.40 2997.92 2625.00 2881.67 3268.75 4270.83 4579.17 4412.50 3841.67 3958.33

 PES 40KG 2270.00 2877.29 2503.33 2802.50 3302.92 4441.67 4862.50 3987.50 3483.33 3716.67

 SLK 40KG 2278.30 2878.75 2589.17 2848.75 3140.00 4126.67 4770.00 3716.67 2529.17 3316.67

 QTT 40KG 2397.90 3479.17 2885.83 2880.00 3585.83 4158.33 2816.67 4933.33 4633.33 4800.00

 MPK 40KG 2460.40 2975.00 2847.92 3425.00 3820.00 4491.67 4940.83 4616.67 3791.67 3883.33

 MNG 40KG 2370.80 2876.00 2508.54 2965.63 3337.50 3816.67 4578.13 3916.67 3150.00 3245.83

 RICE BASMATI BROKEN AV. QLTY.

 KAR 40KG 1334.10 1625.00 1437.50 1478.33 1855.00 2339.17 2651.67 2776.67 2057.83 2096.67

 LHR 40KG 1251.00 1527.08 1242.71 1399.17 2092.92 2548.33 2761.25 2672.92 1980.00 1988.33

 RWP 40KG 1347.90 1787.50 1541.88 1710.71 2205.21 2702.08 3206.25 3161.46 2781.25 2885.42

 GUJ 40KG 1315.00 1455.25 1160.42 1683.33 2156.67 2281.25 2420.83 2308.33 1958.33 1900.00

 HYD 40KG 1192.50 1425.42 1332.92 1585.00 2127.08 2312.50 2345.83 2304.17 1843.75 1945.83

 PES 40KG 1223.30 1609.38 1402.25 1535.83 1775.42 2296.67 2600.00 2112.50 1766.67 1916.67

 SLK 40KG 1216.60 1352.92 1252.50 1694.58 2215.00 2440.00 2550.00 2225.00 1720.00 1800.00

 MPK 40KG 1318.70 1423.33 1356.67 1520.83 1874.17 1695.00 1929.17 1666.67 1366.67 1720.00

 RICE IRRI-9 PUNJAB AV. QLTY.

 LHR 40KG 1083.30 1431.25 1281.25 1375.00 1967.71 2150.00 2325.00 2237.50 1842.92 1791.04

 FSL 40KG 1249.30 1463.33 1250.00 1416.67 1977.08 2454.17 2627.08 2700.00 1508.33 1606.67

 RWP 40KG 1177.50 1643.75 1417.08 1555.21 1891.67 2070.83 2404.17 2329.17 2072.92 2160.42

 GUJ 40KG 1047.00 … … … … …

 MUL 40KG 1379.10 … … … … …

SRG 40KG … 1381.25 1250.00 1258.33 1661.67 1502.08 1602.08 1791.67 1670.83 1841.67

SLK 40KG … 1235.42 1216.67 1230.00 1230.83 1210.00 1210.00 1502.50 1600.00 1600.00

QTT 40KG … 1668.33 1239.58 1274.58 1307.08 1322.92 1441.25 1468.33 1340.00 1480.00

 RICE IRRI-6 SINDH AV. QLTY.

 KAR 40KG 871.60 1380.83 1212.50 1276.67 1520.83 1696.67 1825.00 1796.67 1363.33 1323.33

 HYD 40KG 949.50 1178.33 1095.83 1305.42 1459.17 1628.33 1640.83 1567.71 1462.50 1445.83

 PES 40KG 1031.70 1457.08 1241.25 1527.67 1651.67 1612.92 1620.83 1468.33 1357.08 1684.58

 SUK 40KG 899.10 1193.25 1050.83 1244.58 1439.27 1581.67 1493.33 1405.83 1313.33 1440.00

 LRK 40KG 926.20 1195.42 1151.67 1245.00 1490.83 1414.67 1425.83 1266.67 1136.67 1360.00

 MAIZE AV. QLTY

 KAR 40KG 501.40 701.67 681.46 1042.50 857.92 960.00 1096.67 1414.17 1367.50 1460.00

 LHR 40KG 604.10 704.17 712.29 1054.17 976.67 1043.75 1150.00 1150.00 1016.67 875.00

 FSL 40KG 618.50 616.25 648.75 1081.67 930.42 1072.08 1055.83 985.42 1143.75 1006.25

 PES 40KG 610.20 689.38 637.50 947.54 923.33 1010.83 1030.83 956.67 1002.92 1087.92

* = Unit/Specification changed Contd.

2016-172015-162013-14 2014-152007- 08 2008- 09 2009- 10 2010-11 2011-12 2012-13

313

17.3 Annual Average Wholesale Prices of Selected

Commodities in Important Markets

(Rupees)

Market Unit

 JOWAR AV. QLTY.

 KAR 40KG 512.70 626.67 653.75 868.75 924.08 918.13 1001.04 1164.17 1471.67 1476.67

 LHR 40KG 545.80 733.75 983.33 1210.42 1035.42 1291.67 1641.67 1808.33 1600.00 1458.33

 HYD 40KG 642.90 814.58 891.67 1065.42 999.58 1143.75 1441.67 1625.00 1287.50 1132.92

 PES 40KG 667.70 798.02 902.50 1810.00 1467.50 1180.00 1369.58 1450.83 1516.46 1639.17

 BAJRA AV.QLTY.

 KAR 40KG 647.90 818.75 676.67 1006.67 1147.92 1214.58 1206.67 1170.83 1261.25 1268.33

 MUL 40KG 674.50 … … … … … … … ….

 HYD 40KG 655.80 773.79 695.17 1011.67 1002.08 1142.71 1140.63 1111.04 1217.92 1157.92

 PES 40KG 633.30 762.83 747.68 1020.42 1021.67 1195.75 1222.25 1201.81 1312.25 1181.25

FSL 40KG … 683.75 665.42 655.83 925.42 1076.88 1079.79 1035.42 1199.58 1031.88

LHR 40KG … 769.58 713.54 719.38 1005.00 1181.25 1169.58 1164.53 1233.33 1145.83

 GRAM WHOLE (YELLOW) AV.QLTY

 KAR 100KG 5358.30 6733.33 7891.67 9141.67 11033.33 11162.50 8400.00 8641.67 10991.67 15058.33

 LHR 100KG 3987.80 5754.10 7845.83 9120.31 10233.13 9463.54 6241.67 8013.96 10175.00 14677.08

 RWP 100KG 5349.40 7281.25 8553.13 8558.90 13495.83 12062.50 8762.50 9008.33 9670.83 17668.75

 PES 100KG 5295.80 7197.92 7950.00 8962.50 14293.75 10441.67 8358.33 8172.92 10385.42 18166.67

 SRG 100KG 4912.50 4993.75 7218.75 9291.67 11539.58 9468.75 8027.92 7407.29 9887.50 13852.08

 MPK 100KG 5791.60 7539.17 8900.00 8958.33 14754.17 11283.33 8325.00 8733.33 12091.67 20266.67

 GRAM SPLIT AV. QLTY.

 KAR 100KG 3686.40 4962.50 4347.92 6031.25 7520.17 9225.00 5762.50 6466.67 10300.00 12566.67

 LHR 100KG 3682.80 4823.44 4257.19 6111.46 7265.02 8067.19 5079.17 6119.79 10487.50 12418.75

 HYD 100KG 3772.90 4804.17 4329.17 5922.92 7180.21 8704.17 6370.83 6437.50 10516.67 13183.33

 PES 100KG 3839.50 5075.00 4575.00 6370.83 7791.67 8612.50 6156.25 7004.17 10908.33 13400.00

 QTT 100KG 3842.50 5012.50 4275.00 5950.00 7654.17 9500.00 7375.00 8879.17 13008.33 16008.33

 MPK 100KG 3895.80 4941.67 4550.00 6145.83 7483.33 8233.33 5841.67 6975.00 10875.00 13508.33

 MASOOR WHOLE AV. QLTY.

 KAR 100KG 5422.90 9300.00 9191.67 8412.50 6879.17 6595.83 9045.83 10083.33 10700.00 9316.67

 LHR 100KG 5336.50 10067.71 9510.42 8245.83 6264.58 6289.58 9275.00 10687.50 11358.33 10475.00

 FSL 100KG 5591.60 9893.75 8484.50 7885.42 6347.50 6767.71 8281.25 9229.17 9937.50 8421.88

 PES 100KG 4716.60 10270.83 10504.17 9112.92 7537.50 6550.00 10645.83 11613.64 11083.33 9175.00

 QTT 100KG 5683.30 9783.33 9795.83 9337.50 8343.75 8929.17 12166.67 13250.00 13458.33 12841.67

 MPK 100KG 5583.30 9933.33 9675.00 8708.33 6608.33 6950.00 9200.00 10341.67 10800.00 10016.67

 MASOOR SPLIT AV. QLTY.

 KAR 100KG 5883.30 10850.00 10208.33 9274.58 8108.00 7541.67 9550.00 11170.83 12450.00 10025.00

 LHR 100KG 6294.70 10870.25 10423.44 9577.08 7208.33 6878.13 10102.08 11475.00 13229.17 12612.50

 FSL 100KG 6120.80 11077.08 9995.63 9362.50 7467.71 7616.67 9025.00 9935.42 11302.08 9554.71

 MUL 100KG 6250.00 10995.83 10420.83 9070.83 6850.00 7579.17 9420.83 10835.42 11572.92 9286.46

 PES 100KG 6529.10 10891.67 10487.50 9167.08 7687.50 8047.92 9775.00 11554.17 12183.33 10608.33

 QTT 100KG 6093.70 11025.00 10762.50 9929.17 8583.33 9170.83 12166.67 12166.67 13358.33 13391.67

 MPK 100KG 6133.30 11116.67 10537.50 9504.17 7487.50 7858.33 9933.33 11608.33 12025.00 10875.00

* = New Commodity Contd.

2016-17

314

2015-16
Item & Description

2011-12 2013-14 2014-152007- 08 2012-132008- 09 2009- 10 2010-11

17.3 Annual Average Wholesale Prices of Selected

Commodities in Important Markets

(Rupees)

Market Unit

 MASH WHOLE AV. QLTY.

 KAR 100KG 5154.10 5433.33 8545.83 10941.67 10454.17 9608.33 9445.83 12225.00 17985.42 16025.00

 RWP 100KG 5272.90 5660.42 8912.50 12206.25 9812.50 9541.67 9979.17 13375.00 20883.33 18247.92

 MUL 100KG 5025.00 5187.50 7916.67 9020.83 9833.33 9641.67 9312.50 11581.25 15243.75 14333.33

 HYD 100KG 4325.00 … … … … … … … ….

 QTT 100KG 5404.10 … … … … … … … ….

 MASH SPLIT AV. QLTY.

 KAR 100KG 5529.10 6172.08 10375.00 13995.83 12012.50 10783.33 10237.50 13250.00 19350.00 16175.00

 LHR 100KG 6721.30 7357.29 12047.40 14916.15 12755.21 11254.17 11391.67 15360.42 21237.50 20537.50

 RWP 100KG 5907.20 6827.08 12184.40 15161.46 13659.38 13654.17 12600.00 14979.17 22287.50 19533.33

 PES 100KG 5818.70 6779.17 11983.33 13858.33 11737.50 11033.33 10991.67 15079.17 22312.50 18891.67

 QTT 100KG 6248.90 6802.08 11741.67 14900.00 12312.50 12512.50 13366.67 13366.67 24550.00 21533.33

 MPK 100KG 5587.50 6441.67 11037.50 14091.67 10316.67 9475.00 10475.00 13816.67 21641.67 17166.67

 MOONG WHOLE AV. QLTY.

 KAR 100KG 4084.10 3756.25 5212.50 8970.83 9908.33 9120.83 9733.33 13716.67 13979.17 10362.50

 RWP 100KG 3632.20 3745.83 6075.00 10456.25 9243.75 8570.83 10637.50 14425.00 15525.00 12218.75

 HYD 100KG 3086.40 … … … … … … … ….

 PES 100KG 3335.40 3375.00 5870.83 10116.67 8841.67 7875.00 10866.67 12733.33 11691.67 10479.17

 QTT 100KG 4064.50 3825.00 4529.17 7804.17 8962.50 9566.67 13270.83 16858.33 16533.33 14083.33

 BWP 100KG 3550.00 … … … … … … … …..

 MOONG SPLIT AV. QLTY.

 KAR 100KG 4697.90 4175.00 6754.17 12039.58 12029.17 10491.67 11683.33 14729.17 15008.33 10641.67

 LHR 100KG 4022.90 3803.13 6671.88 12475.00 10866.67 8793.75 11836.46 14208.33 14379.17 11752.08

 HYD 100KG 3752.00 3735.42 6918.75 12135.42 10735.42 9558.33 12429.17 14625.00 12375.00 9875.00

 MUL 100KG 4077.00 3675.00 6756.25 12070.83 9812.50 8654.17 12345.83 13712.50 12593.75 9548.96

 PES 100KG 3764.50 3659.38 6612.50 11102.08 9245.83 8102.08 11666.67 13629.17 12329.17 10208.33

 QTT 100KG 3908.30 3831.25 6354.17 11775.00 10604.17 10950.00 13304.17 16425.00 16133.33 13583.33

 MPK 100KG 4666.60 4429.17 7083.33 12691.67 11158.33 10016.67 13150.00 15191.67 15116.67 12475.00

 POTATOES WHITE AV. QLTY.

 KAR 40KG 357.00 433.75 587.92 759.58 565.00 392.50 1129.17 960.42 497.92 702.50

 HYD 40KG 374.50 451.25 594.17 824.79 621.46 537.71 1110.63 1216.67 428.75 760.42

 QTT 40KG 384.50 420.83 574.17 757.92 750.83 609.17 1178.33 1137.50 638.75 910.00

 SUK 40KG 347.80 430.83 548.38 750.00 570.83 492.92 1079.91 1120.33 404.17 745.00

 MPK 40KG 367.90 457.50 595.42 808.33 541.88 484.17 1035.83 1035.00 408.33 797.92

 POTATOES RED AV. QLTY.

 LHR 40KG 374.10 583.33 759.00 887.92 777.08 742.08 1387.29 1412.08 703.75 895.83

 RWP 40KG 496.60 707.50 804.69 887.08 867.08 849.79 1464.79 1557.92 842.08 1180.21

 MUL 40KG 428.30 588.33 760.42 906.25 810.42 911.67 1433.33 1376.67 736.67 906.67

 PES 40KG 470.10 563.85 620.04 777.40 787.92 967.50 1485.00 1557.83 787.50 1070.00

 SLK 40KG 452.50 667.92 891.67 909.58 820.42 905.42 1431.25 1521.67 925.00 1320.83

 MNG 40KG 420.00 550.00 677.08 794.00 731.67 774.17 1530.00 1547.50 780.21 1065.00

Contd.

2016-172015-162011-12 2012-13 2014-152013-142007- 08 2008- 09
Item & Description

2009- 10 2010-11

17.3 Annual Average Wholesale Prices of Selected

Commodities in Important Markets

315

(Rupees)

Market Unit

 ONION DRY AV. QLTY.

 KAR 40KG 416.80 718.75 704.17 923.33 776.25 960.00 986.67 830.00 1178.75 583.33

 LHR 40KG 455.00 777.29 834.17 1100.00 1000.21 1081.46 1286.25 1172.92 1300.00 800.00

 RWP 40KG 601.20 948.33 965.42 1252.08 1157.29 1259.58 1625.21 1325.63 1660.42 997.29

 HYD 40KG 428.90 672.71 684.58 921.67 919.58 970.00 1184.58 946.25 1139.58 568.65

 PES 40KG 548.90 788.13 759.79 1238.96 1072.08 1232.50 1391.67 1139.58 1446.25 937.08

 QTT 40KG 407.00 729.17 646.67 883.92 873.75 956.25 1172.50 940.00 1285.00 820.00

 MPK 40KG 373.30 615.83 685.83 869.58 844.58 869.17 1060.00 816.67 1102.50 570.83

 MNG 40KG 504.10 806.48 788.54 1063.75 1134.17 1267.92 1608.13 1195.00 2208.33 947.83

 TOMATOES AV. QLTY.

 KAR 40KG 702.00 627.92 555.63 1050.00 1114.58 1259.17 1451.67 1255.83 1056.67 890.00

 LHR 40KG 718.30 808.33 783.13 1288.33 1263.54 1354.17 1788.13 1746.67 1242.29 1416.04

 RWP 40KG 936.80 843.33 878.75 1516.25 1311.67 1564.58 2303.13 1979.38 1554.17 1761.98

 MUL 40KG 868.70 838.75 836.67 1358.33 1638.33 1439.17 1993.75 1577.08 1395.83 1379.17

 HYD 40KG 813.30 652.71 673.75 1292.92 1185.00 1520.83 1725.00 1533.33 1489.58 1395.83

 PES 40KG 700.80 672.50 674.88 1261.25 1177.46 1442.50 1888.75 1624.58 1395.00 1500.00

 QTT 40KG 708.30 622.50 619.58 1067.92 1138.83 1277.08 1650.00 1424.17 1306.67 1246.67

 SUK 40KG 596.90 609.98 683.14 1131.25 1181.99 1490.82 1998.02 1274.29 1038.45 1273.33

 MPK 40KG 554.10 448.33 632.50 1068.33 1133.83 967.50 1470.83 1117.50 1162.92 1106.67

 MNG 40KG 738.30 667.71 642.50 1347.29 1223.33 1251.88 1887.08 1591.67 1688.75 1562.50

 RADDISH AV. QLTY.

 FSL 100KG 383.30 … … … … … … … ….

 PES 100KG 729.10 752.50 1071.43 1164.29 1431.25 758.33 1981.25 1981.00 1450.00 891.67

 SLK 100KG 725.00 1057.14 1107.14 1303.57 1968.75 1054.17 2281.25 1985.71 1557.14 1291.67

 SRG 100KG 666.60 1142.86 692.86 1071.43 1953.93 650.00 1602.50 1495.71 1862.14 1625.00

 SUK 100KG 450.00 … … … … … … … ….

 MPK 100KG 550.00 1071.43 1017.86 1281.43 2284.29 654.17 1825.00 1857.14 1550.00 662.50

 MNG 100KG 454.10 … … … … … …..

TURNIP AV. QLTY.

 PES 100KG 721.20 775.00 904.17 1044.17 1608.57 795.83 1757.14 2066.67 1292.86 1041.67

 SLK 100KG 800.00 1308.33 1208.33 1312.50 2200.00 1520.83 2314.29 2333.33 2321.43 1625.00

 SRG 100KG 983.30 … … … … … … … …

 SUK 100KG 691.60 775.00 591.67 806.67 1270.00 241.67 1628.57 1233.33 1314.29 900.00

 MPK 100KG 920.80 … … … … … … … …..

 MNG 100KG 800.00 1033.33 929.17 1147.92 2070.00 1225.00 2017.86 2187.50 2253.57 1266.67

 CAULIFLOWER AV. QLTY.

 FSL 100KG 1078.50 1442.86 1535.71 1657.14 1766.67 1429.17 1157.14 2156.25 1578.57 1183.33

 PES 100KG 942.00 1080.00 1200.00 1839.29 2003.13 2016.67 1757.14 2612.50 1628.57 933.33

 SLK 100KG 1028.50 1600.00 1487.86 2264.29 2992.22 2341.67 2314.29 3837.50 3121.43 1650.00

 SRG 100KG 1385.70 ... … … … … … …

 SUK 100KG 1214.20 1528.57 1278.57 1900.00 3007.14 1420.83 1628.57 2275.00 2328.57 1491.67

 MPK 100KG 1385.70 1485.71 1964.29 2200.00 3693.75 1383.33 2017.86 2625.00 2485.71 1812.50

 MNG 100KG 1142.80 … … … … … … …

Contd.

2016-172015-162011-12 2012-13 2013-142007- 08 2014-152010-112008- 09
Item & Description

2009- 10

316

17.3 Annual Average Wholesale Prices of Selected

Commodities in Important Markets

(Rupees)

Market Unit

 CARROT AV. QLTY.

 FSL 100KG 858.30 1050.00 925.00 1075.00 2207.14 1225.00 1508.33 1833.33 1233.33 970.83

 PES 100KG 762.60 812.50 1308.33 1508.33 1983.33 1633.33 2150.00 2870.83 2441.67 1141.67

 SLK 100KG 833.30 1183.33 1600.00 1783.33 3157.14 1533.33 2600.00 2958.33 2500.00 1683.33

 SRG 100KG 958.30 1283.33 1270.83 1158.33 2651.67 1390.42 2188.33 2805.00 1776.25 1302.08

 SUK 100KG 716.60 816.67 950.00 1179.17 2616.67 670.83 1520.26 2308.33 2066.67 1150.00

 MPK 100KG 816.60 950.00 946.67 1366.67 1925.00 900.00 1583.33 2433.33 2191.67 1141.67

 MNG 100KG 875.00 1370.83 1483.33 1583.33 2126.67 1193.75 2270.00 3708.33 2887.50 1433.33

 PEAS(MATAR) AV. QLTY.

 FSL 100KG 2433.30 2983.33 3766.67 2358.33 3237.50 4125.00 3708.33 4050.00 4350.00 2712.50

 PES 100KG 2083.30 2508.33 3175.00 2675.00 3435.71 6058.33 6450.00 5466.67 4741.67 3237.50

 SLK 100KG 2566.60 3691.67 3991.67 2454.17 4475.00 5970.83 6500.00 4750.00 6075.00 3600.00

 SRG 100KG 1983.30 … … … … … … … …..

 SUK 100KG 2383.30 3541.67 3401.67 2491.67 3650.00 1441.67 5283.33 5150.00 5800.00 3083.33

LHR … 2716.67 3791.67 3087.50 3893.75 5191.67 5241.67 4300.00 5104.17 2595.83

 LADY FINGER AV. QLTY.

 FSL 100KG 1250.00 1883.33 2200.00 2750.00 2853.17 1491.67 3325.00 3135.71 2987.50 2687.50

 PES 100KG 1131.60 2000.00 2066.67 2883.33 2940.83 2858.33 5087.50 4860.14 4600.00 2850.00

 SLK 100KG 1458.30 2275.00 2566.67 3158.33 3754.17 3220.83 6387.50 5357.14 4708.33 4270.83

 SRG 100KG 1850.00 … … … … … … … ……

 SUK 100KG 1550.00 1925.00 2150.00 2795.83 3000.00 1995.83 4100.00 3400.00 2750.00 2733.33

LHR 100KG … 2400.00 2662.50 2520.83 3950.00 2479.17 5637.50 3810.71 3650.00 3208.33

 FSL 100KG 1910.00 2050.00 3300.00 3400.00 4459.38 3341.67 4507.14 6081.25 5300.00 5162.50

 PES 100KG 1245.30 1365.63 1306.25 2555.00 2878.13 1975.00 3362.50 4062.50 3693.75 2350.00

 SLK 100KG 1518.70 2381.25 3813.75 4600.00 5475.00 4241.67 7093.75 7768.75 6812.50 6666.67

 SRG 100KG 2306.20 … … … … … … … …

 SUK 100KG 1381.20 1212.50 1868.75 2443.75 2719.75 2125.00 2671.43 3250.00 3462.50 1950.00

 MPK 100KG 1203.10 1100.00 1718.75 2443.75 3500.00 1987.50 4212.50 4937.50 3793.75 3533.33

 MNG 100KG 1181.20 1568.75 1531.25 2525.00 2570.63 1710.42 2687.50 4218.75 4096.88 2887.85

 BRINJAL AV. QLTY.

 FSL 100KG 687.50 1162.50 1337.50 1246.25 935.00 858.33 1262.50 1800.00 1900.00 1404.17

 PES 100KG 862.50 1131.25 1240.63 1765.63 1987.50 1879.17 2768.75 2521.88 2759.38 2025.00

 SLK 100KG 1050.00 1459.38 1653.13 1987.50 2500.00 2404.17 3125.00 3150.00 3062.50 2266.67

 SRG 100KG 1175.00 1277.50 1375.00 1936.88 2063.00 1642.08 2017.50 2864.38 2409.38 2095.83

 SUK 100KG 712.50 818.75 1112.50 1121.25 1975.00 1233.33 1752.08 1793.75 1943.75 1491.67

 MPK 100KG 1062.50 985.00 1306.25 1693.75 1996.88 1062.50 1875.00 1687.50 1893.75 1204.17

 MNG 100KG 975.00 … … … … … … … …..

APPLE (AVG.) QLTY.

 KAR 40KG 1032.50 1155.83 1189.17 1571.25 2645.83 1844.17 2046.67 2210.00 2435.17 2318.33

 LHR 40KG 1561.40 1500.00 2075.00 2385.42 3961.46 3420.83 3322.22 3437.50 3125.42 4511.25

 RWP 40KG 1329.10 1304.17 1095.83 1306.25 2287.50 2045.83 2166.67 2597.92 2700.00 2400.21

 PES 40KG 1318.90 1367.92 1585.42 1739.58 3287.50 2759.50 2431.25 2846.67 2616.67 3011.46

 QTT 40KG 1066.60 835.83 1437.50 1676.67 2666.67 3079.17 3333.33 3900.00 3036.67 2380.00

 MNG 40KG 1219.60 1359.38 1873.75 2487.29 3337.08 2640.42 3008.33 3658.33 3604.17 3687.92

Contd.

2016-172015-16

317

2008- 09

 TINDA AV. QLTY.

2009- 10 2010-11 2013-142007- 08 2011-12
Item & Description

17.3 Annual Average Wholesale Prices of Selected

Commodities in Important Markets

2012-13 2014-15

(Rupees)

Market Unit

 BANANA AV. QLTY.

 KAR DOZ 10.00 14.88 14.46 24.33 31.46 29.88 34.17 37.21 31.79 38.42

 LHR DOZ 16.10 23.65 25.79 31.58 51.46 48.10 55.67 56.92 52.25 68.77

 HYD DOZ 20.60 21.04 22.33 28.54 37.60 41.75 41.00 49.96 55.94 51.46

 PES DOZ 16.80 15.88 17.90 19.17 38.13 50.10 53.13 53.96 47.92 56.46

 MPK DOZ 9.90 11.25 12.08 16.54 24.46 19.33 18.00 25.42 19.67 30.42

 MNG DOZ 29.40 30.67 24.02 43.29 61.83 73.13 70.31 84.17 84.79 78.33

 MALTA AV. QLTY.

 KAR 100 327.50 290.00 259.29 471.67 553.33 387.50 513.75 741.67 600.00 393.75

 LHR 100 302.00 312.32 329.69 539.58 502.92 322.92 875.00 745.00 708.33 491.25

 FSL 100 316.60 226.43 426.43 410.83 489.17 231.25 477.08 743.75 525.00 425.00

 HYD 100 333.70 365.36 467.86 542.50 595.00 427.50 878.33 950.00 745.83 391.67

 PES 100 328.10 361.61 410.07 480.83 651.67 321.31 820.00 586.17 925.00 418.75

 SRG 100 262.50 337.14 357.14 509.17 573.67 269.58 423.33 403.33 491.67 311.46

 KINO AV.QLTY.

 KAR 100 351.60 390.83 256.67 540.42 445.00 254.17 464.58 427.08 620.00 259.17

 LHR 100 327.00 427.00 475.83 611.25 519.50 257.08 789.50 670.83 683.00 394.58

 FSL 100 341.60 326.67 350.00 438.33 430.00 200.00 400.00 387.50 530.00 314.58

 HYD 100 372.90 452.08 377.08 481.67 483.00 242.50 516.25 650.00 601.00 345.83

 PES 100 297.70 381.25 372.92 411.67 385.00 193.25 537.50 472.92 674.00 312.50

 SRG 100 304.10 429.17 337.50 602.50 573.00 230.83 374.17 399.17 559.00 336.46

 MANGOES SINDHRI AV. QLTY.

 KAR 40KG 775.00 1095.00 1375.00 1510.00 1577.50 501.67 1585.00 1196.00 2375.00 933.33

 HYD 40KG 870.00 965.00 1362.50 1700.00 1880.00 737.50 2083.33 2040.00 3100.00 583.33

 MANGOES LANGRA AV. QLTY.

 KAR 40KG 860.00 962.50 1193.75 1397.50 1627.50 514.17 1463.33 1304.00 2000.00 750.00

 LHR 40KG 928.10 1012.50 1275.00 1362.50 1532.50 762.50 2391.67 1662.50 2600.00 727.08

 MUL 40KG 765.00 1006.20 1100.00 1258.75 1400.00 333.33 1375.00 1350.00 2800.00 606.25

 PES 40KG 854.30 976.20 1381.25 1325.00 1675.00 850.00 2587.50 2280.00 2820.00 687.50

GUAVA AV. QLTY.

 KAR 40KG 504.40 901.11 1131.11 1296.11 1999.00 1301.67 1800.56 1615.56 1082.78 997.08

 LHR 40KG 633.00 943.89 1164.44 1133.33 1619.44 1395.83 2363.89 2535.56 2030.56 1276.67

 MUL 40KG 1083.30 1072.22 1516.67 1366.67 1620.00 1416.67 2122.22 1966.67 2222.22 1658.33

 HYD 40KG 565.00 785.56 805.00 1302.22 1220.56 866.67 1333.33 1627.78 1205.56 858.33

 PES 40KG 733.40 988.89 1072.22 1144.44 1327.78 1308.67 1666.67 2028.89 2088.89 1829.17

Contd.

2015-162013-142007- 08 2014-15

318

2011-12 2012-13 2016-172008- 09 2009- 10 2010-11
Item & Description

17.3 Annual Average Wholesale Prices of Selected

Commodities in Important Markets

(Rupees)

Market Unit

 DRY DATES(CHHOARA).

 KAR 40KG 1700.00 1533.33 2405.00 2568.33 2952.50 3625.83 3685.42 3877.08 4643.33 5383.33

 LHR 40KG 1710.40 2168.75 2233.33 2908.33 2940.00 2679.17 2900.00 3066.67 3635.42 3825.00

 FSL 40KG 1850.00 2445.83 2550.00 3146.67 3525.00 1883.33 1854.17 2137.50 2858.33 2320.83

 HYD 40KG 1466.60 1527.50 1779.17 2408.33 2702.08 2708.33 2775.00 3116.67 3216.67 3050.00

 PES 40KG 1517.50 1850.00 2200.00 2633.33 2791.67 3004.17 2781.25 2783.33 3576.67 3158.33

 MPK 40KG 1158.30 1133.33 1970.83 2430.83 2070.00 2000.00 1833.33 2000.00 2550.00 1966.67

 MNG 40KG 1194.70 … … … … … … … …

 ALMOND KAGZI AV.QLTY.

 KAR 40KG 6426.60 7826.67 7491.67 9876.67 12500.00 13750.00 15233.33 18658.33 25000.00 27083.33

 LHR 40KG 9152.00 9554.17 9875.00 12795.83 13579.17 15583.33 18812.50 20883.33 21800.00 21533.33

 PES 40KG 8354.10 8975.00 9320.83 9995.83 12520.83 15854.17 19291.67 24375.00 28241.67 22008.33

 QTT 40KG 8950.00 9533.33 10266.67 10720.83 12250.00 12583.33 12600.00 13050.00 17166.67 20000.00

 MPK 40KG 6800.00 7133.33 7125.00 8225.00 9341.67 12000.00 14333.33 21166.67 27958.33 24958.33

 MNG 40KG 8400.00 … … … … 17166.67 21533.33 26083.33 27666.67 21400.00

 RAISIN (KISHMISH).

 KAR 40KG 3725.00 4590.00 6100.00 7015.00 8354.17 8695.83 8979.17 9525.00 10400.00 10500.00

 LHR 40KG 3416.60 5918.75 6964.58 7837.50 9779.17 10875.00 9000.00 9000.00 9825.00 9900.00

 HYD 40KG 3041.60 4729.17 6085.42 6400.00 7885.42 8400.00 8462.50 9154.17 9400.00 9750.00

 PES 40KG 3314.50 3922.92 5283.33 4745.83 5187.50 8266.67 7141.67 7054.17 5379.17 6300.00

 QTT 40KG 2975.00 3554.17 3920.83 4695.83 5825.00 5100.00 5100.00 5100.00 5100.00 5583.33

 MPK 40KG 3075.00 5450.00 6091.67 6541.67 7875.00 11166.67 11500.00 11625.00 11291.67 9583.33

 PISTACHIO AV. QLTY.

 KAR 40KG 19833.30 24000.00 36041.67 43833.33 55375.00 58379.17 62000.00 79083.33 91483.33 94500.00

 RWP 40KG 19062.50 25020.83 29125.00 33250.00 40000.00 46312.50 71479.17 79750.00 72500.00 72562.50

 MUL 40KG 23708.30 20354.17 25416.67 26916.67 35583.33 55916.67 80666.67 80000.00 76083.33 68983.33

 PES 40KG 12864.50 14558.33 22333.33 24125.00 27875.00 33250.00 61333.33 75333.33 75291.67 73250.00

 QTT 40KG 11675.00 12666.67 25333.33 28375.00 33916.67 43750.00 58000.00 58000.00 58000.00 58000.00

 MPK 40KG 22637.50 … … … … … … … …

 FRESH MILK.

 KAR 40LTR 1224.10 1526.67 1660.83 2003.33 2320.83 2729.58 2610.00 3000.00 3000.00 3050.00

 LHR 40LTR 1042.50 1309.58 1461.67 1696.67 1916.67 1980.00 2040.00 2896.67 3000.00 2543.75

 FSL 40LTR 1070.00 1156.67 1505.83 1705.83 1847.50 2000.00 2000.00 2200.00 2266.67 2600.00

 HYD 40LTR 1153.30 1398.33 1622.50 1897.50 2335.00 2512.50 2687.50 2800.00 2800.00 2840.00

 PES 40LTR 1090.00 1206.67 1341.67 1554.17 1818.75 1887.50 2198.33 2316.67 2437.50 2400.00

 QTT 40LTR 1312.50 1665.00 1730.00 2065.83 2514.17 2800.00 2800.00 2800.00 2800.00 3400.00

 SWL 40LTR 863.30 1075.00 1205.42 1442.50 1650.00 1650.00 1662.50 1983.33 2000.00 2400.00

 MPK 40LTR 1023.30 1080.00 1145.00 1363.33 2137.50 2530.00 2560.00 2560.00 2593.33 2600.00

 MNG 40LTR 1204.10 … … … … … … … …

 MILK PAK/HALEEB/PURA/LTR.

 KAR DOZ 504.70 575.00* 608.67* 767.96* 893.25 1058.00 1080.00 1207.50 1250.00 1250.00

 LHR DOZ 461.30 582.42* 657.08* 792.42* 894.25 1019.00 1040.50 1246.67 1262.50 1348.33

 FSL DOZ 493.50 579.25* 665.00* 779.17* 897.33 1000.00 997.08 1140.63 1195.63 1276.67

 RWP DOZ 494.50 594.83* 654.79* 784.71* 930.92 1019.00 1051.67 1200.00 1195.00 1250.00

 PES DOZ 492.50 593.38* 642.83* 764.33* 868.17 1009.58 1045.42 1218.83 1265.00 1245.00

 MPK DOZ 485.70 … … … … … … … …

 MNG DOZ 492.10 563.5* 660.17* 786.33* 903.08 1020.00 1040.00 1286.67 1256.67 1336.83

* the prices of Milk Pak/ HALEEB/ NESTLE Contd.

2015-162014-15

319

2012-13 2013-142009- 10 2010-11 2016-172008- 09 2011-122007- 08
Item & Description

17.3 Annual Average Wholesale Prices of Selected

Commodities in Important Markets

(Rupees)

Market Unit

POWDER MILK NIDO(TIN/1.8 KG).

 KAR EACH 762.90 310.00* 789.21* 1087.50 582.08 559.17 592.50 659.79 720.63 741.00

 LHR EACH 786.20 315.00* 719.58* 1285.83 564.83 579.00 629.75 694.67 700.00 695.00

 RWP EACH 856.80 305.00* 802.42* 1007.50 581.54 547.00 640.75 738.00 738.00 738.00

 PES EACH 775.00 318.00* 739.58* 1075.83 650.58 570.42 598.33 675.00 730.50 752.25

 VEGETABLE GHEE TULLO (TIN 16 KG.).

 KAR EACH 1604.00 1637.92 1708.54 2277.92 2563.33 2608.33 2450.42 2300.83 2097.29 2395.83

 LHR EACH 1646.00 1693.13 1697.50 2337.92 2543.75 2368.75 2435.00 2313.33 2090.83 2216.67

 RWP EACH 1614.10 1687.92 1702.25 2374.69 2565.42 2437.71 2446.25 2316.04 2147.50 2281.67

 PES EACH 1673.70 1681.42 1742.50 2325.21 2590.42 2562.50 2594.17 2431.25 2290.83 2421.67

 QTT EACH 1650.00 1673.33 1779.17 2312.50 2655.42 2675.00 2773.33 2773.33 2325.00 2397.92

 MPK EACH 1570.40 1652.08 1686.67 2282.50 2539.58 2249.17 2240.83 1970.83 1827.50 2079.17

 MNG EACH 1629.50 1740.00 1799.58 2378.75 2658.33 2457.08 2562.50 2388.33 2248.33 2402.08

 MUSTARD & RAPESEED OIL.

 KAR 40KG 3751.60 4702.50 4461.67 5158.33 6352.08 6500.00 6500.00 6450.00 6133.33 6100.00

 LHR 40KG 3989.50 4512.50 3920.42 5368.75 6135.42 5752.08 5591.67 5725.00 5550.00 5316.67

 RWP 40KG 3862.50 4360.42 4147.92 4587.50 6131.25 7233.33 7275.00 7218.75 6766.67 6750.00

 MUL 40KG 3987.50 4234.38 3885.00 5327.08 6093.75 5829.17 5452.08 5141.67 4818.75 5062.50

 HYD 40KG 3908.30 4322.92 3929.17 5329.17 6100.83 5791.67 5525.00 5180.00 4758.33 4916.67

 PES 40KG 3825.00 4525.00 4569.31 5138.21 6262.50 7010.42 7250.00 6674.00 6791.67 6750.00

 MPK 40KG 3933.30 4139.58 3834.17 5203.75 6033.33 5615.00 5289.17 5001.67 4694.17 4925.83

 MNG 40KG 3991.60 … … … … … … …

 COTTON SEED OIL.

 KAR 40KG 3190.00 3610.83 3780.00 4552.50 6141.67 6070.00 5850.00 5925.00 5677.50 5605.00

 LHR 40KG 3545.40 4108.33 4081.25 5410.42 5985.42 5450.00 5441.67 5625.00 5415.00 5741.67

 HYD 40KG 3514.50 3466.67 3556.25 5007.92 5321.25 5358.33 4933.33 4515.83 3891.67 4562.08

 PES 40KG 3279.10 3970.83 3950.00 4254.17 5068.75 5362.50 5933.33 5720.83 5025.00 4975.00

 SRG 40KG 3458.30 3795.08 3708.33 4875.00 5652.50 5129.25 5131.58 4772.92 4397.79 4618.50

 MPK *** 40KG 3358.30 … … … … … … …

 NBS 40KG 3669.50 … … … 6200.00 6087.50 6000.00 5950.00 6000.00 6000.00

 SOYABEAN COOKING OIL TIN.

 KAR 5 LTR 559.10 656.88 626.25 783.17 898.33 985.00 985.00 990.00 784.58 742.50

 LHR 5 LTR 548.70 672.92 680.42 797.08 931.08 957.50 940.00 923.50 821.08 823.33

 RWP 5 LTR 547.90 612.50 602.92 772.29 890.83 958.13 976.67 912.08 810.00 842.50

 HYD 5 LTR 562.90 685.17 651.90 813.31 938.72 1011.17 1024.00 967.55 880.00 880.00

 PES 5 LTR 527.80 658.33 631.46 760.83 863.83 977.08 979.17 1000.00 853.33 831.67

 QTT 5 LTR 515.80 665.42 617.92 758.00 915.00 915.00 915.00 902.50 840.00 840.00

 MPK 5 LTR 542.50 674.95 650.91 804.37 940.67 970.00 970.00 970.00 970.00 940.00

 SUNFLOWER COOKING OIL TULLO/DALDA.

 KAR 5 LTR 557.90 658.13 628.33 777.75 897.92 985.00 985.00 996.25 785.21 742.50

 LHR 5 LTR 505.40 671.67 657.50 787.92 932.50 957.50 940.00 923.50 821.08 823.33

 RWP 5 LTR 547.00 612.92 603.75 770.83 890.83 958.13 976.67 912.08 810.00 842.50

 HYD 5 LTR 561.80 687.66 649.72 756.49 884.17 880.00 880.00 863.33 829.17 870.00

 PES 5 LTR 533.50 653.17 636.21 761.04 855.83 1005.83 1055.00 998.33 865.00 856.67

 MPK 5 LTR 548.70 680.98 644.17 767.38 885.42 890.00 … … …

 MNG 5 LTR 531.20 620.42 640.42 778.92 887.08 906.88 915.42 900.83 810.83 853.33

Note-: * From 2008-09 and onward the prices of NIDO are for I kg Poly Bag. Contd.

17.3 Annual Average Wholesale Prices of Selected

Commodities in Important Markets

2015-16 2016-172014-152011-12 2012-13 2013-142009- 10 2010-11

320

2007- 08 2008- 09
Item & Description

(Rupees)

Market Unit

 RAFHAN CORN OIL.

 KAR 2.25L 291.80 377.92 381.41 454.38 509.38 525.00 541.46 650.63 685.83 695.00

 LHR 2.25L 310.50 389.17 417.50 477.92 492.50 507.50 601.17 650.00 650.00 650.00

 RWP 2.25L 261.60 346.13 389.38 464.95 496.67 509.38 537.50 537.50 639.38 695.00

 HYD 2.25L 284.90 379.17 403.50 476.02 508.54 601.67 628.58 700.35 716.67 710.00

 PES 2.25L 287.40 377.00 427.54 470.83 532.50 551.67 633.33 695.83 704.67 708.33

 MPK 2.25L 271.20 378.67 395.67 464.89 488.25 510.00 600.58 630.00 648.50 703.00

 MNG 2.25L 239.60 357.25 411.09 480.39 505.73 590.00 616.67 630.00 705.00 730.00

 COTTON SEED OIL CAKES.

 LHR 40KG 688.50 782.71 937.50 1050.00 1046.46 1015.42 1237.50 1525.00 1525.00 1745.83

 FSL 40KG 539.70 750.98 1020.83 1100.00 999.67 900.00 1152.08 1285.21 1672.92 1762.50

 MUL 40KG 521.60 729.17 890.00 1025.42 917.50 887.08 1150.42 1257.50 1515.83 1521.88

 HYD 40KG 536.20 740.83 852.71 997.88 862.50 803.33 1042.08 1275.00 1425.00 1651.83

 PES 40KG 628.10 785.83 963.96 1110.00 1135.00 1030.00 1050.00 1264.88 1691.08 1715.00

 QTT 40KG 673.30 858.33 900.00 932.92 925.00 925.00 925.00 925.00 952.08 1250.00

 SUK 40KG 550.70 736.52 850.00 983.74 871.14 790.13 1102.07 1256.00 1421.67 1640.00

 MPK 40KG 497.20 698.92 815.67 979.21 875.42 761.08 1046.92 1171.25 1464.50 1511.17

 MUSTARD & RAPESEED OIL CAKES.

 LHR 40KG 610.40 796.25 852.92 975.00 1037.50 1050.00 1162.50 1250.00 1250.00 1375.00

 FSL 40KG 543.70 779.17 833.33 955.83 912.50 1083.33 1360.00 1320.42 1176.04 1308.33

 HYD 40KG 570.40 766.25 753.75 910.42 879.17 1147.92 1275.00 1350.00 1195.83 1183.33

 MUL 40KG 545.00 767.50 785.83 930.83 875.00 1285.83 1404.58 1283.75 1132.92 1304.58

 PES 40KG 516.40 600.00 627.08 930.83 864.58 941.67 1200.00 1435.00 1658.33 1670.00

 SUK 40KG 579.50 789.20 761.44 855.17 941.67 1393.71 1438.39 1399.00 1350.00 1320.83

 MPK 40KG 515.50 684.79 627.08 810.21 876.67 1229.17 1260.42 1191.67 1071.67 1131.25

 KAR 40KG 1036.60 1230.83 2111.67 2629.17 2437.50 2152.50 2584.17 2525.00 2818.33 2635.00

 LHR 40KG 916.70 1326.46 2386.46 2764.17 2516.67 2404.17 2888.75 2882.08 3030.83 3082.50

 FSL 40KG 806.20 … … … … … … …

 PES 40KG 1353.90 1607.92 2607.50 3185.00 2853.33 2532.08 2940.00 2842.71 2728.33 2775.00

 SLK 40KG 987.50 1464.58 2618.75 2945.83 2758.33 2695.83 3050.00 2883.33 3579.17 3383.33

 MPK 40KG 735.40 … … … … … … …

 MNG 40KG 1302.10 1428.33 2504.17 3130.00 2808.75 2701.67 3123.33 3042.92 3223.33 3296.67

 SUGAR REFINED (BAG).

 KAR 50KG 1266.80 1836.25 2678.33 3442.92 2914.67 2477.08 2508.83 2658.33 2892.79 3027.71

 LHR 50KG 1300.00 1876.25 2662.67 3478.75 2937.92 2578.33 2607.50 2766.88 3039.17 3094.17

 RWP 50KG 1317.70 1891.46 2655.42 3512.50 2991.67 2631.67 2648.96 2744.17 3082.29 3111.67

 PES 50KG 1303.90 1878.54 2791.98 3504.17 2934.17 2561.25 2584.17 2750.00 2998.33 3116.67

 QTT 50KG 1306.60 1879.17 2834.17 3617.08 2969.17 2590.42 2562.08 2716.33 2976.67 3085.83

 MPK 50KG 1239.30 1802.50 2687.92 3416.04 2867.71 2487.08 2496.25 2637.50 2889.17 3005.83

 MNG 50KG 1301.60 1874.58 2728.33 3548.96 2960.00 2601.88 2622.29 2777.08 3044.17 3160.63

 CHICKEN FARM (LIVE).

 KAR 01KG 81.40 104.00 137.71 138.08 152.63 143.33 170.63 157.83 154.92 148.17

 LHR 01KG 68.00 84.96 107.25 104.58 128.42 120.46 134.08 125.04 125.00 120.29

 RWP 01KG 68.90 90.38 112.21 113.67 132.50 124.75 140.75 136.75 127.83 123.04

 HYD 01KG 75.60 95.63 117.75 129.25 139.00 137.33 156.21 149.88 152.33 140.67

 PES 01KG 78.60 103.88 132.00 130.33 145.25 137.33 157.67 141.83 143.75 140.33

 QTT 01KG 78.50 102.63 136.54 146.58 162.42 154.17 172.08 170.00 164.58 157.50

 MPK 01KG 68.20 87.71 107.63 115.00 129.25 124.00 142.58 170.58 132.08 129.50

 MNG 01KG 91.00 101.00 137.08 155.75 163.58 157.00 180.33 170.58 166.83 159.04

Note-: * From 2008-09 and onward the prices of Rafan corn Oil are for 2L. Contd.

2015-16 2016-17

321

2010-112007- 08 2008- 09 2009- 10 2011-12 2012-13 2013-14 2014-15

17.3 Annual Average Wholesale Prices of Selected

Commodities in Important Markets

 GUR AV. QLTY.

Item & Description

(Rupees)

Market Unit

 EGG FARM CRATE OF 30 DOZEN.

 KAR EACH 1346.20 1625.54 1816.25 2121.88 2389.17 2505.13 2726.75 2895.92 2490.75 2756.83

 LHR EACH 1311.20 1620.00 1875.83 2039.17 2380.42 2596.67 2683.33 2702.50 2460.83 2865.00

 RWP EACH 1285.40 1606.67 1777.29 2035.00 2384.79 2580.00 2676.46 2708.54 2541.04 2792.92

 HYD EACH 1380.00 1625.42 1818.33 2007.92 2469.58 2562.50 2770.00 2900.00 2540.83 2736.25

 PES EACH 1323.30 1633.96 1886.25 2057.92 2469.58 2487.08 2510.42 2591.67 2449.17 2770.83

 QTT EACH 1441.60 1752.08 1883.33 2185.83 2617.50 2482.50 2891.67 2800.00 3166.67 3050.00

 MPK EACH 1291.60 1626.67 1815.42 2053.75 2421.67 2514.17 2647.50 2719.17 2292.50 2705.83

 MNG EACH 1342.50 1659.58 1701.04 1971.67 2415.42 2654.58 2667.08 2789.79 2545.42 2907.50

 LHR 40KG 3429.10 4133.33 5037.50 5818.33 6725.00 8295.83 9100.00 9741.67 9650.00 9037.50

 MUL 40KG 3320.80 3895.83 5333.33 6743.75 6716.67 7900.00 9458.33 8666.67 7933.33 8208.33

 HYD 40KG 3437.50 3850.00 4612.50 5202.92 5898.75 6933.33 7925.00 7916.67 7750.00 8000.00

 SUK 40KG 3816.60 5025.00 5425.00 5812.50 6133.33 6200.00 8841.67 10500.00 10283.33 9562.50

 BWP 40KG 4520.80 … … … … … … … …

FISH RAHU (SEA)

 KAR 40KG 2369.10 2591.67 3175.42 3015.83 3142.92 3499.17 3379.58 3716.67 5790.83 8554.17

 BEEF

 KAR 40KG 4162.50 5362.50 5653.33 7166.67 7875.00 8200.00 8300.00 10633.33 10850.00 11400.00

 LHR 40KG 4218.70 4879.17 5891.67 7468.75 9045.83 10100.00 10591.67 11200.00 11616.67 11700.00

 RWP 40KG 3625.00 3966.67 5322.92 6602.08 7710.42 8300.00 8541.67 8600.00 8916.67 9225.00

 MUL 40KG 3766.60 4383.33 5441.67 6700.00 8283.33 8625.00 8800.00 9008.33 9475.00 9833.33

 HYD 40KG 3866.60 4883.33 5720.83 6962.50 8741.67 9450.00 9525.00 9616.67 10050.00 10216.67

 PES 40KG 3891.60 4433.33 5720.83 7212.50 9089.58 9758.33 9912.50 10370.83 10995.83 11033.33

 QTT 40KG 4916.60 5545.83 6675.00 8950.00 10400.00 10800.00 11325.00 14625.00 15000.00 14200.00

 MNG 40KG 4000.00 4683.33 6175.00 8950.00 8766.67 9966.67 10000.00 10000.00 10000.00 11141.67

 MUTTON.

 KAR 40KG 7808.30 10329.17 10850.00 13375.00 15766.67 16000.00 17000.00 21200.00 21650.00 23300.00

 LHR 40KG 9014.50 10256.25 13125.00 17129.17 20383.33 20808.33 22991.67 24970.83 26662.50 27941.67

 FSL 40KG 8033.30 8966.67 9925.00 13616.67 16766.67 18000.00 18000.00 19604.17 20208.33 24000.00

 RWP 40KG 8554.10 9533.33 12747.92 16904.17 19516.67 21383.33 22900.00 24454.17 25804.17 27670.83

 MUL 40KG 7633.30 8408.33 10675.00 13658.33 16400.00 18133.33 20000.00 20433.33 21883.33 24000.00

 HYD 40KG 7725.00 9204.17 11129.17 14687.50 17045.83 17800.00 19241.67 19866.67 21275.00 22166.67

 PES 40KG 7668.70 8370.83 9554.17 12675.00 16091.67 18158.33 21416.67 22600.00 24541.67 24400.00

 QTT 40KG 9425.00 10616.67 12416.67 17291.67 19833.33 20400.00 21000.00 23033.33 23200.00 25700.00

 MNG 40KG 6866.60 7600.00 8666.67 11025.00 15341.67 16000.00 16000.00 16000.00 19000.00 20750.00

 RED CHILLIES DRY (WHOLE).

 KAR 40KG 4387.50 3786.67 4007.50 7106.67 11133.33 6129.17 4905.00 9104.17 7512.50 8426.67

 LHR 40KG 4822.90 3908.33 4600.00 7895.83 11025.00 5431.25 5666.67 9085.42 9047.92 7766.67

 FSL 40KG 4275.00 3716.67 3879.17 7250.00 7586.46 5081.25 5408.33 7654.17 7414.58 6283.33

 RWP 40KG 5062.50 2870.83 4120.83 7843.75 10693.75 7350.00 6472.92 8925.00 9116.67 8354.17

 HYD 40KG 4779.10 3837.50 4418.75 7839.58 12087.50 7066.67 5629.17 7520.83 8150.00 7300.00

 PES 40KG 5103.70 4118.75 4177.50 6538.75 10754.17 7425.00 5725.00 8363.17 8458.33 7933.33

 QTT 40KG 4875.00 4912.50 3933.33 5883.33 8516.67 11716.67 10833.33 10766.67 11600.00 11666.67

 MPK 40KG 4750.00 3412.50 4425.00 7650.00 12995.83 5650.00 5683.33 7891.67 7166.67 5900.00

Contd.

2013-14 2014-15

17.3 Annual Average Wholesale Prices of Selected

Commodities in Important Markets

 FISH RAHU (RIVER).

Item & Description
2007- 08 2015-162011-12 2016-172008- 09 2009- 10 2010-11 2012-13

322

(Rupees)

Market Unit

GARLIC

 KAR 40KG 1287.90 1233.33 2983.33 5733.33 2685.58 2173.33 3461.67 4061.67 6196.67 7641.67

 LHR 40KG 1255.20 1200.00 3627.08 5806.25 3058.33 3507.50 4411.04 4756.25 6294.79 8058.75

 FSL 40KG 1047.50 1275.00 3633.33 6108.33 2383.33 2150.00 2966.67 3179.17 4016.67 7747.92

 RWP 40KG 1558.30 1308.33 4093.75 6850.00 3347.92 4035.42 3975.00 3613.54 5944.79 8516.67

 HYD 40KG 962.50 1120.83 3955.83 6212.50 2831.25 4258.33 3647.92 4066.67 6291.67 8258.33

 PES 40KG 829.30 1250.00 2745.83 5400.00 3029.17 2878.33 3541.67 4383.33 6280.42 9208.33

GINGER GREEN

 KAR 40KG 1480.80 2306.67 3138.33 4729.17 2448.33 2296.67 5883.33 6433.33 3802.50 2865.00

 LHR 40KG 1739.50 2234.38 2741.67 4564.58 2700.00 3229.17 6400.00 8035.00 4020.83 2827.08

 FSL 40KG 1644.10 2204.17 3058.33 4608.33 2256.67 2250.00 5058.33 5491.67 3470.83 2738.88

 RWP 40KG 1810.40 2598.96 3804.17 4247.92 2406.25 3195.83 7493.75 7572.92 4675.00 3643.75

 HYD 40KG 1925.00 2610.42 3837.50 5045.83 3358.33 3445.83 7141.67 7933.33 5250.00 4041.67

 PES 40KG 1544.70 2566.67 3360.42 5287.50 3475.00 3708.33 5687.50 7858.33 6566.67 3733.33

 BLACK PEPPER

 KAR 50 Gram Pkt 29.80 35.85 37.83 40.99 55.92 76.67 81.50 92.00 92.00 101.75

 LHR 50 Gram Pkt 31.20 36.50 37.00 40.42 55.63 67.88 78.31 90.02 90.81 97.00

 RWP 50 Gram Pkt 34.60 35.25 36.00 40.25 61.00 70.00 79.58 88.00 90.04 95.50

 HYD 50 Gram Pkt 35.70 38.25 40.00 42.83 63.42 75.00 78.50 96.00 97.50 105.00

 PES 50 Gram Pkt 30.70 35.10 36.00 40.17 56.96 68.25 77.25 87.00 87.42 95.58

 MPK 50 Gram Pkt 31.80 36.27 36.91 40.21 60.97 69.25 69.25 69.25 72.71 95.83

 MNG 50 Gram Pkt 31.10 34.42 35.00 40.67 57.70 74.41 65.00 86.25 90.00 95.00

CARDAMOM LARGE

 KAR 40KG 10891.60 12058.33 22916.67 75291.67 69833.33 60929.17 77750.00 106208.33 118800.00 95000.00

 LHR 40KG 11200.00 12470.83 24595.83 73566.67 66500.00 58250.00 80416.67 94083.33 109083.33 88416.67

 RWP 40KG 11450.00 13966.67 23741.67 66000.00 69583.33 66729.17 69279.17 80145.83 86000.00 77562.50

 HYD 40KG 11145.80 12366.67 24775.00 76241.67 79750.00 68275.00 75395.83 104854.17 95666.67 68916.67

 PES 40KG 11197.90 12518.75 24208.33 75625.00 76700.00 61458.33 76708.33 110250.00 95000.00 78000.00

 MPK 40KG 11633.30 12533.33 28316.67 77933.33 73166.67 62000.00 83500.00 107083.33 111250.00 86166.67

CARDAMOM SMALL

 KAR KG 607.90 807.92 1265.00 2181.67 1841.25 1216.46 1319.17 1225.00 1312.50 1447.92

 LHR KG 567.20 853.08 1735.42 2367.92 1556.25 1127.08 1122.08 1125.42 1229.17 1300.00

 RWP KG 585.40 854.58 1810.42 2625.00 2170.83 1745.83 1708.33 1583.33 1325.00 1470.83

 HYD KG 511.60 800.00 1587.50 2333.33 1825.00 1475.00 1400.00 1400.00 1366.67 1250.00

 PES KG 587.50 800.63 1550.00 2895.83 1991.67 1395.83 1162.50 1250.00 1322.92 1220.83

 MPK KG 548.30 780.00 1583.75 2025.00 1432.33 829.17 825.00 950.00 1000.00 1170.83

CINNAMON

 KAR 40KG 3360.00 3975.00 4158.33 6562.50 6558.33 6772.92 7941.67 9866.67 9450.00 10016.67

CLOVES

 KAR 40KG 13062.50 15375.00 17604.17 24225.00 42825.00 44933.33 58433.33 59216.67 40477.08 42500.00

 LHR 40KG 13437.50 16229.17 18937.50 24141.67 42625.00 47520.83 55125.00 50916.67 51333.33 50375.00

 RWP 40KG 12741.60 17250.00 18370.83 20958.33 38900.00 43120.83 42916.67 45437.50 46750.00 45983.33

 HYD 40KG 12950.00 15783.33 18762.50 23391.67 45641.67 51500.00 53833.33 55500.00 55500.00 51916.67

 PES 40KG 12856.20 14820.83 17327.08 23583.33 42500.00 45666.67 49625.00 52833.33 55333.33 52000.00

 MPK 40KG 13133.30 15300.00 18866.67 23891.67 44875.00 52416.67 53875.00 50416.67 42833.33 42000.00

* = 50 GM. Pkt. For Black Pepper has taken in the new Base of 2000-01 Contd.

Item & Description

323

2015-162014-152012-13 2013-142009-10

17.3 Annual Average Wholesale Prices of Selected

Commodities in Important Markets

2007-08 2008-09 2010-11 2011-12 2016-17

(Rupees)

Market Unit

SALT ROCK (CRUSHED)

 KAR 40KG 120.00 135.83 156.25 183.33 257.50 270.00 315.83 331.25 350.00 354.17

 LHR 40KG 105.00 115.21 132.50 139.38 147.50 147.50 167.29 195.00 195.00 222.50

 RWP 40KG 87.00 117.75 140.63 184.25 228.88 278.75 302.29 346.67 365.00 395.00

 HYD 40KG 80.00 … … … … … … …

 PES 40KG 120.00 120.00 123.02 122.50 138.08 155.00 180.42 200.00 200.00 200.00

 MPK 40KG 95.00 102.92 96.67 104.67 138.33 112.50 … … …

 MNG 40KG 71.20 … … … … … … …

TEA LIPTON YELLOW

LABEL 200 G.M.

 KAR 6PKT 355.00 481.50 577.33 684.15 750.75 795.67 937.60 773.15 976.77 1013.61

 LHR 6PKT 386.50 512.50 636.75 687.00 780.92 842.07 886.13 762.79 981.25 996.00

 RWP 6PKT 367.20 505.00 612.92 694.71 764.17 799.67 854.75 754.17 984.79 986.25

 HYD 6PKT 379.10 502.60 601.30 681.31 758.95 782.88 871.37 751.09 985.69 1017.24

 PES 6PKT 398.50 525.79 611.65 685.83 751.08 773.83 893.27 743.52 962.75 956.17

 QTT 6PKT 380.50 479.75 536.25 694.83 771.17 837.50 892.50 743.50 1025.84 1035.38

COCA COLA(CRATE OF '24 BOTTLES)

 KAR EACH 261.50 287.17 288.00 305.67 325.42 327.50 371.71 444.00 444.00 444.00

 LHR EACH 243.30 258.00 270.83 305.33 312.00 312.00 387.67 442.00 442.00 442.00

 RWP EACH 244.00 258.00 258.00 295.83 312.00 312.00 362.38 382.50 390.00 405.00

 PES EACH 226.20 258.00 263.50 300.83 325.00 322.75 351.75 435.00 445.00 441.25

 QTT EACH 245.30 260.00 267.17 303.58 360.00 360.00 360.00 470.00 480.00 480.00

 MPK EACH 230.60 260.00 260.00 284.17 330.00 330.00 350.00 390.00 390.00 390.00

 MNG EACH 223.00 258.00 259.83 301.58 322.00 325.00 377.50 430.00 430.00 430.00

 KAR EACH 261.50 287.17 288.00 305.67 325.42 327.50 371.71 444.00 444.00 444.00

 LHR EACH 243.30 258.00 270.83 305.33 312.00 312.00 387.67 442.00 442.00 442.00

 RWP EACH 244.00 258.00 258.00 295.83 312.00 312.00 362.38 382.50 390.00 405.00

 PES EACH 226.20 258.00 263.50 300.83 325.00 322.75 351.75 442.50 445.00 441.25

 QTT EACH 245.30 260.00 266.67 302.92 329.67 360.00 360.00 470.00 480.00 480.00

 MPK EACH 230.60 260.00 266.67 284.17 360.00 330.00 350.00 390.00 390.00 390.00

 MNG EACH 223.00 258.00 259.83 304.42 322.00 325.00 377.50 420.00 420.00 416.67

 KAR DOZ 893.30 950.83 1122.17 1379.17 1471.17 1335.00 1495.00 1582.00 1716.00 1804.33

 LHR DOZ 942.50 992.92 1108.33 1308.33 1507.50 1480.00 1485.33 1539.00 1640.00 1734.00

 RWP DOZ 913.90 987.50 1080.00 1291.67 1451.88 1375.83 1550.63 1595.00 1705.00 1826.25

 PES DOZ 913.00 977.71 1107.08 1366.46 1530.83 1428.33 1462.08 1578.33 1688.33 1755.00

 QTT DOZ 946.60 944.17 1105.83 1353.83 1596.00 1596.00 1596.00 1616.00 1884.00 2001.00

 MPK DOZ 880.00 … … … … … …

 MNG DOZ 894.10 940.00 1071.67 1304.17 1550.83 1450.00 1523.33 1560.00 1698.33 1819.17

Contd.

2016-172012-13 2013-14 2014-152008-09 2009-10 2011-12
Item & Description

2007-08 2010-11 2015-16

SEVEN UP (CRATE OF- 24

BOTTLES).

ROOH AFZA (SHARBAT).

324

17.3 Annual Average Wholesale Prices of Selected

Commodities in Important Markets

(Rupees)

Market Unit

RAW MATERIALS

Cotton Spot Rate

(EX-KARACHI)

 KAR. 40 KG. 3421.90 3844.10 5562.10 9672.58 6430.68 6550.18 7359.22 5765.65 5693.85 7036.29

COTTON SEEDS

 KAR 40KG 797.70 1011.67 1125.00 1467.50 1866.67 2000.00 1912.50 2201.67 2759.58 2280.00

 FSL 40KG 580.00 703.33 910.42 1012.50 1229.17 945.83 1191.67 1225.00 1542.92 1641.67

 MUL 40KG 641.60 797.71 924.17 1114.17 961.67 910.83 1157.08 1212.50 1393.75 1457.29

 HYD 40KG 714.50 818.58 935.63 1131.67 998.33 956.67 1038.58 1123.92 1258.33 1491.67

 SWL 40KG 568.90 664.58 825.42 1001.25 935.00 766.67 1030.42 1163.33 1490.63 1729.88

 MPK 40KG 533.30 … … … … … …

MUSTARD SEEDS

 KAR 40KG 1117.00 1723.33 1733.33 2060.42 2313.33 2540.00 2375.00 2557.92 2546.67 2520.00

 FSL 40KG 1366.60 1766.67 1687.50 2110.42 2515.42 2422.92 2427.08 2412.50 2170.83 2343.75

 HYD 40KG 1429.10 1668.70 1545.83 2056.25 2295.83 2287.50 2250.00 2362.50 2125.00 2341.67

 PES 40KG 1241.60 1712.50 1761.25 1910.42 2312.50 2835.00 2888.33 3000.00 3220.83 3733.33

 SWL 40KG 1453.50 1754.50 1477.08 1864.58 2085.42 2425.00 2308.33 2315.63 2050.52 2297.92

TOBACCO SINDH KARO

 HYD 40KG 1700.00 … … … … … … …

 SUK 40KG 1725.00 1800.00 1800.00 1800.00 1816.67 2166.67 2200.00 2200.00 2200.00 3441.67

 LRK 40KG 1708.30 1925.00 1908.33 1891.67 1900.00 1895.83 … 2290.00 2500.00 2950.00

TOBACCO DESI (MITHA)

 KAR 40KG 2040.00 … … … … … …

 HYD 40KG 2541.00 2650.00 4206.25 4002.08 4000.00 4000.00 4000.00 5116.67 5216.67 4750.00

 SRG 40KG 3600.00 3708.33 4025.00 5375.00 5458.33 5670.83 6037.50 6550.00 7191.67 7629.17

TOBACCO SUFFAID PATHA

 LHR 40KG 4483.30 … … … … … … …

 MUL 40KG 3800.00 4350.00 4550.00 4950.00 5300.00 5941.67 6533.33 7016.67 7100.00 7100.00

 HYD 40KG 2350.00 2783.33 3504.17 3325.00 3250.00 3250.00 3250.00 4525.00 5633.33 4850.00

 PES 40KG 5200.00 … … … … … … … …

 SRG 40KG 3200.00 3600.00 4000.00 3691.67 2995.83 3045.83 3562.50 4798.33 5954.17 6408.33

 LRK 40KG 1695.00 … … … … … … … …

TOBACCO HUKKA TWISTED

 LHR 40KG 1981.20 2683.33 2975.00 3538.75 3625.00 3625.00 4087.50 4400.00 4716.67 6491.67

 MUL 40KG 1829.10 3041.67 3225.00 3383.33 3704.17 4133.33 4400.00 4700.00 4700.00 4612.50

 HYD 40KG 2566.60 3275.00 4083.33 3925.00 3916.67 4033.33 4100.00 5108.33 5450.00 4683.33

 QTT 40KG 2091.60 2500.00 2677.50 2870.83 2970.00 2970.00 2970.00 2970.00 2970.00 3008.33

 SUK 40KG 2358.30 2400.00 2400.00 2566.67 2800.00 2800.00 2800.00 3400.00 7633.33 8250.00

SUGARCANE(EX.MILL)

 FSL 40KG 60.00 83.13 140.96 196.92 179.38 177.50 177.50 176.67 175.00 174.17

 HYD 40KG 71.70 83.33 141.25 190.00 188.25 175.00 175.00 178.50 182.00 182.00

 PES 40KG 68.00 80.00 132.50 184.17 179.50 180.00 180.00 196.00 212.02 190.70

Contd.

2016-172015-16

17.3 Annual Average Wholesale Prices of Selected

Commodities in Important Markets

2010-11 2013-14 2014-15
Item & Description

2007-08 2008-09 2009-10

325

2011-12 2012-13

(Rupees)

Market Unit

WOOL PAK SUPERIOR WHITE

 KAR 40KG 2174.50 2402.08 2570.00 2542.50 2649.17 2755.00 2813.33 3530.00 4200.00 5779.17

 LHR 40KG 775.00 831.25 775.00 775.00 851.67 775.00 775.00 1589.58 1575.00 1575.00

 MUL 40KG 862.50 923.96 945.83 1452.08 2193.75 2158.33 2416.67 2325.00 1900.00 1666.67

WOOL PAK SUPERIOR YELLOW

 KAR 40KG 2039.10 1757.08 825.00 2430.00 2570.83 2717.92 2808.33 3530.00 4166.67 4300.00

 LHR 40KG 862.50 899.00 862.50 878.04 868.75 862.50 862.50 1393.75 1375.00 1375.00

 MUL 40KG 812.50 839.58 860.42 1333.33 1905.83 1933.33 2066.67 1750.00 1358.33 906.25

WOOL PAK MEDIUM WHITE

 KAR 40KG 1970.80 1688.33 938.33 2041.67 2218.75 2325.42 2400.00 3530.00 3533.33 3600.00

 LHR 40KG 740.00 799.17 740.00 752.50 785.00 740.00 740.00 1393.75 1300.00 1300.00

 MUL 40KG 775.00 787.08 860.42 1183.33 1703.33 1783.33 2112.50 1750.00 1700.00 1604.17

WOOL PAK MEDIUM YELLOW

 KAR 40KG 1836.60 1503.33 775.00 1550.00 2083.33 2204.79 2263.33 3052.50 3216.67 3275.00

 LHR 40KG 640.00 682.50 640.00 654.17 740.42 640.00 640.00 1329.17 1175.00 1175.00

 MUL 40KG 679.10 714.58 641.67 1016.67 1456.25 1500.00 1645.83 1937.50 1170.83 735.42

WOOL COLOURED LIGHT

 KAR 40KG 1165.80 1320.00 980.20 1395.83 1660.83 1831.67 1895.00 2250.00 2633.33 2700.00

 LHR 40KG 825.00 827.08 825.00 828.33 835.83 825.00 825.00 925.00 925.00 925.00

 MUL 40KG 825.00 806.25 769.79 917.50 1134.17 954.17 1108.33 1000.00 675.00 522.92

WOOL COLOURED DARK

 KAR 40KG 1165.80 1320.00 865.00 1404.17 1634.17 1733.33 1822.50 2117.08 2433.33 2500.00

 LHR 40KG 800.00 800.00 800.00 800.00 810.42 800.00 800.00 825.00 825.00 825.00

 MUL 40KG 835.40 804.17 744.79 970.00 1116.67 1100.00 983.33 795.83 514.58 337.50

HIDES WET SALTED COW MEDIUM

 KAR EACH 1933.30 2200.00 1950.00 2247.08 3379.17 3900.00 3900.00 3966.67 4000.00 3666.67

 LHR EACH 1850.00 1850.00 1850.00 1850.00 1850.00 1850.00 1954.17 2204.17 2675.00 1822.92

 MUL EACH 1966.60 1684.38 1709.38 2254.17 2225.83 2433.33 2900.00 2841.67 1775.00 1533.33

 HYD EACH 1452.00 1456.25 1850.00 1612.50 1850.00 1850.00 1937.50 2750.00 3000.00 2708.33

 PES EACH 1450.00 … … … … … … …

 QTT EACH 1629.00 1633.33 1600.00 1637.50 2458.33 3000.00 3000.00 3375.00 3500.00 2916.67

HIDES WET SALTED BUFFALO MEDIUM

 KAR EACH 1340.00 1540.00 1340.00 1363.33 2041.67 2100.00 2545.83 2687.50 2700.00 2408.33

 LHR EACH 1550.00 1550.00 1550.00 1550.00 1550.00 1550.00 1654.17 1787.50 2295.83 1568.75

 MUL EACH 1729.10 1622.92 1435.42 1895.83 2518.75 2858.33 3154.17 3141.67 2495.83 1920.83

 HYD EACH 1370.80 1500.00 1300.00 1455.00 1650.00 1683.33 1808.33 1850.00 1850.00 1833.33

 PES EACH 1650.00 … … … … … … …

 QTT EACH 1508.30 1508.33 1550.00 1587.50 2117.50 2400.00 2400.00 2400.00 2400.00 2400.00

Contd.

2016-172015-162010-11 2011-12
Item & Description

2007-08 2008-09 2009-10 2012-13 2013-14

326

17.3 Annual Average Wholesale Prices of Selected

Commodities in Important Markets

2014-15

(Rupees)

Market Unit

HIDES WET SALTED CALF MEDIUM

 KAR EACH 950.00 958.33 950.00 960.00 1416.67 1550.00 1675.00 3366.67 3900.00 3525.00

 LHR EACH 1050.00 1050.00 1050.00 1050.00 1050.00 1050.00 1195.83 1358.33 1875.00 1006.25

 MUL EACH 975.00 943.33 768.75 1200.00 1224.17 1095.83 1379.17 1250.00 962.50 920.83

 HYD EACH 1812.50 1775.00 1552.08 1795.83 2050.00 2050.00 2050.00 2050.00 2050.00 2050.00

 PES EACH 600.00 … … … … … … …

 QTT EACH 1413.30 1408.33 1400.00 1450.00 1989.17 2300.00 2300.00 2300.00 2300.00 2008.33

SHEEP SKIN MEDIUM

 KAR 100 35062.50 35500.00 35750.00 37700.00 51132.50 47340.00 48515.00 44579.17 42500.00 37708.33

 MUL 100 23208.30 27958.33 27541.67 34875.00 39858.33 42500.00 36000.00 27666.67 16083.33 11666.67

 HYD 100 13458.30 18833.33 15395.83 18079.17 20500.00 20500.00 20500.00 20500.00 20500.00 14375.00

 PES 100 21000.00 21500.00 10083.33 10604.17 23816.67 27333.33 32833.33 36375.00 23083.33 12083.33

 QTT 100 11041.60 13041.67 13041.67 14012.50 37875.00 48666.67 50000.00 49708.33 50000.00 38333.33

SHEEP SKIN LARGE

 KAR 100 41000.00 41000.00 41000.00 42208.33 57708.33 60250.00 63166.67 58312.50 55500.00 51000.00

 LHR 100 36250.00 36250.00 36083.33 36250.00 36250.00 36250.00 38541.67 39000.00 39000.00 24375.00

 MUL 100 32625.00 39541.67 39250.00 53958.33 62208.33 58750.00 50625.00 34625.00 22250.00 19833.33

 HYD 100 16541.60 25916.67 25625.00 32250.00 31500.00 31500.00 31500.00 31500.00 31500.00 21875.00

 PES 100 28250.00 25708.33 14500.00 16320.83 31720.83 39250.00 51333.33 52375.00 34000.00 16958.33

 QTT 100 16083.30 18125.00 18416.67 19475.00 48500.00 60000.00 60000.00 56250.00 55000.00 45416.67

GOAT SKIN LARGE

 KAR 100 24770.00 37750.00 37750.00 38312.50 50829.17 52750.00 52750.00 52687.50 37500.00 35000.00

 LHR 100 28000.00 28000.00 28000.00 28000.00 28000.00 28000.00 30500.00 45416.67 40000.00 25750.00

 HYD 100 20375.00 24041.67 24395.83 30816.67 34750.00 36500.00 36500.00 36750.00 36500.00 27020.83

 PES 100 16458.30 16250.00 9566.67 11829.17 22634.17 27500.00 30166.67 36000.00 25833.33 18125.00

GOAT SKIN EXTRA LARGE

 KAR 100 30541.60 36000.00 36000.00 37833.33 60687.50 64500.00 64500.00 52687.50 49250.00 42125.00

 LHR 100 33500.00 33500.00 33500.00 33500.00 33500.00 33500.00 39750.00 45416.67 50000.00 29937.50

 HYD 100 27458.30 32675.00 31033.33 33958.33 36562.50 36750.00 36750.00 36750.00 36750.00 28291.67

 PES 100 19000.00 19708.33 12250.00 11166.67 19700.00 33208.33 34500.00 36000.00 31333.33 22666.67

 QTT 100 17500.00 18666.67 18541.67 19895.83 42245.83 52500.00 52500.00 52500.00 52500.00 49375.00

GOAT SKIN MEDIUM

 KAR 100 26666.60 30000.00 30000.00 30833.33 39637.50 46000.00 46000.00 29625.00 24500.00 22500.00

 LHR 100 25000.00 25000.00 25000.00 25000.00 25000.00 25000.00 28333.33 29000.00 29000.00 18875.00

 HYD 100 13562.50 … … … … … … …

 PES 100 11708.30 11875.00 8416.67 9500.00 19875.00 21666.67 24000.00 27250.00 22666.67 15833.33

 QTT 100 12208.30 13541.67 14041.67 15012.50 32958.33 37500.00 37500.00 37500.00 37500.00 32291.67

GOAT SKIN SMALL

 KAR 100 16833.30 22125.00 22125.00 22895.83 32687.50 33875.00 33875.00 28927.08 26500.00 21000.00

 LHR 100 19000.00 19000.00 19000.00 19000.00 19000.00 19000.00 20666.67 21000.00 21000.00 13875.00

 PES 100 9708.30 12208.33 13416.67 7333.33 13250.00 15833.33 17333.33 19333.33 16750.00 12083.33

 QTT 100 9370.80 11958.33 12125.00 13029.17 22300.00 27000.00 27000.00 27000.00 27000.00 22000.00

Contd.

2016-172015-162007-08 2008-09 2010-11 2011-12 2012-13 2014-15

327

17.3 Annual Average Wholesale Prices of Selected

Commodities in Important Markets

2013-142009-10
Item & Description

(Rupees)

Market Unit

PIG IRON

 KAR MT. 31014.50 41211.67 40291.67 40000.00 40000.00 40000.00 40000.00 40000.00 40000.00 40000.00

FUEL, LIGHTING & LUBRICANTS

COAL

 LHR MT. 6375.00 6920.83 6997.92 7677.08 9545.83 13375.00 14250.00 14250.00 12177.08 9850.00

COKE

 KAR MT. 37041.60 51583.33 42791.67 51333.33 58516.67 60000.00 60000.00 60000.00 60000.00 60000.00

DIESEL OIL HIGH SPEED (BULK)

 KAR LTR 41.90 59.94 70.99 81.58 98.81 108.08 113.44 94.23 79.03 77.02

DIESEL OIL LIGHT SPEED (BULK)

 KAR LTR 36.40 50.73 60.15 70.34 87.95 92.97 98.05 74.43 47.32 43.51

MOTOR SPIRIT REGULAR (BULK)

 KAR LTR 59.10 67.26 70.95 75.04 91.70 99.80 109.44 87.45 71.41 68.34

KEROSENE (BULK)

 KAR LTR 38.10 55.85 62.79 73.52 90.57 97.53 106.17 85.40 51.65 43.37

SUI GAS GEN IND.USE

 KAR 100CM 281.70 385.12** 419.15** 443.55** 541.38 550.38 571.23 571.23 595.21 600.00

ELEC. IND.SUPPLY (TARRIF B-1)

 KAR KWH 5.80 7.02 8.18 9.05 9.51 10.71 14.41 14.80 15.32 15.34

ELEC. IND. SUPPLY (TARRIF B-2)

 KAR KWH 4.80 6.03 7.13 8.38 8.78 9.97 14.37 14.82 15.13 15.15

ELEC. IND. SUPPLY (TARRIF B-3)

 KAR KWH 4.40 5.48 6.77 8.40 8.87 10.05 14.73 15.15 15.49 15.52

ELEC. IND.SUPPLY (TARRIF B-4)

 KAR KWH 4.20 5.18 6.43 7.95 8.53 9.71 14.52 14.96 15.42 15.46

FIREWOOD MIXED DRY

 KAR 40KG 111.60 152.29 209.17 276.71 316.46 373.33 426.67 498.33 582.92 600.00

 LHR 40KG 257.70 300.63 321.04 396.67 485.21 527.50 560.83 643.33 681.25 655.00

 RWP 40KG 220.40 272.92 294.58 346.25 421.88 470.21 525.63 597.92 650.00 650.00

 HYD 40KG 135.00 163.33 192.08 233.33 247.92 285.00 345.00 350.00 375.00 466.67

 PES 40KG 207.90 240.83 261.25 335.00 452.08 533.33 596.67 640.00 670.83 675.00

 QTT 40KG 234.10 276.25 280.00 288.33 388.33 465.00 465.00 465.00 465.00 490.00

 SUK 40KG 112.50 157.92 190.00 202.92 267.92 332.50 354.17 375.00 375.00 375.00

 MNG 40KG 211.00 227.08 245.00 269.58 297.08 382.50 500.00 500.00 500.00 520.00

MANUFACTURES

SOLE LEATHER 5 MM GR- 1

 SWL KG 238.30 253.33 263.33 262.50 278.50 290.83 497.50 642.50 691.67 700.00

* = S.G. Petrol (OCTANE 87) Contd.

** the prices of SUI GAS GEN IND USE are for MMBTU

2016-172015-162008-09 2009-10 2010-11 2011-12 2012-13 2013-14 2014-15
Item & Description

2007-08

328

17.3 Annual Average Wholesale Prices of Selected

Commodities in Important Markets

(Rupees)

Market Unit

SOLE LEATHER 4.5 M.M. GR-1

 SWL KG 254.50 275.83 285.42 293.75 312.67 318.33 497.50 700.00 716.67 725.00

SOLE LEATHER 4 MM GR-1

 SWL KG 264.10 279.17 282.92 286.00 305.33 322.92 513.75 727.92 741.67 750.00

CH.LEATHER COW ANALINE GR-1

 SWL DM 14.40 16.50 16.50 18.03 20.75 22.00 36.50 24.51 19.37 19.37

CH.LEATHER COW ANALINE GR-11

 SWL DM 12.40 13.50 14.13 15.25 17.42 19.00 34.83 21.97 18.29 18.29

CH.LEATHER BUFF CALF (SUP)

 SWL DM 10.70 12.00 12.42 13.21 15.00 16.83 31.00 18.92 17.22 17.22

CHR. LEATHER BUFF CALF (B)

 SWL DM 5.20 6.00 6.25 6.73 7.45 8.08 20.25 16.23 15.60 15.60

COTTON YARN 10/1 BAIG MAGIC

 KAR 10LB. 386.60 516.89 814.58 1352.92 1030.61 1059.00 1059.58 771.88 767.40 883.23

COTTON YARN 16/1 GLOBE (HINA)

 KAR 10LB. 475.00 599.58 799.17 861.67 1071.39 1207.40 1239.38 1043.92 968.23 1172.50

COTTON YARN 21/1

 KAR 10LB. 510.00 661.92 926.00 1582.71 1206.35 1272.50 1316.38 1138.50 1065.83 1232.08

COTTON YARN 40/1 BUREWALA (CAMEL)

 KAR 10LB. 740.00 839.58** 1252.67** 1996.92** 1537.83 1580.50 1613.54 1600.00 1554.17 1644.75

COTTON YARN 20/2 YOUSUF TEXTILE

 KAR 10LB. 550.00 680.12*** 906.67*** 1555.63*** 1224.73 1311.25 1351.67 1191.25 1160.00 1314.54

BLENDED YARN 30/1 A. ATEX. Z.TW PXC

 KAR LB. 71.40 81.55 103.06 131.67 134.77 143.56 141.25 136.79 123.77 124.08

BLENDED YARN 40/1 SANA (BRT) PVC

 KAR LB. 77.80 85.71 110.50 135.08 147.54 153.75 157.98 151.00 144.00 137.50

BLENDED YARN 65/1 ANWER TEX. (PVC)

 KAR LB. 72.40 81.08**** 102.96**** 126.63**** 134.77 120.75 124.00 124.00 124.00 124.00

BLENDED YARN 30/1 A.H. TEX. (PCC)

 KAR LB. 68.40 77.15 120.15 159.08 135.94 143.56 141.25 136.79 122.10 127.06

BLENDED YARN 40/1 APPOLO ACY (PCC)

 KAR LB. 76.80 93.73• 133.75• 153.52• 167.25 143.00 143.00 143.00 143.00 143.00

NYLON YARN 50/72/00 (RUPALI) PAK

 KAR LB. 57.40 61.42•• 70.83•• 95.18•• 109.56 106.64 112.99 101.27 90.83 90.00

NYLON YARN SG. (PAK) (50/36/00)

 KAR LB. 58.70 83.68••• 99.00••• 129.69••• 140.69 126.50 103.57 83.60 77.00 71.75

NYLON YARN SG. (PAK) (75/48/800)

 KAR LB. 54.60 69.72•••• 79.08••• 103.99•••• 109.00 106.75 112.06 103.00 103.00 103.00

* = Unit /Specification Changed. Contd.

** From 2008-09 the prices are Cotton yarn42/1 Abdulla Textile

** * From 2008-09 the prices are Cotton yarn20/2 Bajwa

**** From 2008-09 the prices are Blnd Yarn 60/1 PP AGAR

• From 2008-09 the prices are Blnd Yarn 40/1 KHAWAJA

•• From 2008-09 the prices are NYLON YARN RUPALI 75/72//00/INFLAT

••• From 2008-09 the prices are NYLON YARN GRATON 50/36/00/FLAT

•••• From 2008-09 the prices are NYLON YARN GRATON 75/48/0/DTY

2016-172015-162009-10

17.3 Annual Average Wholesale Prices of Selected

Commodities in Important Markets

Item & Description
2010-11 2011-12 2012-13

329

2014-152013-142007-08 2008-09

(Rupees)

Market Unit

LATHA GUL AHMED 90000 SUP. QLTY.

 KAR 40MTR 4320.00 4596.67 4685.00 5663.33 6650.00 7020.63 7386.88 8366.67 8500.00 8500.00

 LHR 40MTR 4550.00 4850.00 5100.00 5608.33 6075.00 7020.63 7458.33 7900.00 7933.33 8233.33

 MUL 40MTR 5047.00 5176.58 5706.25 6250.00 8086.25 7020.63 8095.00 8095.00 8154.58 8500.00

GREY CLOTH. 52"

 KAR MTR 34.00 34.50 37.00 39.75 51.83 67.50 67.50 68.17 69.50 69.50

 LHR MTR 29.30 33.00 33.25 39.88 39.79 39.50 39.50 44.54 45.83 50.00

 FSL MTR 29.90 37.83 44.00 45.17 55.00 57.63 58.50 61.50 62.50 62.50

 RWP MTR 37.50 37.50 37.50 40.42 41.33 41.00 41.00 41.00 41.00 41.00

 QTT MTR 57.50 … … … … … ….

 LRK MTR 35.00 35.00 38.42 44.33 82.75 105.00 105.00 105.00 105.83

DRILL DYED

 KAR MTR 38.00 38.33 40.00 43.38 53.46 67.50 76.88 107.50 136.25 141.00

 LHR MTR 32.80 42.46 36.83 44.92 54.50 54.50 54.50 73.75 75.50 75.50

 FSL MTR 41.00 45.42 50.00 50.00 60.25 62.00 85.42 105.00 105.00 118.75

 PES MTR 32.00 … … … … … … ……

TOWEL MED.SIZE AV. QLTY.

 KAR DOZ. 668.90 712.50 715.83 770.83 1072.50 1265.83 1731.67 2166.67 2300.00 2300.00

 LHR DOZ. 701.70 814.58 850.00 925.00 1140.42 1380.50 1524.92 1666.67 1725.00 1791.67

 FSL DOZ. 870.00 941.67 1020.00 1082.50 1400.00 1587.50 1650.00 1650.00 1650.00 1754.17

 PES DOZ. 788.30 850.00 885.46 1015.42 1244.58 1640.00 2096.04 2375.00 2400.00 2400.00

 QTT DOZ. 718.70 750.00 946.67 1011.67 1492.92 1410.00 1410.00 1567.50 1620.00 1620.00

 SUK DOZ. 625.80 930.00 1012.50 1453.33 1796.67 1800.00 1800.00 1940.00 2040.00 2040.00

BED SHEET COTTON SINGLE AV. QLTY.

 KAR DOZ. 1295.10 1350.00 1354.17 1574.00 2058.67 2746.67 3425.83 4041.67 4350.00 4350.00

 LHR DOZ. 1700.00 1862.50 1950.00 2068.75 2210.42 2450.00 3088.54 3250.00 3250.00 3632.50

 FSL DOZ. 1800.00 1920.83 2284.58 2380.83 4133.50 4275.00 4300.00 4300.00 4300.00 4300.00

 PES DOZ. 1511.20 1916.67 1950.00 2168.33 2475.00 3300.00 4325.00 4800.00 4800.00 4275.00

 QTT DOZ. 1666.60 2108.33 2745.83 2750.00 2787.50 2750.00 2750.00 3387.50 3600.00 3600.00

 SUK DOZ. 1560.00 1560.00 1560.00 1791.67 2808.33 3600.00 3600.00 3810.00 3960.00 3960.00

* = Unit/ Specification Changed Contd.

2016-17

330

17.3 Annual Average Wholesale Prices of Selected

Commodities in Important Markets

2013-14 2014-15 2015-162012-13
Item & Description

2007-08 2008-09 2009-10 2010-11 2011-12

(Rupees)

Market Unit

BED SHEET COTTON DOUBLE AV.QLTY.

 KAR DOZ. 1996.60 2069.17 2070.00 2403.33 2795.83 3467.50 4541.67 6191.67 6750.00 6750.00

 LHR DOZ. 2450.00 2604.17 2750.00 3020.83 3829.17 3800.00 5284.38 5650.00 5650.00 6100.00

 FSL DOZ. 2940.00 3286.67 3783.33 4012.50 4841.67 4875.00 4900.00 4900.00 4900.00 4908.33

 PES DOZ. 2272.90 2775.00 2900.00 3150.00 3700.00 6925.00 9100.00 9600.00 9600.00 9600.00

 QTT DOZ. 2133.30 2350.00 3766.67 3650.83 4245.83 4250.00 4250.00 4250.00 4250.00 4291.67

 SUK DOZ. 3000.00 3000.00 2991.67 3283.33 3841.67 7308.33 7800.00 7800.00 7800.00 7800.00

UNDER WEAR MEDIUM SIZE AV. QLTY.

 KAR DOZ. 458.30 476.67 535.42 592.00 645.00 725.25 776.92 880.83 1000.00 1093.33

 LHR DOZ. 497.90 525.00 530.00 629.58 732.08 780.00 877.50 1112.50 1125.00 1257.92

 FSL DOZ. 518.30 580.00 585.83 721.67 739.17 765.00 780.00 780.00 780.00 800.00

 PES DOZ. 528.70 561.58 575.00 575.00 656.67 795.00 891.67 1375.00 1440.00 1440.00

 QTT DOZ. 386.00 410.83 420.00 420.00 420.00 420.00 420.00 420.00 420.00 490.00

 SUK DOZ. 425.00 450.00 450.00 560.42 719.83 780.00 780.00 825.83 890.00 936.67

VEST (BANYAN) MED. SIZE AV. QLTY.

 LHR DOZ. 477.00 512.50 519.58 627.50 674.25 780.00 902.50 1162.50 1175.00 1298.75

 FSL DOZ. 556.20 644.17 650.00 712.92 842.50 885.00 900.00 900.00 900.00 920.00

 PES DOZ. 530.40 565.00 575.00 575.00 673.33 905.00 1041.67 1183.33 1392.50 1440.00

 QTT DOZ. 549.80 618.75 652.08 695.00 720.00 720.00 720.00 720.00 720.00 720.00

 SUK DOZ. 370.00 480.00 480.00 556.67 872.50 1315.00 1322.50 1322.50 1322.50 1314.58

 VEST (BANYAN) MED. SIZE SUP. Qlt

 LHR DOZ. 716.60 750.00 763.50 … … … … … … …

 FSL DOZ. 752.00 850.00 850.00 … … … … … … …

 PES DOZ. 685.00 715.40 730.00 … … … … … … …

 QTT DOZ. 890.00 913.30 939.30 … … … … … … …

 SUK DOZ. 645.80 840.00 850.00 … … … … … … …

 SOCKS NYLON MIXED GENTS SUP. QLTY.

 KAR DOZ. 454.50 481.17 483.58 489.08 574.54 633.13 637.08 765.50 798.00 886.00

 LHR DOZ. 550.00 572.08 573.75 606.67 730.42 1032.50 1053.75 1112.50 1125.00 815.00

 FSL DOZ. 475.00 500.00 500.00 589.58 700.00 707.50 710.00 710.00 710.00 710.00

 PES DOZ. 505.00 533.54 567.50 575.00 588.33 709.58 826.67 840.00 885.00 700.00

 QTT DOZ. 420.00 485.83 518.75 607.50 609.17 610.00 617.50 617.50 620.00 620.00

 SUK DOZ. 341.60 556.25 585.00 654.17 827.50 860.00 860.00 860.00 860.00 893.33

 SOCKS COTTON GENTS AVG. QLTY.

 KAR DOZ. 258.00 273.25 279.67 309.50 441.00 538.17 582.71 631.67 650.00 684.67

 LHR DOZ. 285.80 400.00 379.17 418.13 468.79 527.50 576.25 702.08 750.00 975.00

 FSL DOZ. 265.00 275.00 250.00 336.25 445.00 474.17 510.00 510.00 510.00 510.00

 QTT DOZ. 542.50 … … … … … … …..

 Contd.

2011-122008-09 2009-10 2010-11

331

17.3 Annual Average Wholesale Prices of Selected

Commodities in Important Markets

Item & Description
2007-08 2014-15 2016-172015-162012-13 2013-14

(Rupees)

Market Unit

 WOOLY FLAT

 KAR MTR. 26.00 35.42 37.42 37.97 37.73 39.00 39.00 39.00 39.00 39.00

 LHR MTR. 25.00 26.50 27.08 36.46 33.58 30.50 30.50 46.08 47.50 48.33

 QTT MTR. 39.10 46.25 47.25 49.42 62.71 62.50 62.50 62.50 62.50 62.50

LINEN STAR MILL KARACHI

 KAR MTR. 42.60 43.83 46.58 52.83 60.83 76.58 93.75 104.17 126.25 136.67

 LHR MTR. 57.70 60.08 61.50 65.63 70.46 88.96 97.50 114.92 118.33 127.50

 FSL MTR. 86.20 … … … … … … … …..

 QTT MTR. 67.90 72.92 75.00 75.00 76.25 78.00 78.00 88.50 94.00 100.00

LIGHT WEIGHT WORSTED (LAWRENCEPUR)

 KAR MTR. 491.20 495.00 550.00 587.50 651.67 1162.50 1370.00 1451.25 1650.00 1758.33

HEAVY WEIGHT SUITING (LAWRENCEPUR)

 KAR MTR. 608.30 732.92 952.71 1050.83 1487.50 1770.00 1913.33 2170.00 2308.33 2495.83

 LHR MTR. 485.40 595.83 652.50 665.00 665.00 787.50 875.00 1283.33 1583.33 1758.33

TWEED (LAWRENCEPUR)

 KAR MTR. 509.50 589.17 655.00 786.67 1212.50 1466.67 1598.33 1752.50 1995.83 2137.50

 LHR MTR. 482.90 534.58 567.50 575.00 608.33 693.13 777.50 863.54 940.42 1041.67

WORSTED (LAWRENCEPUR)

 KAR MTR. 502.50 552.92 613.75 715.00 1162.50 1447.92 1605.00 1717.50 1779.17 1916.67

 LHR MTR. 497.00 554.58 587.50 595.00 618.75 708.75 790.00 897.92 991.67 1091.67

BLANKET MOONLITE SINGLE

 KAR EACH. 975.00 1125.00 1230.00 1269.17 1431.67 1560.83 1750.00 2061.67 2341.67 2437.50

 LHR EACH. 875.00 875.00 875.00 1124.79 1497.04 1850.00 2150.00 2400.00 2400.00 2400.00

BLANKET MOONLITE DOUBLE

 KAR EACH. 1325.00 1429.17 1487.50 1537.50 1853.13 2077.08 2273.33 2562.92 2816.67 2900.00

 LHR EACH. 1275.00 1275.00 1275.00 1516.67 1787.50 2391.67 2750.00 3000.00 3000.00 3000.00

WOLLEN CARPET

 KAR SQFT. 45.20 45.00 45.00 45.00 45.17 47.50 49.54 51.00 57.00 60.00

Contd.

Item & Description
2007-08 2008-09 2009-10 2012-13

332

17.3 Annual Average Wholesale Prices of Selected

Commodities in Important Markets

2015-16 2016-172010-11 2011-12 2014-152013-14

(Rupees)

Market Unit

SYNTHETIC CARPET

 KAR SQFT. 41.00 41.00 41.00 41.00 43.42 45.00 45.29 45.50 47.83 49.00

 LHR SQFT. 20.00 33.08 42.00 42.21 39.63 21.67 21.00 31.58 32.50 32.50

 QTT SQFT. 38.00 39.75 47.38 51.67 50.53 46.50 46.50 46.50 46.50 46.50

JUTE BAGS LOCAL

 KAR 100 4000.00 4100.00 4100.00 … 4608.33 5562.50 9008.33 11025.00 12320.83 12750.00

 LHR 100 4231.20 4337.50 5016.67 … 10983.33 11250.00 11583.33 12250.00 12250.00 12050.00

 FSL 100 4783.30 5033.30 6275.00 … 9000.00 9000.00 9000.00 9000.00 9000.00 9750.00

 PES 100 3550.00 4033.30 4158.33 … 6666.67 9250.00 9500.00 9500.00 9500.00 10375.00

PANTS GENTS (W & W) AV. QLTY.

 KAR DOZ. 2850.00 2935.00 3078.08 3264.17 3640.83 4287.50 4972.50 5100.00 5152.50 5742.50

 LHR DOZ. 3100.00 3216.67 3300.00 3332.08 3355.00 3373.33 3575.00 4081.25 4250.00 4375.00

SHIRTS GENTS (W & W) AV. QLTY.

 KAR DOZ. 1750.00 1823.33 1986.67 2098.96 2270.50 2519.17 3307.50 4050.00 4050.00 3795.00

 LHR DOZ. 2900.00 3004.17 3050.00 3156.25 3225.00 3225.00 3225.69 3225.00 3225.00 3225.00

AWAMI SUIT (W & W) AV. QLTY.

 KAR DOZ. 3320.00 3410.00 3447.50 3623.33 4228.33 4495.83 5736.25 7983.33 6833.33 7900.00

 LHR DOZ. 3533.30 4112.50 4350.00 4452.08 4525.00 4525.00 4525.00 8627.08 9000.00 9916.67

STAINLESS STEEL DEGCHI MED. SIZE

 KAR EACH. 246.40 296.67 300.00 300.00 351.50 421.25 436.25 585.21 625.00 625.00

 LHR EACH. 297.00 331.67 336.67 349.25 437.50 452.50 491.67 583.33 600.00 600.00

S.STEEL TABLE SPOON SUP.

 KAR DOZ. 147.30 174.17 187.54 192.00 188.25 255.00 260.00 260.00 260.00 260.00

 LHR DOZ. 141.00 189.38 206.67 205.00 245.00 270.00 295.00 341.67 350.00 350.00

S.STEEL PLATE LIGHT

 KAR DOZ. 456.60 604.08 612.00 612.00 694.92 735.50 776.00 780.00 780.00 780.00

 LHR DOZ. 385.00 385.00 433.83 492.71 597.08 621.25 690.00 700.00 700.00 700.00

SODA ASH LIGHT 80KG.

 KAR BAG. 1720.00 2295.83 2329.00 1657.08 2116.08 1886.33 2062.92 3375.00 2121.67 1975.00

 LHR BAG. 1663.30 2441.67 2341.67 2525.00 3248.33 3269.83 3800.00 3675.00 3371.67 3398.50

 PES BAG. 1758.70 2293.79 2256.96 2536.75 3063.33 3019.58 3301.67 3373.33 3382.50 3453.33

Contd.

2015-16

17.3 Annual Average Wholesale Prices of Selected

Commodities in Important Markets

2013-14 2014-15

333

2012-13 2016-17
Item & Description

2007-08 2008-09 2009-10 2010-11 2011-12

(Rupees)

Market Unit

CAUSTIC SODA

 KAR 50KG. 2151.10 2380.83 2114.58 2192.29 2984.38 3412.50 3804.38 3987.50 3836.25 4012.50

 LHR 50KG. 2022.90 2350.00 2177.08 2112.50 3047.92 3412.50 3900.00 3816.67 3716.67 3837.50

 PES 50KG. 2026.20 2550.00 2281.67 2366.67 3211.67 3638.33 4625.00 3833.33 3891.67 3966.67

SODIUM BI-CARBONATE

 KAR 50KG. 1212.50 1637.29 1528.33 1631.67 1900.00 1956.25 2209.38 2712.50 2224.17 2143.33

 LHR 50KG. 1225.00 1775.00 1483.33 1667.08 1986.67 1985.00 2200.00 2479.17 2445.83 2412.50

 PES 50KG. 1283.10 1866.67 1570.00 1742.50 1945.00 2045.08 2173.33 2370.00 2397.50 2391.67

ZINC OXIDE

 KAR 50KG. 5536.60 … … … … … … … … …

 LHR 50KG. 14995.80 17820.83 12916.67 15166.67 18487.50 18016.67 19000.00 19416.67 20916.67 21916.67

STEARIC ACID

 KAR LB. 54.30 55.90 52.67 79.25 106.92 102.08 101.46 103.17 83.04 81.75

 LHR LB. 39.00 45.63 44.96 52.08 74.63 93.33 96.67 127.92 124.38 93.08

ACETIC ACID

 KAR LB. 39.00 42.00 33.75 37.46 43.83 42.38 46.96 56.25 40.71 40.08

 LHR LB. 39.60 43.29 39.29 39.50 45.88 46.17 59.79 88.33 81.67 60.42

 PES LB. 45.10 43.33 38.29 43.25 52.63 47.54 55.00 54.75 49.92 46.17

 TARTARIC POWDER

 KAR 50KG. 6937.50 7229.17 7393.75 8047.92 8654.17 8812.50 9062.71 18125.00 7491.67 3700.00

 LHR 50KG. 7108.30 7362.50 8191.67 8479.17 11856.67 14816.67 16500.00 10625.00 17333.33 17708.33

 CITRIC ACID

 KAR 50KG. 3608.30 4590.42 4066.67 5183.33 5420.83 4954.17 6127.08 6291.67 4990.42 5791.67

 SULPHURIC ACID

 KAR 100KG 977.50 1040.83 1006.67 1285.38 1590.00 1777.50 2172.92 2358.33 2307.71 2307.50

 LHR 100KG 1200.00 2175.00 1439.58 2029.17 2472.92 2475.00 2400.00 2500.00 2450.00 2125.00

 PES 100KG 1259.10 2166.67 1241.67 1791.67 2000.00 1858.33 2116.67 2000.00 1933.33 1433.33

 CHINA CLAY

 KAR M.T. 26375.00 29458.33 30500.00 33958.33 34500.00 34500.00 42666.67 51750.00 48500.00 38750.00

 SALT EPSUM

 KAR 100KG 893.30 948.33 945.42 1094.17 1230.00 1232.50 1302.29 1766.67 1802.92 1980.00

 LHR 100KG 1087.50 1225.00 868.75 1139.58 1256.67 1558.33 1600.00 1558.33 1408.33 1450.00

 PES 100KG 1129.10 1200.00 1125.00 983.33 904.17 1466.67 1800.00 2600.00 2366.67 2200.00

 BLEACHING POWDER

 KAR 50KG. 1153.30 1266.67 1296.67 1440.83 1555.00 1660.00 1499.17 1964.58 2512.50 2925.00

 LHR 50KG. 1150.80 1310.42 1322.92 1382.50 1631.25 1700.00 2047.92 2541.67 2600.00 2600.00

 PES 50KG. 1235.80 1497.92 1413.75 1518.33 1947.50 1895.83 2066.67 2940.83 2975.00 2988.33

 MERCURY

 KAR KG. 1465.80 1515.00 1692.50 3370.83 7258.33 13591.67 14741.67 14500.00 9035.00 8016.67

 LHR KG. 1301.00 1835.42 2318.75 3010.42 8077.08 16166.67 16000.00 13750.00 12291.67 11083.33

 PES KG. 2025.00 1737.50 2170.83 2933.33 8050.00 15583.33 15000.00 12166.67 9833.33 5541.67

 GLUCOSE POWDER

 KAR 50KG. 2045.80 2204.17 2204.17 3425.00 3735.00 4050.00 4937.50 5245.83 4297.92 3679.17

 LHR 50KG. 2104.10 2379.17 2379.17 3483.33 4308.33 5241.67 5000.00 5116.67 4783.33 4441.67

 PES 50KG. 2253.30 2375.00 2375.00 3600.00 4387.50 4358.33 5000.00 5183.33 5058.33 4366.67

Contd.

2016-172015-162013-142008-09 2009-10
Item & Description

2014-15

334

2010-11 2011-12 2012-13

17.3 Annual Average Wholesale Prices of Selected

Commodities in Important Markets

2007-08

(Rupees)

Market Unit

 LIFEBOUY SOAP (140 GM).

 KAR DOZ. 170.30 226.33 236.00 269.08 349.50 371.00 396.00 396.00 402.08 438.00

 PES DOZ. 178.90 226.83 236.00 264.08 333.25 352.50 405.83 420.83 408.08 422.00

 LUX-STD. (95 GM)

 KAR DOZ. 169.10 230.25* 236.00* 273.83* 332.08 330.00 368.00 378.83 363.83 375.00

 LHR DOZ. 199.30 244.00* 242.67* 269.67* 343.75 368.33 382.33 380.00 341.04 355.00

 WASHING SOAP NYLON 101(CAKE)

 LHR DOZ. 139.00 156.00 180.00 213.42 263.00 269.00 269.00 269.00 269.00 269.00

 RWP DOZ. 164.70 185.42 187.92 203.71 227.50 227.50 233.33 237.50 237.50 252.08

 SRG DOZ. 134.00 163.00 169.00 180.00 214.58 386.50 432.00 323.67 287.50 289.67

 QTT DOZ. 147.50 146.67 169.33 200.83 210.00 228.33 300.00 300.00 300.00 300.00

 TOOTHPASTE MACLEAN (LARGE SIZE)

 KAR DOZ. 588.00 624.00 736.67 953.33 1072.92 1080.00 1080.00 1080.00 1080.00 1080.00

 TOOTHPASTE FARHAN'S (STD. SIZE)

 KAR DOZ. 336.00 357.33 377.00 420.00 492.00 492.00 492.00 492.00 492.00 492.00

 PONDS COLD CREAM (MED.SIZE)

 KAR DOZ. 626.10 647.00 687.33 761.25 1056.00 1135.33 1107.67 1151.50 1194.00 1230.00

 PONDS VANISHING CREAM (MED.SIZE)

 KAR DOZ. 534.90 591.35 658.33 741.00 980.00 984.00 1007.33 1009.00 1009.00 1009.00

 ADMIRAL SHAVING CREAM (MED.SIZE)

 KAR DOZ. 322.50 327.50 337.67 444.17 540.00 560.00 600.00 628.00 689.00 750.00

 HAIR BRYL CREAM (MED.SIZE)

 KAR DOZ. 784.10 796.83 824.00 856.00 887.50 900.00 940.00 965.67 1149.00 1560.00

 SUNSILK SHAMPOO LOCAL (10 ML)

 KAR DOZ. 32.00 33.42 34.00 46.33 54.75 58.00 57.00 55.00 55.00 55.00

 NEW TREET BLADE RAZOR ORDINARY

 KAR DOZ. 1460.00 1538.33** 1566.67** 1958.33 2654.17 2808.33 2900.00 2900.00 2900.00 2900.00

 TREET SAFETY RAZOR

 KAR 1000.00 946.60 940.00*** 947.33*** 1059.33*** 1155.00 1162.08 1185.00 1185.00 1185.00 1375.17

PANADOL TAB(10'S) **

 KAR EACH 7.00 123.25• 140.00• 150.oo• 161.82 187.20 183.50 165.00 181.67 205.00

 LHR EACH 5.60 113.20• 113.37• 124.58• 129.02 153.00 153.00 153.00 156.75 162.00

 PES EACH 5.70 115.00• 138.33• 138.00• 132.42 155.00 156.25 160.00 172.92 210.00

 QTT EACH 8.70 119.00• 138.33• 174.00• 176.00 180.00 180.00 180.00 201.67 200.00

 MPK EACH 5.40 114.00 120.00 125.00 126.20 132.18 153.00 153.00 153.00 153.00

DISPRIN TAB(10'S) **

 KAR EACH 5.70 294.00 384.50 400.00 404.92 459.00 459.00 459.00 550.58 638.00

 LHR EACH 4.90 369.00 372.00 372.00 394.42 525.00 525.00 525.00 537.50 555.00

 PES EACH 5.00 300.00 340.83 355.00 368.58 516.00 516.00 516.00 511.50 510.00

 QTT EACH 5.00 300.00 349.17 357.00 375.50 440.00 440.00 440.00 489.17 600.00

 MPK EACH 4.80 290.00 352.50 360.00 359.17 360.00 360.00 360.00 446.67 550.00

FLAGYL TAB(10'S) **

 KAR EACH 9.10 186.90 163.50 170.00 243.16 260.00 260.00 260.00 265.33 268.00

 LHR EACH 8.10 245.50 200.00 170.00 174.17 170.00 170.00 170.00 242.00 278.00

 PES EACH 11.80 236.00 257.17 258.00 259.92 172.00 172.00 283.00 275.00 271.00

 QTT EACH 8.30 255.00 250.00 170.00 173.33 170.00 171.67 180.00 180.00 180.00

 MPK EACH 11.60 251.50 233.00 260.00 259.58 260.00 260.00 260.00 260.00 260.00

* From 2008-09 the prices of Lux 70 GM Contd.

** From 2008-09 the prices of New Treet Blade Razor ordinary 1000

*** From 2008-09 the prices of New Treet safety Razor Doz

• From 2008-09 the prices of Panadol Tab 200(Paket)

•• From 2008-09 the prices of Disprin Tab 600(Paket)

••• From 2008-09 the prices of Flagyl Tab 200(Paket)

2016-17

17.3 Annual Average Wholesale Prices of Selected

Commodities in Important Markets

2014-152012-132010-11 2011-12
Item & Description

2007-08 2008-09 2009-10

335

2015-162013-14

(Rupees)

Market Unit

VENTOLIN TAB(10'S)

 KAR EACH 8.60 73.26* 80.83* 87.00* 86.80 86.53 86.53 86.53 86.53 86.53

 LHR EACH 7.30 73.18* 73.09* 73.10* 73.10 73.10 74.58 82.00 83.67 91.58

 PES EACH 10.80 73.08* 73.10* 75.80* 75.67 74.00 73.67 72.00 82.83 85.00

 QTT EACH 7.50 73.27* 74.17* 106.30* 101.68 72.37 73.20 78.87 88.33 90.00

 MPK EACH 8.70 75.00* 77.45* 88.89* 87.13 84.89 73.20 73.20 73.20 73.20

DAONIL TAB(10'S)

 KAR EACH 14.60 75.20** 78.75** 85.00** 77.98 88.00 88.00 88.00 88.00 88.00

 LHR EACH 12.50 75.20** 75.07** 75.12** 75.12 75.12 75.12 75.12 79.13 85.67

 PES EACH 12.70 77.00** 77.00** 76.83** 73.83 77.83 81.11 89.55 88.83 88.00

 QTT EACH 13.60 75.13** 77.00** 75.06** 77.37 88.00 88.00 89.67 90.00 90.00

 MPK EACH 12.80 77.00** 77.00** 76.00** 75.92 76.00 76.00 76.00 77.33 80.00

ENTOX TAB(10'S)

 KAR EACH 8.10 69.02*** 81.42*** 90.00** 85.25 100.00 100.00 100.00 100.00 125.00

 LHR EACH 6.90 69.08*** 69.00*** 85.96*** 87.50 87.50 87.50 87.50 87.50 127.08

 PES EACH 7.00 70.00*** 74.58*** 87.00*** 86.83 86.00 86.00 97.67 92.42 87.00

 QTT EACH 6.80 69.05*** 68.60*** 68.90*** 74.28 85.00 85.00 85.00 85.00 139.17

 MPK EACH 6.90 69.05*** 68.88*** 85.00*** 85.00 85.00 85.00 85.00 85.00 85.00

CALCIUM TAB(1000) SANDOZ BOTTLE

 KAR EACH 48.50 251.96• 292.00• 320.00• 401.83 732.00 732.00 708.00 660.00 660.00

 LHR EACH 43.80 262.98• 257.00• 301.26• 334.17 622.00 622.00 622.00 637.00 642.00

 PES EACH 42.00 252.00• 321.67• 314.97• 394.29 629.96 630.00 630.00 630.00 638.33

 QTT EACH 42.50 252.00• 273.29• 425.00• 422.92 425.00 425.00 583.25 636.00 636.00

 MPK EACH 41.40 248.57• 251.03• 315.00• 380.83 513.33 520.00 520.00 520.00 520.00

RENITEC TAB (5 MG.) 10'S

 KAR EACH 50.50 88.00•• 97.17•• 100.00•• 90.63 100.00 100.00 100.00 100.00 100.00

 LHR EACH 43.70 87.56•• 87.56•• 87.56•• 87.56 87.56 87.56 87.56 87.56 87.56

 PES EACH 45.00 90.00•• 87.00•• 86.58•• 87.40 87.30 92.91 105.30 103.51 101.00

 QTT EACH 44.00 88.00•• 88.00•• 86.40•• 86.65 86.95 87.00 100.33 102.00 102.00

 MPK EACH 43.60 86.57•• 86.40•• 88.00•• 87.87 88.00 88.00 88.00 88.00 88.00

CARMINA (150 TAB) BOTTLE

 KAR EACH 19.00 110.36••• 119.00••• 126.00••• 128.50 156.00 164.00 180.00 182.25 207.00

SUALIN (250 TAB) STRIP

 KAR EACH 77.50 77.50 89.13 103.20 85.95 132.00 132.00 132.00 132.00 132.00

Contd.

* From 2008-09 the prices of Ventolin tab 100(Paket)
** From 2008-09 the prices of Doanil tab 60(Paket)
*** From 2008-09 the prices of Entox tab 100(Paket)

• From 2008-09 the prices of Calcium tab 1000 Sadoz 06 Bottle
•• From 2008-09 the prices of Renitec Tab 20 (Paket)
•• From 2008-09 the prices of Carmina (150 Tab) 06 Bottle

2016-17

17.3 Annual Average Wholesale Prices of Selected

Commodities in Important Markets

336

2015-162013-14
Item & Description

2007-08 2008-09 2014-152009-10 2011-12 2012-132010-11

(Rupees)

Market Unit

SANCOS SYRUP (60 MG.) BOTTLE

 KAR EACH 19.80 101.40* 123.83* 152.00* 141.08 156.00 156.00 159.00 160.00 160.00

 LHR EACH 16.90 101.73* 101.40* 132.60* 132.60 298.97 331.50 331.50 302.50 222.50

 PES EACH 17.00 102.00* 117.70* 124.17* 155.83 247.83 300.00 300.00 300.00 304.67

 QTT EACH 17.50 105.00* 105.42* 175.00* 175.00 259.58 275.00 284.00 287.00 287.00

 MPK EACH 17.60 119.28* 129.93* 138.00* 142.83 249.62 285.00 285.00 285.00 285.00

PHENRGON SYRUP (120 MG.) BOTTLE

 KAR EACH 16.00 82.00** 125.42** 125.00** 142.50 198.00 198.00 198.00 198.00 198.00

 LHR EACH 13.60 81.95** 147.00** 147.00** 149.72 179.66 179.66 179.66 179.66 179.66

 PES EACH 13.80 82.80** 143.17** 139.32** 142.27 170.00 170.05 171.52 174.00 174.00

 QTT EACH 13.80 82.92** 138.00** 189.50** 187.63 195.00 195.00 195.00 194.25 192.00

 MPK EACH 13.60 82.00** 137.70** 138.00** 143.98 188.67 170.00 170.00 170.00 170.00

CALPOL SYRUP BOTTLE

 KAR EACH 19.60 109.88*** 130.00*** 140.00*** 133.83 150.00 150.00 150.00 150.00 150.00

 LHR EACH 16.70 117.81*** 135.00*** 135.00*** 135.00 135.00 135.00 135.00 136.83 146.00

 PES EACH 16.60 128.00*** 128.00*** 127.67*** 126.50 129.00 134.16 144.48 144.48 144.48

 QTT EACH 16.30 128.00*** 132.55*** 125.00*** 125.00 125.00 125.00 125.00 125.67 126.00

 MPK EACH 16.10 127.50*** 127.50*** 129.00*** 128.88 129.00 157.40 214.20 214.20 214.20

HYDERLIN SYRUP BOTTLE

 KAR EACH 21.40 114.38• 134.00• 142.00• 166.83 312.00 312.00 312.00 332.00 347.00

 LHR EACH 18.60 123.18• 134.70• 164.80• 164.80 300.90 300.90 300.90 327.97 358.33

 PES EACH 16.60 97.17• 126.50• 154.80• 181.12 304.95 305.00 335.83 330.00 346.50

 QTT EACH 19.10 115.00• 127.75• 165.00• 178.41 300.90 300.90 365.15 378.00 408.00

 MPK EACH 17.90 117.66• 127.00• 100.13• 147.13 312.00 312.00 312.00 332.00 372.00

SAFI HAMDARD 100 ML. BOTTLE

 KAR EACH 20.00 151.20•• 230.08•• 252•• 252.25 255.00 260.25 276.00 296.00 306.00

HONEY TUBE HAMDARD

 KAR EACH 33.00 198.00••• 198.00••• 152.92••• 158.33 510.00 520.50 552.00 552.00 552.00

BETNOVATE-N OINTMENT TUBE

 KAR EACH 15.00 78.00⁰ 75.00⁰ 205.50⁰ 158.86 148.00 153.00 168.00 168.00 168.00

 LHR EACH 12.80 77.22⁰ 77.00⁰ 137.83⁰ 150.13 153.12 153.12 153.12 160.99 170.00

 PES EACH 12.60 78.00⁰ 78.00⁰ 142.74⁰ 143.02 149.97 150.00 150.00 170.00 174.00

 QTT EACH 12.90 76.50⁰ 74.67⁰ 147.46⁰ 157.71 159.67 162.00 162.00 170.00 186.00

 MPK EACH 12.90 77.82⁰ 77.80⁰ 148.97⁰ 154.79 156.00 156.00 156.00 166.00 186.00

BURNOL TUBE

 KAR EACH 12.00 66.00⁰⁰ 72.00⁰⁰ 80.00⁰⁰ 82.53 96.00 96.00 96.00 96.00 190.50

 LHR EACH 10.30 61.98⁰⁰ 61.00⁰⁰ 83.83⁰⁰ 85.08 85.08 85.08 85.08 85.08 183.54

 PES EACH 10.00 60.00⁰⁰ 71.90⁰⁰ 80.25⁰⁰ 82.67 87.00 87.00 87.00 87.00 188.50

 QTT EACH 10.10 60.78⁰⁰ 60.78⁰⁰ 80.00⁰⁰ 80.42 81.00 81.00 81.00 81.00 201.06

 MPK EACH 9.90 60.35⁰⁰ 61.92⁰⁰ 80.61⁰⁰ 80.69 81.11 81.60 81.60 81.60 81.60

* From 2008-09 the prices of Sancos Syrup 06 Bottles Contd.

** From 2008-09 the prices of Phenrgon Syrup 06 Bottles

*** From 2008-09 the prices of Calpol Syrup 06 Bottles

• From 2008-09 the prices of Hyderlin Syrup 06 Bottles

•• From 2008-09 the prices of Safi Hamdard 06 Bottles

••• From 2008-09 the prices of Honey Tube Hamdard 06 Tubes
⁰

 From 2008-09 the prices of Betnovate-n-ointment tube 06 Tubes
⁰

⁰

 From 2008-09 the prices of Burnal tube 06 tube

2016-172015-162013-14
Item & Description

2007-08 2008-09 2012-13 2014-15

337

17.3 Annual Average Wholesale Prices of Selected

Commodities in Important Markets

2009-10 2010-11 2011-12

(Rupees)

Market Unit

ORS FLAVOURED SEARLE

 KAR EACH 7.00 75.00* 84.58* 118.00* 101.56 137.70 146.28 174.00 174.00 181.50

 LHR EACH 5.90 72.26* 61.00* 73.12* 81.90 108.00 108.17 156.67 180.00 186.00

 PES EACH 5.00 67.75* 80.00* 90.74* 112.18 278.65 162.33 154.80 154.34 168.34

 QTT EACH 5.10 62.48* 70.27* 88.50* 99.71 333.33 350.00 204.50 156.00 156.00

 MPK EACH 4.70 … … … … … … 0.00 0.00

JOSHANDA HAMDARD

 KAR EACH 4.50 48.00** 59.00** 57.92** 61.67 201.00 227.33 264.00 264.00 304.00

 LHR EACH 3.90 46.92** 54.17** 46.92** 48.89 46.92 57.24 276.00 252.00 240.00

 PES EACH 3.00 48.00** 42.00** 85.00** 85.16 69.68 51.33 76.50 82.00 84.08

 MPK EACH 4.00 51.00** 51.00** 82.83** 85.67 123.84 123.84 123.84 133.52 240.00

COTTON BANDAGE 2" SIZE

 KAR EACH 5.00 24.00*** 24.00*** 28.00*** 28.54 28.50 28.88 30.00 30.00 30.00

 LHR EACH 2.50 18.67*** 31.25*** 25.50*** 30.38 39.00 39.00 39.00 39.00 39.00

 PES EACH 2.00 18.00*** 18.00*** 23.17*** 21.83 21.67 22.00 22.00 35.67 40.83

SONA UREA

 LHR MT 11619.50 14505.00 15506.25 20570.42 34045.14 34100.00 35300.00 37000.00 36966.67 26916.67

 FSL MT 11651.60 14599.44 16088.33 20853.33 34565.28 34533.33 37025.00 38183.33 37650.00 27600.00

 MUL MT 11507.90 14897.50 15686.25 20716.25 34072.22 33733.33 36100.00 37150.00 36750.00 26633.33

 PES MT 11850.70 16996.92 17011.67 21309.00 34327.08 34750.00 37291.67 38233.33 37933.33 27450.00

KISAN UREA

 LHR MT 11583.70 14492.50 15297.92 20570.42 34305.56 34100.00 35333.33 37000.00 36966.67 26916.67

 FSL MT 11540.10 14568.33 15887.50 20615.83 34519.44 34066.67 36266.67 37600.00 36916.67 26483.33

 GUJ MT 11490.00 15268.75 15595.83 17633.33 28600.00 32866.67 35041.67 35191.67 34133.33 26000.00

 MUL MT 11100.40 14451.67 15100.00 20119.86 32684.03 32516.67 34633.33 36100.00 35433.33 25441.67

 PES MT 11456.60 16393.33 16211.67 20465.00 33544.44 33983.33 36416.67 37233.33 36800.00 26533.33

DIA-AMMONIMUM PHOSPHATE

 LHR MT 38483.30 48383.33 45291.67 65016.67 82652.78 76833.33 74833.33 74450.00 69333.33 51083.33

 FSL MT 39709.10 47463.33 44922.50 64006.67 81808.33 79700.00 72625.00 73700.00 66156.67 51800.00

 GUJ MT 39003.60 46919.17 43970.83 64898.33 80250.00 76500.00 70375.00 73250.00 67416.67 49916.67

 MUL MT 38147.00 49081.72 44697.92 64037.50 79619.44 77533.33 71833.33 72566.67 67650.00 51358.33

 PES MT 37601.90 48897.92 44450.00 64165.00 79994.45 78416.67 71333.33 72750.00 65083.33 50833.33

TRIPLE SUPER PHOSPHATE (G.R.)

 LHR MT 15000.00 38416.67 43500.00 44166.67 55650.00 61750.00 61750.00 61750.00 61750.00 61750.00

 FSL MT 16000.00 38125.00 35208.33 22875.00 55508.33 61850.00 61850.00 61850.00 61850.00 61850.00

 GUJ MT 23431.60 42125.00 32029.17 48791.67 61790.28 62333.33 67500.00 66000.00 66000.00 66000.00

 MUL MT 29064.50 42095.83 34183.33 48272.92 56904.17 62050.00 62050.00 62050.00 62050.00 62050.00

 PES MT 28010.80 37800.00 33316.67 42766.67 56004.17 60200.00 60000.00 60000.00 60000.00 60000.00

SULPHATE OF POTASH

 LHR MT 29664.10 42583.33 45350.00 57050.00 75500.00 78833.33 83450.00 100333.33 101750.00 78833.33

 MUL MT 28475.40 40437.50 46633.33 55468.75 77020.83 83100.00 83075.00 83600.00 83600.00 83600.00

* From 2008-09 the prices of ORS Flavoured Searle in Dozon Contd.

* * From 2008-09 the prices of Joshanda Hamdard in Dozon

* * * From 2008-09 the prices of Cotton Bandage 06NO.S

2016-172015-162007-08

17.3 Annual Average Wholesale Prices of Selected

Commodities in Important Markets

2010-11 2011-122008-09 2009-10 2012-13 2013-14

338

Item & Description
2014-15

(Rupees)

Market Unit

CALCIUM AMMONIUM NITRATE

 LHR MT 8985.00 12866.67 12939.58 16675.00 28433.33 29000.00 30291.67 32375.00 31791.67 22966.67

 FSL MT 8832.10 14754.17 14583.33 16962.33 28587.50 29937.50 31350.00 32566.67 31916.67 23833.33

 GUJ MT 9773.70 14899.83 14290.42 17523.25 28102.08 28716.67 30091.67 31250.00 32616.67 22916.67

 MUL MT 9068.80 13623.75 12704.58 16445.00 27715.28 27600.00 29591.67 30816.67 29550.00 20466.67

 PES MT 10059.50 15202.08 14507.50 17503.75 27925.00 28916.67 30958.33 25833.33 31000.00 18083.33

 AMMONIUM SULPHATE

 LHR MT 17263.30 … … … … … … … …

 MUL MT 15666.60 … … … … … … … …

 PES MT 16000.00 … … … … … … … …

 GR. SINGLE SUP. PHOSPHATE (18 PCT)

 LHR MT 10707.50 17666.25 14708.33 17475.00 24826.39 23000.00 22500.00 20000.00 19466.67 16333.33

 FSL MT 10504.10 14886.25 15726.33 17118.00 24941.67 24041.67 19608.33 19250.00 19500.00 18083.33

 GUJ MT 12230.50 18105.42 13749.75 18278.17 26104.17 21633.33 18458.33 18500.00 17666.67 16000.00

 MUL MT 11361.20 16816.67 13425.00 18547.50 24763.89 20516.67 19366.67 18133.33 17466.67 13275.00

 PES MT 10758.30 16729.17 14194.17 17671.67 24687.50 23083.33 20841.67 19933.33 18916.67 17083.33

 PD. SINGLE SUP. PHOSPHATE (18 PCT)

 LHR MT 9593.30 16644.58 13816.67 16638.33 21937.50 21000.00 21000.00 21000.00 21000.00 21000.00

 FSL MT 9790.80 15966.67 15066.67 15283.33 20333.33 21950.00 21950.00 21950.00 21950.00 21950.00

 GUJ MT 9649.10 13416.67 14833.33 14416.67 20250.00 22000.00 22000.00 22000.00 22000.00 22000.00

 MUL MT 9349.10 14666.67 17000.00 17000.00 20125.00 21900.00 21900.00 21900.00 21900.00 21900.00

 PES MT 14416.67 16708.33 17000.00 21095.83 25100.00 25100.00 25100.00 25100.00 25100.00

 NITRO PHOSPHATE.

 LHR MT 26053.30 35616.67 28079.17 41395.83 54188.75 52100.00 49200.00 50108.33 48250.00 36916.67

 FSL MT 26124.40 34300.00 28116.67 41884.03 53830.56 50533.33 50250.00 52116.67 46916.67 37666.67

 GUJ MT 25009.60 35947.92 28634.58 42027.92 55180.56 49083.33 49783.33 52000.00 47833.33 36916.67

 MUL MT 25523.70 30944.58 28853.33 41996.67 52405.56 49416.67 49283.33 50583.33 45433.33 35966.67

 PES MT 26157.90 31450.83 29891.67 42585.83 54027.50 50683.33 51000.00 51950.00 46833.33 38416.67

 TRACTOR MF-240

 LHR EACH. 341583.30 439500.00 469000.00 520083.33 615812.50 565950.00 662859.38 754000.00 732587.50 718831.25

 TRACTOR, MF-385

 LHR EACH. 601583.30 748833.33 822666.67 924750.00 1035134.17 934322.00 1079175.63 1223800.00 1176325.00 ########

 CULTIVATOR (ORDINARY) 9 TIMES

 GUJ EACH. 18750.00 28833.33 29900.00 34333.33 36958.33 37666.67 42885.42 45000.00 45000.00 39750.00

 CULTIVATOR (SPECIAL) 11 TIMES

 GUJ EACH. 26816.60 36500.00 36500.00 45125.00 47958.33 48666.67 56635.42 58333.33 55000.00 51250.00

 CHUFF CUTTER.

 FSL EACH. 4691.60 5583.33 5691.67 6000.00 6191.67 6600.00 6866.67 7000.00 7000.00 7133.33

HOLLOW SHAFT MOTORS 326-UP- 4.40 HP 46

 LHR EACH. 132500.00 138083.30 139500.00 140750.00 144500.00 144500.00 144500.00 144500.00 144604.17 152833.33

CONCRETE MIXER. 7NTR 12 HP STAR. ENG

 LHR EACH. 98750.00 125000.00 133333.33 135833.33 140000.00 140000.00 140000.00 140000.00 140000.00 140000.00

 LHR EACH. 132500.00 192083.33 201666.67 206250.00 210000.00 210000.00 210000.00 210000.00 210000.00 210000.00

Contd.

2016-172015-16

17.3 Annual Average Wholesale Prices of Selected

Commodities in Important Markets

CONCRETE MIXER.17NTR 24 HP STAR. ENG

339

2007-08 2008-09 2009-10 2010-11 2013-14 2014-152011-12
Item & Description

2012-13

(Rupees)

Market Unit

SEWING MACHINE SINGER BL.BEAUTY H.OP

 KAR EACH. 3675.00 3675.00 4089.58 4881.25 5364.58 5375.00 5572.50 6115.00 6200.00 6337.50

 LHR EACH. 3095.80 3453.33 3570.83 4091.67 4916.67 5100.00 5498.92 5710.58 5883.33 6650.00

SINGER ZIG ZAG MACHINE

 KAR EACH. 9000.00 9000.00 9000.00 9175.00 9350.00 9987.50 11900.00 11900.00 11900.00 12200.00

 LHR EACH. 8235.00 8921.67 9350.00 9409.17 9975.00 11331.17 12901.17 13450.00 13633.33 14833.33

SEWING MACHINE SALIKA

 KAR EACH. 2250.00 2250.00 2279.17 2825.00 4737.50 4800.00 5350.00 5600.00 5600.00 5950.00

 LHR EACH. 2479.10 2841.67 3175.00 3675.00 3950.00 3991.67 4375.00 4500.00 4500.00 4500.00

ISUZU TRUCK CHASIS FTR 12 K

 KAR EACH. 2250000.00 2250000.00 3150000.00 3512500.00 3850000.00 3850000.00 3850000.00 3850000.00 3850000.00 3850000.00

ISUZU BUS CHASIS MT 112

 KAR EACH. 1879166.60 1850000.00 2633333.33 2931250.00 3325000.00 3325000.00 3325000.00 3325000.00 3325000.00 3325000.00

CAR SUZUKI/ (MEHRAN 800 C.C.)

 KAR EACH. 315000.00 404333.33 410666.67 449583.33 498000.00 566666.67 601666.67 623750.00 627500.00 649083.33

SUZUKI JEEP POTOHAR 1000 CC

 KAR EACH. 618000.00 688500.00 -- … … … … … … …

SUZUKI PICKUP NORMAL

 KAR EACH. 312000.00 407083.33 430666.67 475083.33 525000.00 593666.67 626166.67 637000.00 639500.00 663250.00

MOTOR CYCLE YB-100 YAMAHA

 KAR EACH. 53535.50 61450.17 60667.08 67075.75 72800.25 74817.58 75375.00 75375.00 75375.00 75375.00

MOTOR CYCLE CD-70 HONDA

 KAR EACH. 49365.80 57253.75 61062.50 60637.50 63666.67 65663.33 65520.83 66820.83 63500.00 63500.00

BICYCLE PECO FOR GENTS POPULAR

 LHR EACH. 2250.00 2250.00 2262.50 3466.67 4745.83 5000.00 5000.00 5000.00 5000.00 5000.00

BICYCLE PECO FOR BMX SHAHEEN

 LHR EACH. 2430.00 2431.67 2434.17 2852.50 3432.17 3500.00 3500.00 3500.00 3500.00 3500.00

BICYCLE SOHRAB SUPER

 LHR EACH. 3200.00 4041.67 4558.33 4845.83 5300.00 5950.00 5891.67 6200.00 6450.00 6450.00

BICYCLE SOHRAB VIP STUDENT.

 LHR EACH. 3250.00 3350.00 3350.00 4437.50 5250.00 5866.67 5841.67 6100.00 6300.00 6331.25

CYCLE TYRES DIAMOND (28x1/2")

 KAR EACH. 142.50 161.25 163.67 164.33 184.17 190.83 200.00 208.75 220.21 209.17

 LHR EACH. 143.50 202.29 216.25 253.67 280.00 296.67 300.00 300.00 291.67 275.00

 RWP EACH. 127.20 178.75 190.00 190.42 230.83 255.00 266.88 287.50 287.50 287.50

* = Suzuki Cultus VXR M-Petrol 1000 cc Contd.

2008-09 2009-10 2010-11 2011-12 2012-13 2013-14
Item & Description

2007-08

340

17.3 Annual Average Wholesale Prices of Selected

Commodities in Important Markets

2014-15 2015-16 2016-17

(Rupees)

Market Unit

MOTOR CYCLE TYRE YAMAHA-100

 KAR EACH. 576.60 777.50 791.67 827.50 1114.58 1177.08 1200.00 1200.00 1110.83 866.67

 LHR EACH. 585.80 836.25 853.33 919.17 1185.00 1265.00 1280.00 1280.00 1250.83 1210.00

MOTOR CYCLE TYRE HONDA CD-70

 KAR EACH. 508.70 777.50 790.83 823.75 1100.42 1154.17 1200.00 1187.50 1063.33 782.08

 LHR EACH. 548.90 805.83 778.54 843.33 860.00 860.00 860.00 860.00 860.00 860.00

 RWP EACH. 484.10 699.79 775.00 827.08 916.67 962.50 962.50 962.50 962.50 967.71

AUTO TYRES GEN./SUZ/MEHRAN/ALTO

 KAR EACH. 1229.10 1374.79 1392.54 1442.29 1627.08 1716.67 1850.00 2850.00 2808.33 2556.25

 LHR EACH. 1375.00 1550.00 1812.50 2033.33 2566.67 2700.00 2700.00 2700.00 2700.00 2700.00

 RWP EACH. 1364.50 1583.33 1922.92 2051.04 2408.33 2712.50 2975.00 3008.33 2725.00 2466.67

CYCLE TUBES SERVIS (28*1/2")

 LHR EACH. 52.00 75.83 79.17 107.50 106.46 105.00 105.00 105.00 105.00 105.00

CYCLE TUBES DIAMOND

 KAR EACH. 57.20 64.50 83.42 89.79 100.00 107.08 125.00 126.46 125.17 96.83

 LHR EACH. 52.00 77.38 89.17 104.79 116.46 115.00 115.00 115.00 113.33 110.00

 RWP EACH. 54.30 69.88 72.92 78.71 85.83 87.50 92.50 92.50 92.50 101.88

MOTOR CYCLE TUBE YAMAHA-100

 KAR EACH. 123.30 145.00 184.42 194.17 227.08 231.46 254.17 245.63 200.63 174.58

 LHR EACH. 119.10 161.67 147.50 173.13 185.00 185.00 185.00 185.00 185.00 185.00

MOTOR CYCLE TUBE HONDA CD-70

 KAR EACH. 122.00 145.00 185.04 194.33 230.42 231.46 254.17 240.63 191.04 160.33

 LHR EACH. 111.08 153.75 142.08 159.17 171.42 175.00 175.00 175.00 175.00 175.00

 RWP EACH. 107.90 146.88 152.50 154.17 173.17 182.50 192.50 192.50 192.50 209.38

AUTO TUBES GEN./SUZ./MEHRAN/ALTO

 KAR EACH. 180.00 180.00 230.21 255.00 304.58 306.25 322.50 322.50 320.42 309.17

 LHR EACH. 161.80 186.50 186.46 240.00 270.00 270.00 270.00 270.00 270.00 270.00

 RWP EACH. 189.30 242.50 252.50 260.83 276.67 285.00 295.00 295.00 295.00 295.00

PHILIPS T.V.(COL)14"

 KAR EACH. 8400.00 8400.00 8400.00 8400.00 8400.00 8400.00 8400.00 8400.00 8400.00 8400.00

 LHR EACH. 7500.00 7783.33 8100.00 8100.00 8129.17 8150.00 8150.00 8150.00 8150.00 8150.00

 RWP EACH. 6800.00 7950.00 8250.00 8250.00 8250.00 8250.00 8250.00 8250.00 8250.00 8250.00

* = Unit/Specification Changed Contd.

2016-17

17.3 Annual Average Wholesale Prices of Selected

Commodities in Important Markets

2015-16
Item & Description

2007-08 2008-09 2009-10

341

2010-11 2011-12 2012-13 2013-14 2014-15

(Rupees)

Market Unit

PHILIPS T.V. (COL)20"

 KAR EACH. 12750.00 12750.00 12750.00 12750.00 12750.00 12750.00 12750.00 12750.00 12750.00 12750.00

 LHR EACH. 10500.00 10500.00 10875.00 11000.00 11000.00 11000.00 11000.00 11000.00 11000.00 11000.00

 RWP EACH. 11800.00 12858.33 13900.00 13905.00 13900.00 13900.00 13900.00 13900.00 13900.00 13900.00

REFRIGERATOR DAWLANCE D.D00R 10 CFT

 KAR EACH. 16700.00 17125.00 22433.33 22650.00 22933.33 24000.00 26583.33 31100.00 31250.00 32000.00

 LHR EACH. 16800.00 18566.67 21700.00 22150.00 22583.33 22833.33 25375.00 28000.00 28000.00 28000.00

 RWP EACH. 16162.50 17458.33 17466.67 19500.00 20258.33 22441.67 23750.00 23750.00 23900.00 25210.42

WASHING MACHINE NAT. PAK S.F.

 KAR EACH. 3100.00 3416.67 3816.67 4250.00 4550.00 4800.00 4916.67 5000.00 5037.50 5450.00

 GUJ EACH. 3100.00 3100.00 3933.33 4525.00 5191.67 5250.00 5550.00 5550.00 5366.67 5000.00

 QTT EACH. 3800.00 3858.33 4225.00 4545.83 5000.00 5416.67 5500.00 5500.00 5520.83 5550.00

WASHING MACHINE SINGER S. F.

 KAR EACH. 5566.60 6625.00 7391.67 7450.00 7600.00 8350.00 10600.00 10600.00 10700.00 11933.33

 GUJ EACH. 9550.00 … … … … … … 0.00 0.00

LHR … 5200.00 6400.00 6637.50 6900.00 7258.33 8802.08 9500.00 9500.00 10250.00

IRON NATIONAL PAK AUTOMATIC

 KAR EACH. 245.00 306.88 379.58 425.00 450.00 456.25 525.00 525.00 525.00 525.00

 GUJ EACH. 287.50 298.96 370.83 587.50 600.00 637.50 850.00 850.00 850.00 850.00

IRON PHILIPS HD. 1120/R.

 KAR EACH. 580.00 644.17 720.00 765.83 800.00 804.17 870.83 1273.33 1360.00 1700.00

 GUJ EACH. 640.00 765.00 931.25 1254.21 1674.17 1812.50 2100.00 2100.00 2085.00 1350.00

CEILING FAN MILLAT 48"

 KAR EACH. 1416.20 1625.00 1633.33 1752.08 2250.00 3108.33 2400.00 2400.00 2433.33 2737.50

PADESTAL FAN MILLAT 20"

 KAR EACH. 1850.00 2000.00 2008.33 2158.33 3008.33 3108.33 3200.00 3200.00 3300.00 3600.00

EXHAUST FAN CLIMAX 12"

 GUJ EACH. 1058.30 1533.33 1287.50 1295.83 1533.33 1525.00 1700.00 1700.00 1550.00 1566.67

EXHAUST FAN MILLAT 12"

 KAR EACH. 956.20 1200.00 1206.67 1266.67 1425.00 1508.33 1600.00 1600.00 1633.33 1800.00

PHILIPS TL. LAMPS 40W.

 KAR EACH. 50.00 50.00 50.00 56.00 76.08 80.42 85.00 85.00 86.98 105.00

 GUJ EACH. 57.50 57.92 59.83 69.97 83.00 83.58 96.00 96.00 92.00 93.67

 PES EACH. 60.00 60.00 59.83 62.50 81.00 75.67 96.25 97.50 97.50 97.50

 QTT EACH. 56.60 60.00 59.83 62.33 82.67 90.00 90.00 90.00 90.00 90.00

Contd.

2016-17

342

17.3 Annual Average Wholesale Prices of Selected

Commodities in Important Markets

2015-162011-12 2012-13 2013-14 2014-15
Item & Description

2007-08 2008-09 2009-10 2010-11

(Rupees)

Market Unit

PHILIPS ELECTRIC BULB 1OOW (GLS)

 KAR 100. 1000.00 1000.00 1191.67 1325.83 2004.17 2100.00 2275.00 2800.00 2800.00 2800.00

 LHR 100. 900.00 1250.00 1412.50 1308.33 1893.75 1766.67 1791.67 2000.00 2000.00 2375.00

 PES 100. 1000.00 1008.33 1200.00 1350.00 2129.17 2200.00 2566.67 2900.00 2900.00 2750.00

CIGARETTES K-2 10'S

 KAR 1000. 720.00 767.89* 908.33(1265.00* 1376.67 1550.00 1817.92 2164.58 2764.58 3114.58

CIGARETTES CAPSTAN LSFT 10'S

 KAR 1000. 1500.00 1680.86 1933.33 2520.00 1925.00 1625.00 1817.92 2345.83 3077.08 3477.00

CIG. GOLD LEAF (KSFT) 20

 KAR 1000. 2180.00 2440.00 2815.83 3130.00 3365.83 3600.00 4232.04 4812.50 5662.50 6250.00

TUMBLER 200 ML FANCY. (OMROC)

 KAR DOZ. 175.00 282.50 763.33 450.42 487.50 536.67 575.00 611.46 662.08 870.00

JUG DIAMOND 1.2 LTR. FANCY. (OMROC)

 KAR DOZ. 739.00 746.75 763.33 894.58 1485.83 1600.00 1730.00 2150.00 2450.00 2450.00

JAR 4 LTR. LOCAL/FANCY/SILKY.

 KAR DOZ. 468.00 473.50 485.00 574.17 690.00 703.33 710.00 726.67 760.00 810.00

TEA CUP SAUCER WHITE

 KAR DOZ. 350.00 365.83 383.58 391.25 441.67 500.83 535.00 639.79 697.50 735.00

OFFSET PAPER FLYING (LOCAL)

 KAR KG. 53.00 56.00 56.33 58.50 68.88 84.10 86.74 82.38 76.67 …

PRINTING PAPER FLYING FINSIH

 KAR KG. 54.00 54.00 54.00 … … … 86.74 82.38 90.00 82.17

KRAFT LINE BOARD (SWEEDEN)

 KAR KG. 43.00 50.00** 46.67** 52.88** 72.33 92.94 105.67 104.69 95.58 102.00

ART PAPER LEYKAM

 KAR KG. 82.50 86.00 85.75 86.08 95.83 111.55 118.58 115.00 115.42 115.25

POSTER PAPER (ROYAL CENTURY)

 KAR KG. 47.50 54.00 54.58 54.58 68.92 86.00 88.33 90.00 90.00 90.00

 MATCHES (70-75-STICKS) 10 BOXES

 KAR PKT. 76.00 90.00 90.00 95.58 179.60 13.47 15.00 15.00 15.00 15.00

 LHR PKT. 90.00 145.42 90.00 90.00 168.70 9.75 9.60 9.60 9.60 10.20

 PES PKT. 85.10 99.58 90.00 90.00 163.80 10.00 10.00 11.33 18.00 16.50

MATCHES (40-50 STICKS) 10 BOXES

 KAR PKT. 41.70 54.00 54.00 … … … … … … …

 LHR PKT. 45.00 45.00 45.00 … … … … … … …

 PES PKT. 54.00 60.00 60.00 … … … … … … …

* From 2008-09 the prices of cigarettes K-2 20' S (Filter) Contd.

** From 2008-09 the prices of Craft line board(BRAZI- 125L)

2016-172010-11 2013-14 2015-162014-152011-12 2012-13
Item & Description

2007-08 2008-09 2009-10

17.3 Annual Average Wholesale Prices of Selected

Commodities in Important Markets

343

(Rupees)

Market Unit

NEW TRAINER (851-6066)

 LHR PAIR. 448.50 … … … … … … … … …

GENTS SHOES PAUL BATA PAIR

 LHR PAIR. … 550.00 500.00 500.00 579.05 755.07 799.37 818.23 818.23 818.23

POWER LIFE (851-7016)

 LHR PAIR. 558.60 … … … … … … … …

GENTS SANDAL BATA

 LHR PAIR. … 550.00 347.00 347.00 394.73 545.80 584.55 572.51 572.51 572.51

SHOES GENTS TURMOC (854-6060)

 LHR PAIR. 1287.10 … … … … … …

GENTS SLATE CHAPPAL BATA PAIR

 LHR PAIR. … 77.00 77.00 77.00 88.03 110.08 110.08 110.08 110.08 110.08

SHOES LADIES FLATTIES (554-6513)

 LHR PAIR. 300.10 … … … … . . . … … …

 LADIES SANDAL BATA (EMOZION)

 LHR PAIR. … 260.00 260.00 260.00 309.50 461.61 500.65 490.61 490.61 490.61

BIO COMFIT (674-4089)

 LHR PAIR. 386.10 … … … …

LADIES SPOUNG CHAPPAL BATA(TROPICA

 LHR PAIR. … 86.00 86.00 86.00 94.03 120.67 117.32 109.52 109.52 109.52

NORTH STAR (589-9073)

 LHR PAIR. 157.00 … … … …

 CHILD SHOES POWER LIFE BATA

 LHR PAIR. … 260.00 260.00 260.00 255.03 251.23 273.98 285.85 325.15 535.00

SUN STEP (551-6004)

LHR PAIR. 298.10 … … … …

GENTS SHOES ART 1109 SERVIS

LHR PAIR. … 480.00 477.00 477.00 477.00 477.00 477.00 477.00 477.00 477.00

SLIPPER GENTS (875-6150)

LHR PAIR. 214.10 … … … …

CHEETAH 50 SIZE 3.5

LHR PAIR. … 679.00 679.00 679.00 679.00 679.00 679.00 679.00 953.67 1091.00

TONY (061-6040)

LHR PAIR 171.10 … … … … … … … … …

 SERVISE SHOES WOMEN

LHR PAIR … 370.00 370.00 370.00 370.00 370.00 370.00 370.00 370.00 370.00

SLIPPER BOYS (575-4150)

LHR PAIR 153.90 … … … … … … … … …

SERVIES SHOES CHILDREN

LHR PAIR … 257.00 257.00 257.00 257.00 257.00 257.00 257.00 257.00 257.00

CEMENT JAVEDAN. (EX. FACTORY)

KAR MT. 4775.00 6491.67 5666.67 6337.50 6391.67 8345.00 8460.00 8460.00 8460.00 8460.00

CEMENT WHITE

KAR MT. 11528.30 11690.00 11690.00 12186.67 14535.42 18385.42 18500.00 18500.00 18800.00 18858.33

LHR MT. 8822.90 9291.67 9183.33 13273.33 17066.67 17104.17 18316.67 18350.00 18350.00 18350.00

RWP MT. 8858.30 9616.67 10197.92 8947.50 15066.67 15912.50 18083.33 18541.67 19129.17 20150.00

SUK MT. 10020.80 10666.67 10125.00 11837.50 14108.33 18416.67 19208.33 20000.00 19666.67 18520.83

a) Challenge Gents (851-6089) Contd.

b) North Star Gents (851-1174)
c) Comfit Ladies (671-5016)
d) Bata Ladies (589-8056)
e) Ariel Ladies (651-6003)
f) Nama Children (161-6029)

2016-172015-162014-152013-142012-13

344

17.3 Annual Average Wholesale Prices of Selected

Commodities in Important Markets

Item & Description
2009-10 2010-11 2011-122008-092007-08

(Rupees)

Market Unit

SULPHITE RESISTING CEMENT (JAVEDAN)

KAR M.T. 4875.00 6341.67 5925.00 5823.33 6245.00 8006.67 9158.00 9158.00 9158.00 9158.00

BRICKS

 LHR 1000 3520.80 3616.67 3816.67 4512.50 6637.50 6900.00 7220.83 7912.50 7787.50 7700.00

 RWP 1000 3658.30 3641.67 3608.33 4133.33 5602.08 5766.67 6516.67 7354.17 7558.33 8579.17

 HYD 1000 2400.00 2629.17 2616.67 3466.67 4854.17 4800.00 4800.00 4800.00 4800.00 4800.00

 PES 1000 3270.80 3309.33 3866.67 5045.83 5858.33 6283.33 7195.83 7325.00 7816.67 8016.67

CEMENT BLOCKS

 KAR 1000 9687.50 13950.00 15650.00 14950.00 15100.00 16441.67 19383.33 19975.00 20500.00 1641.67

 RWP 1000 7429.20 … … … … … … … …

TILES PLAIN WHITE 8 x 10

 KAR DOZ 102.50 341.67* 350.00* 408.33* 466.67 471.88 491.25 532.29 585.42 612.50

 LHR DOZ 144.50 315.00* 387.92* 396.04* 410.00 412.50 495.42 525.00 637.50 675.00

 RWP DOZ 93.30 347.50* 318.75* 358.75* 403.83 423.75 475.63 490.00 490.00 490.00

 MUL DOZ 84.90 410.00* 425.00* 502.08* 554.17 591.67 658.33 787.50 800.00 800.00

TILES PLAIN COLOURED 8 x 10

 KAR DOZ 117.50 416.67 395.00 417.08 453.33 472.50 548.13 591.04 648.33 690.00

 LHR DOZ 150.00 372.50 489.17 534.17 548.33 550.00 554.17 555.00 720.00 775.00

 RWP DOZ 105.40 380.00 409.17 423.13 553.33 513.75 575.21 590.00 590.00 590.00

 MUL DOZ 109.30 452.50 437.50 553.33 625.83 700.00 710.42 829.17 850.00 850.00

M.S. ROUND BAR 1/4"

 KAR M.T. 50916.60 59225.00 53550.00 60808.33 68900.00 68366.67 71583.33 78808.33 65575.00 66300.00

 LHR M.T. 48500.00 54395.83 51041.67 60229.17 68500.00 70250.00 73812.50 76208.33 69354.17 69333.33

 RWP M.T. 49062.50 56333.33 54558.33 64145.83 71795.83 73916.67 78645.83 80166.67 67791.67 68916.67

 HYD M.T. 51375.00 59508.33 53445.83 62308.33 69075.00 68291.67 71175.00 74900.00 64083.33 66583.33

 QTT M.T. 52000.00 59041.67 49583.33 57625.00 65683.33 69916.67 73750.00 77500.00 68000.00 67666.67

M.S ROUND BAR 3/8"

 KAR M.T. 52083.30 59616.67 53141.67 60975.00 68333.33 66591.67 70250.00 77141.67 63700.00 66300.00

 LHR M.T. 47687.50 54458.33 51020.83 59083.33 67029.17 68750.00 73562.50 76312.50 70020.83 69833.33

 RWP M.T. 47979.10 55312.50 54110.42 63334.17 71262.50 73416.67 78291.67 80166.67 67791.67 68916.67

 HYD M.T. 51666.60 59558.33 52570.83 62808.33 69075.00 68291.67 71175.00 74900.00 64083.33 66750.00

 QTT M.T. 52208.30 58916.67 54766.67 65958.33 73666.67 75041.67 77750.00 81500.00 72000.00 71666.67

M.S ROUND BAR 1/2"

 KAR M.T. 52375.00 59041.67 52650.00 60883.33 68608.33 66591.67 69416.67 76475.00 63508.33 66575.00

 LHR M.T. 47875.00 55354.17 50395.83 59187.50 67566.67 69000.00 72104.17 75208.33 68083.33 69208.33

 RWP M.T. 48062.50 55437.50 52766.67 62400.00 70295.83 72416.67 77250.00 79750.00 68416.67 69416.67

 HYD M.T. 52041.60 59475.00 53897.92 62454.17 69075.00 68291.67 71175.00 74837.50 64083.33 66750.00

 QTT M.T. 52250.00 57916.67 53000.00 61916.67 70958.33 73541.67 76750.00 80500.00 71000.00 70666.67

M.S. ROUND BAR 1"

 KAR M.T. 52541.60 60441.67 53066.67 64233.33 70358.33 68533.33 72708.33 78058.33 65395.83 67375.00

 LHR M.T. 52166.60 57512.50 51625.00 59250.00 67587.50 69250.00 72125.00 76395.83 70354.17 69516.67

 RWP M.T. 46395.80 54395.83 52270.83 62697.50 70458.33 72416.67 77250.00 79750.00 68416.67 69416.67

 QTT M.T. 38000.00 … … … … … … … … …

* From 2008-09 the prices of Tiles plain white 8 X 10 SQ. MTR Contd.

** From 2008-09 the prices of Tiles plain coloured 8 X 10 SQ. MTR

2016-172015-16

345

17.3 Annual Average Wholesale Prices of Selected

Commodities in Important Markets

2014-152007-08 2008-09 2010-11 2012-132011-122009-10 2013-14
Item & Description

(Rupees)

Market Unit

M.S. RIBBED BAR 1/2" TO 1"

 KAR M.T. 54625.00 62166.67 56541.67 65208.33 74525.00 71983.33 72791.67 79391.67 72666.67 67625.00

 LHR M.T. 52645.80 60020.83 54833.33 59500.00 68147.50 69750.00 72062.50 77125.00 71208.33 70600.00

 RWP M.T. 48906.20 56635.42 55329.17 65141.67 72333.33 73416.67 78250.00 79916.67 67416.67 68416.67

 QTT M.T. 33458.30 … … … … … … … … …

M.S. RIBBED BAR 3/8"

 KAR M.T. 55091.60 62250.00 56416.67 66391.67 74295.83 72583.33 73650.00 80391.67 73333.33 69608.33

 LHR M.T. 50333.30 59020.83 55254.17 62187.50 69875.00 71750.00 74645.83 77625.00 71468.75 70600.00

 RWP M.T. 47854.10 56833.33 53208.33 62500.00 70354.17 72416.67 77250.00 78916.67 66416.67 67416.67

 QTT M.T. 28625.00 … … … … … … … … …

G.P SHEET CUTTING JAPAN 24-30 BG.

 KAR M.T. 61408.30 80916.67 64391.67 74800.00 90916.67 88750.00 89833.33 89250.00 87816.67 88066.67

 LHR M.T. 68958.30 83083.33 86458.33 99458.33 116916.67 114375.00 114625.00 120000.00 120000.00 109583.33

 RWP M.T. 68750.00 82875.00 75791.67 80708.33 87354.17 88854.17 92250.00 88437.50 82916.67 86208.33

G.S. SHEET 24G. GALV.

 KAR M.T. 61866.60 84833.33 77483.33 82250.00 90916.67 89500.00 90333.33 90500.00 90050.00 88916.67

 LHR M.T. 74583.30 84833.33 88625.00 104208.33 123916.67 121250.00 124333.33 130000.00 130000.00 119583.33

 RWP M.T. 68250.00 81333.33 75875.00 80750.00 87354.17 88854.17 92250.00 88437.50 82916.67 86208.33

TEE 1/2"

 KAR DOZ 173.30 244.88 247.54 248.92 267.92 289.25 321.46 366.42 384.00 394.33

 LHR DOZ 182.20 216.04 219.17 217.50 217.50 217.50 286.67 393.33 420.00 425.00

 RWP DOZ 194.50 227.50 228.33 240.00 267.50 276.88 330.83 387.50 387.50 387.50

 QTT DOZ 156.50 175.63 186.33 180.00 180.00 180.00 180.00 180.00 180.00 270.00

TEE 3/4"

 KAR DOZ 254.30 331.88 333.38 351.71 400.00 417.50 453.71 511.00 558.00 552.00

 LHR DOZ 252.20 319.79 324.17 332.29 323.96 322.50 384.58 463.33 491.67 530.00

 RWP DOZ 291.20 327.13 333.33 326.79 371.21 390.00 453.96 512.50 512.50 512.50

 QTT DOZ 237.50 254.92 281.00 320.00 320.00 320.00 320.00 350.00 360.00 360.00

 SOCKET1/2"

 KAR DOZ 113.50 149.63 161.67 163.08 194.17 208.79 212.50 231.42 246.00 246.00

 LHR DOZ 110.90 135.83 137.92 137.50 137.50 137.50 191.25 264.17 275.00 275.00

 RWP DOZ 149.10 178.96 182.92 194.25 227.08 236.25 282.29 337.50 337.50 337.50

 QTT DOZ 115.00 110.33 127.83 120.00 120.00 120.00 120.00 120.00 120.00 180.00

 SOCKET 3/4"

 KAR DOZ 133.50 177.50 181.67 196.50 227.67 249.38 270.54 336.63 295.63 296.67

 LHR DOZ 165.00 196.71 187.58 210.00 220.33 197.92 277.92 355.00 365.00 365.00

 RWP DOZ 183.70 223.75 225.00 241.63 281.88 290.63 349.79 412.50 412.50 412.50

 QTT DOZ 140.00 160.00 154.42 165.00 165.00 165.00 165.00 165.00 165.00 278.75

Contd.

17.3 Annual Average Wholesale Prices of Selected

Commodities in Important Markets

2016-17

346

2015-162013-142010-11 2012-13 2014-152011-12
Item & Description

2007-08 2008-09 2009-10

(Rupees)

Market Unit

 UNION 1/2"

 KAR DOZ 383.30 515.42 527.54 554.58 602.08 694.17 743.75 796.08 812.00 812.00

 LHR DOZ 435.40 520.63 522.50 516.88 522.50 522.50 585.00 650.83 686.67 740.33

 RWP DOZ 413.90 455.00 456.67 477.92 525.00 541.25 641.46 712.50 712.50 712.50

 QTT DOZ 360.00 376.96 443.00 368.33 360.00 360.00 360.00 360.00 360.00 570.00

 UNION 3/4"

 KAR DOZ 485.80 620.83 631.67 738.75 771.67 821.25 937.71 1009.38 1032.50 1032.50

 LHR DOZ 547.00 635.88 639.17 637.50 637.50 637.50 688.33 746.67 783.33 845.83

 RWP DOZ 512.50 560.00 560.00 582.08 632.50 646.88 724.79 787.50 787.50 787.50

 QTT DOZ 370.80 … … … … … … … … …

 BAND 1/2"

 KAR DOZ 205.60 363.96 369.21 412.08 472.08 486.88 532.92 621.25 641.00 641.00

 LHR DOZ 284.30 362.71 344.38 337.50 337.50 337.50 392.08 447.50 465.00 470.00

 RWP DOZ 312.90 450.00 450.83 468.83 512.50 525.00 615.63 687.50 687.50 687.50

 QTT DOZ 221.60 231.25 274.92 280.00 300.00 300.00 300.00 300.00 300.00 405.00

 BAND 3/4"

 KAR DOZ 279.10 462.92 480.00 531.25 590.83 609.17 632.92 917.42 981.00 974.00

 LHR DOZ 389.50 441.25 444.17 442.50 442.50 442.50 493.33 551.67 580.00 590.00

 RWP DOZ 398.50 452.08 455.00 483.00 537.50 550.00 640.63 712.50 712.50 712.50

 QTT DOZ 300.00 300.00 365.67 423.33 480.00 480.00 480.00 480.00 480.00 480.00

ELBOW GALV. CHINA 1/2"

 KAR DOZ 135.10 179.79 181.54 187.54 207.50 218.54 235.00 255.17 265.00 265.00

 LHR DOZ 138.10 161.08 171.25 180.50 200.42 167.08 218.75 297.50 321.67 310.00

 RWP DOZ 163.50 200.83 205.00 221.63 272.50 285.00 352.29 412.50 412.50 412.50

 QTT DOZ 120.00 132.04 157.92 165.00 165.00 165.00 165.00 165.00 165.00 232.50

ELBOW GALV. CHINA 3/4"

 KAR DOZ 198.90 246.67 247.54 281.58 300.00 316.88 235.00 368.67 381.00 388.00

 LHR DOZ 194.30 220.83 222.50 222.46 222.46 222.50 218.75 355.00 375.83 380.00

 RWP DOZ 238.70 274.58 275.00 298.42 345.00 352.50 352.29 462.50 462.50 462.50

 QTT DOZ 188.30 190.00 190.83 187.25 192.00 192.00 165.00 192.00 192.00 325.00

TIMBER SHESHAM

 KAR C.MT 20800.80 34458.33 36601.04 39854.17 43817.17 44891.67 45280.42 49973.75 57807.50 59000.00

 RWP C.MT 26154.80 29870.04 32138.33 37178.42 42819.04 49367.08 56282.71 62242.21 67760.13 73572.29

 PES C.MT 21425.00 23500.00 24370.21 23811.75 25455.88 26366.67 38871.92 42378.00 47377.33 55028.83

TIMBER KEURING PINEWOOD

 KAR C.MT 35428.90 43000.00 40015.00 42366.67 43750.00 45750.00 46766.67 50733.13 57705.63 59000.00

 RWP C.MT 28197.70 31516.50 32571.67 36785.98 42726.88 49440.67 57974.83 62683.50 64154.75 67098.00

TIMBER PARTAL

 KAR C.MT 20801.80 25816.67 27131.67 31129.17 32675.00 33533.33 34543.33 36910.13 41999.38 43000.00

 RWP C.MT 21409.70 24278.88 25566.67 28443.25 31457.04 37080.42 43849.08 48558.00 51500.50 54737.63

 PES C.MT 20744.40 20403.50 20741.75 20469.67 22426.75 26235.00 44057.00 52372.00 55121.33 56496.00

Contd.

2016-172015-16

17.3 Annual Average Wholesale Prices of Selected

Commodities in Important Markets

347

2010-11 2013-14
Item & Description

2007-08 2014-152008-09 2009-10 2011-12 2012-13

(Rupees)

Market Unit

TIMBER CHIR

 KAR C.MT 17343.00 20472.63 21508.33 23991.67 24800.00 25350.00 26216.67 28808.17 33675.00 34500.00

 RWP C.MT 17322.70 20673.79 21684.46 24214.92 28021.21 31783.08 38551.83 43260.50 46203.42 49440.63

 TIMBER DEODAR

 KAR C.MT 67571.80 76408.33 78536.50 84691.67 86016.67 87950.00 90533.33 95176.58 110625.00 112500.00

 RWP C.MT 51426.90 60034.83 62523.67 68348.38 76329.00 84019.58 92038.88 97998.00 103148.42 109475.38

 PES C.MT 51493.70 53215.21 53550.83 55746.52 64639.53 72483.33 92206.67 95358.00 102406.00 105933.33

 TIMBER TEAKWOOD

 KAR C.MT 91825.70 96354.17 97777.50 101791.67 101875.00 107079.17 108300.00 113138.42 153362.63 155000.00

 LHR C.MT 90523.50 92600.17 92616.92 94907.38 97997.46 97997.50 100998.13 131632.25 144493.00 154940.13

PLAIN GLASS SHEET 3MM ABOVE 1 SQMT

 KAR SQMT 242.50 280.21 342.54 391.46 415.00 430.00 433.75 427.29 465.00 689.17

 LHR SQMT 243.70 322.50 335.00 335.00 335.00 335.00 335.00 394.17 335.00 372.50

 PES SQMT 177.50 268.46 291.25 318.17 406.62 425.00 425.00 425.00 425.00 1174.75

FIGURED GLASS SHEET ABOVE 1 SQM

 KAR SQMT 257.50 301.67 369.42 409.33 447.50 455.00 462.50 619.79 745.00 836.25

 LHR SQMT 166.60 239.58 249.38 247.50 247.50 247.50 247.50 247.50 247.50 298.13

 PES SQMT 207.20 285.58 345.42 371.67 509.83 820.17 968.00 968.00 968.00 783.17

SYN. CLEAR VARNISH (BUXLY'S)

 KAR 3LTR 316.80 410.00 445.00 555.00 745.83 990.00 1020.00 1122.92 1225.00 1225.00

SYN. CLEAR VARNISH (BERGER)

 KAR 3LTR 325.90 430.00 465.00 579.17 1119.17 1177.50 1210.00 1288.54 1375.00 1375.00

SYN. ENAMEL 413 (BUXLY'S)

 KAR 3.6LT 559.10 771.67 870.00 940.83 1116.67 1400.00 1440.00 1545.83 1650.00 1350.42

SYN. ENAMEL VIP (BERGER)

 KAR 3.6LT 575.20 790.83 882.50 1017.50 1321.25 1400.00 1440.00 1545.83 1650.00 1353.54

BUXTONE PLASTIC EMULSION (BUXLY'S)

 KAR 4LTR 605.00 … … … … … .

V.I.P. PLASTIC EMULSION (BERGER)

 KAR 4LTR 682.50 702.92 715.00 744.58 750.00 750.00 775.83 1325.00 1500.00 1500.00

PLASTIC BOUND DISTEMBER (BUXLY'S)

 KAR 6KG 320.00 350.83 361.67 612.50 688.33 720.83 775.83 962.50 975.00 975.00

Contd.

2016-172015-162007-08

348

17.3 Annual Average Wholesale Prices of Selected

Commodities in Important Markets

Item & Description
2014-152012-13 2013-142008-09 2009-10 2010-11 2011-12

(Rupees)

Market Unit

EUROPEAN W.C. (02/03)/STD. WHITE

 KAR EACH 600.00 600.00 691.67 800.00 790.00 800.00 800.00 1387.50 1641.67 2092.71

 LHR EACH 644.30 1010.42 1187.50 1200.00 1200.00 1200.00 1358.33 1400.00 1566.67 1600.00

 PES EACH 1504.10 1439.58 1583.33 1608.33 1783.33 2750.00 3466.67 4100.00 4100.00 4100.00

ASIAN W.C. WHITE STD. 18/22"

 KAR EACH 325.00 354.58 331.25 362.50 354.17 360.00 441.25 860.42 1004.17 1075.00

 LHR EACH 675.00 800.00 1066.67 1100.00 1100.00 1100.00 1075.00 1512.50 1825.00 1850.00

 RWP EACH 739.00 808.33 916.67 925.00 966.67 880.00 1362.50 1275.00 1325.00 1325.00

WASH BASIN 50CM. WHITE STD.

 KAR EACH 600.00 600.00 605.00 600.00 622.92 627.50 740.42 1055.42 1225.00 1441.67

 LHR EACH 514.50 727.08 818.75 840.63 862.50 862.50 1006.25 1300.00 1425.00 1450.00

 RWP EACH 586.40 739.58 843.75 875.17 937.50 1066.67 1162.50 1275.00 1325.00 1325.00

WASH BASIN 50CM. LIGHT COLOUR

 KAR EACH 600.00 600.00 604.17 600.00 637.50 645.00 823.75 1192.50 1225.00 1441.67

 LHR EACH 587.50 826.04 925.00 962.50 962.50 962.50 1028.13 1300.00 1425.00 1450.00

 RWP EACH 678.10 816.67 825.00 889.75 979.58 1116.67 1225.00 1375.00 1325.00 1325.00

FLEXIBLE WIRE 2999-14/.0076

 KAR 90MTR 480.80 633.33 660.00 697.50 795.00 841.67 879.58 890.00 981.67 1036.67

 MUL 90MTR 361.60 492.50 501.67 655.00 750.00 750.00 825.00 1016.67 1100.00 1100.00

 PES 90MTR 302.00 422.92 466.67 551.67 709.58 512.50 725.00 791.67 800.00 800.00

 QTT 90MTR 346.20 385.00 390.00 405.00 484.58 505.00 505.00 505.00 505.00 505.00

PVC WIRE SINGLE CORE

 KAR 90MTR 479.10 692.50 730.00 758.75 802.92 827.50 875.00 890.00 981.67 1036.67

 MUL 90MTR 497.90 638.75 703.33 774.17 1105.83 1250.00 1325.00 1380.00 1280.00 1280.00

 PES 90MTR 352.00 508.33 633.33 700.00 700.00 700.00 829.17 918.75 900.00 900.00

 QTT 90MTR 462.00 587.50 620.83 641.67 600.00 600.00 600.00 600.00 600.00 600.00

2016-172015-162011-12 2012-13 2013-14 2014-152007-08
Item & Description

2010-112008-09 2009-10

349

17.3 Annual Average Wholesale Prices of Selected

Commodities in Important Markets

2008-09 117.03 117.95 117.77 118.11 117.61 116.83

2009-10 128.85 130.39 130.19 130.61 129.77 128.25

2010-11 146.45 149.04 148.86 147.59 148.91 145.34

2011-12 162.57 164.00 164.37 163.03 165.01 162.09

2012-13 174.75 176.93 178.55 176.83 176.83 172.48

2013-14 189.58 192.57 193.69 193.00 192.26 186.72

2014-15 198.16 199.60 201.15 201.33 200.80 195.76

2015-16 203.82 203.97 206.23 205.78 206.35 201.31

2016-17 212.29 212.28 214.84 214.22 215.25 210.42

Quintile 3 Quintile 4 Quintile 5
Income Group/

Quintile Fiscal year

350

17.4 Combined Consumer Price Index Numbers by

Income Groups/ Quintile

(2007 - 08=100)

Combined Quintile 1 Quintile 2

0.00

50.00

100.00

150.00

200.00

250.00

2008-09 2009-10 2010-11 2011-12 2012-13 2013-14 2014-15 2015-16 2016-17

Combined Consumer Price Index Numbers

Combined

Period General

Food & Non-

Alcoholic

Bever

Alcoholic

Beve

Tobacco

Clothing &

Footwear

Housing

water,

Elec,Gas

Fuels

Household

Equipment

& Repair

Mainta

Health
Trans-

port

Commun-

ication

Recre-

ation

&

Culture

Edu-

cation

Restau-

rants

&

Hotels

Miscell-

aneous

Aggregate

2008-09 117.03 123.50 113.64 111.74 112.01 115.97 108.03 125.15 105.59 114.27 108.15 123.53 117.65

2009-10 128.85 139.10 136.71 119.22 122.14 123.93 114.33 132.79 109.65 127.87 119.39 140.36 133.63

2010-11 146.45 164.61 151.64 133.35 135.27 135.59 123.79 149.01 122.47 134.62 128.17 164.04 152.45

2011-12 162.57 182.77 165.01 153.45 146.17 160.28 137.97 171.39 122.94 145.35 143.83 185.82 181.47

2012-13 138.72 152.50 141.75 129.44 128.90 133.94 121.03 144.59 115.16 130.53 124.89 153.44 146.30

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

2015-16 203.82 219.01 325.64 223.75 183.42 216.97 182.49 174.23 130.55 194.14 213.01 256.29 228.06

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

Quintile 1
2008-09 117.95 125.78 114.73 111.55 105.93 120.99 107.53 131.41 106.03 116.10 109.04 124.53 116.73

2009-10 130.39 141.73 140.03 118.79 114.57 128.22 113.56 139.92 106.90 131.53 122.03 141.30 128.86

2010-11 149.04 166.96 156.11 132.97 125.75 141.69 121.82 159.67 112.81 138.79 131.83 165.85 143.47

2011-12 164.00 182.16 169.46 152.65 137.30 166.13 134.43 180.07 113.31 151.41 148.84 186.73 167.83

2012-13 176.93 194.44 195.52 174.18 145.66 183.45 152.18 196.82 115.18 179.27 162.59 202.68 186.30

2013-14 192.57 212.33 228.73 196.07 155.06 200.47 161.23 206.43 117.97 196.38 178.73 228.03 204.54

2014-15 199.60 215.67 278.63 211.97 163.14 210.66 169.36 197.96 118.30 204.02 205.97 244.14 218.81

2015-16 203.97 216.44 337.04 221.58 169.78 216.92 175.30 184.34 118.77 209.12 225.97 255.57 227.07

2016-17 212.28 223.32 381.94 231.08 178.24 222.01 195.84 180.54 120.17 211.94 249.48 268.13 238.88

Quintile 2
2008-09 117.77 125.00 114.63 111.55 108.41 120.48 107.74 129.23 105.72 115.50 108.78 124.27 116.54

2009-10 130.19 140.93 139.78 118.80 117.98 127.78 113.96 137.43 106.94 130.50 121.51 141.25 128.74

2010-11 148.56 166.34 155.90 132.88 129.56 140.84 122.64 156.72 113.59 137.60 131.16 165.84 143.29

2011-12 164.37 182.70 169.24 152.55 142.47 164.30 135.79 177.79 113.95 149.94 147.81 187.13 167.71

2012-13 178.55 195.01 195.30 174.13 155.49 181.60 153.81 194.37 115.81 177.59 161.05 203.54 186.14

2013-14 193.69 212.36 228.51 196.24 164.85 198.57 163.41 204.08 118.19 194.12 177.09 228.85 203.71

2014-15 201.15 216.54 278.17 212.14 173.05 209.21 171.87 193.07 118.41 201.71 203.90 244.95 217.83

2015-16 206.23 217.61 336.40 221.88 181.78 215.70 177.92 178.03 118.78 206.57 223.55 256.54 225.99

2016-17 214.84 224.82 381.19 231.37 191.02 221.25 197.64 174.48 120.06 209.13 246.21 269.35 237.53

Quintile 3
2008-09 118.11 124.37 114.30 111.65 111.76 119.90 107.88 128.29 105.55 114.97 108.45 123.95 116.76

2009-10 130.61 140.18 138.71 118.95 122.44 127.12 114.15 136.36 107.37 129.69 120.53 140.85 129.89

2010-11 147.59 165.70 154.57 132.99 129.94 139.80 123.11 155.26 115.34 136.73 129.81 164.97 145.42

2011-12 163.06 182.87 168.02 152.76 140.42 162.40 136.70 176.30 115.68 148.65 145.78 186.52 171.02

2012-13 176.83 195.15 194.75 174.53 151.65 179.63 155.07 193.11 117.76 175.11 158.51 203.56 189.51

2013-14 193.00 212.11 227.78 196.77 166.28 196.21 165.02 202.76 120.25 190.93 174.30 228.70 205.21

2014-15 201.33 216.85 277.05 212.60 177.00 207.02 173.67 190.74 120.43 198.23 199.75 244.69 218.62

2015-16 205.78 218.18 334.95 222.43 182.84 213.59 179.79 175.37 120.77 202.73 218.21 256.29 226.54

2016-17 214.22 225.58 379.56 231.92 191.19 219.37 199.17 171.80 121.97 205.08 239.98 269.37 238.21

Quintile 4
2008-09 117.61 123.67 113.99 111.68 112.36 118.95 108.10 126.30 105.39 114.24 108.49 123.72 116.86

2009-10 129.77 139.37 137.64 119.08 122.77 126.29 114.46 133.85 108.31 128.30 120.49 140.52 130.72

2010-11 148.91 164.99 153.16 133.12 139.54 138.51 123.79 151.82 118.78 135.27 129.68 164.33 147.14

2011-12 165.01 183.06 166.77 153.12 150.98 160.57 137.93 173.70 119.11 146.56 145.74 185.97 173.65

2012-13 176.28 195.29 194.26 175.15 152.84 177.93 156.77 190.49 121.69 171.16 158.96 203.46 192.07

2013-14 192.26 211.91 227.06 197.57 168.06 194.16 167.29 200.25 124.61 186.14 174.73 228.53 206.16

2014-15 200.80 217.27 276.03 213.38 179.06 205.35 176.28 187.08 124.79 192.99 199.86 244.49 218.90

2015-16 206.35 218.88 333.65 223.32 188.69 212.18 182.53 171.38 125.12 197.09 217.95 256.10 226.51

2016-17 215.25 226.49 378.14 232.88 198.34 218.22 201.44 168.10 126.24 199.30 240.39 269.49 238.20

Quintile 5
2008-09 116.83 122.10 112.82 111.88 114.95 114.01 108.16 124.01 105.62 113.76 107.96 123.24 118.50

2009-10 128.25 137.38 134.26 119.56 125.38 122.29 114.49 131.56 110.95 126.50 118.75 140.04 137.18

2010-11 145.34 162.90 148.05 133.77 139.71 133.48 124.49 146.67 126.46 132.97 127.27 163.44 159.05

2011-12 135.96 182.69 161.25 154.21 150.94 159.20 139.30 169.49 127.01 142.74 142.68 185.43 191.30

2012-13 172.48 195.00 186.06 176.74 151.71 179.99 158.04 183.71 130.87 164.39 155.42 203.78 208.91

2013-14 186.72 211.19 217.57 199.42 164.87 195.72 169.29 191.95 135.08 178.20 171.33 228.63 214.83

2014-15 195.76 218.12 260.46 215.18 175.35 209.57 178.72 186.14 135.50 184.11 194.31 244.59 223.54

2015-16 201.31 220.40 313.24 225.23 184.35 218.70 185.19 174.33 136.05 187.43 210.01 256.40 229.58

2016-17 210.42 228.26 354.61 234.96 194.26 226.26 204.47 174.04 137.32 189.41 232.78 270.37 242.23

by Quintile and Commodity Groups
(2007 - 08 = 100)

351

17.5 Combined Consumer Price Index Numbers

 (Rupees)

Wheat flour Karachi Kg 24.14 35.85 37.50 36.03 35.50 41.35 48.49 46.31 47.80 48.17

super quality Lahore " 22.14 30.19 34.42 31.64 34.67 38.23 46.99 44.00 49.25 49.67

Sialkot " 20.83 28.71 31.87 32.00 33.33 37.58 48.00 50.00 48.75 45.00

Rawalpindi " 25.33 37.08 39.25 39.60 38.80 44.45 54.55 55.58 57.45 55.81

Peshawar " 22.36 32.47 32.58 32.49 33.39 37.51 48.15 41.33 43.83 42.90

Quetta " 21.93 30.96 30.17 29.83 32.17 37.25 46.75 41.00 47.25 51.00

Islamabad " 26.12 37.65 39.25 39.63 39.06 45.37 56.55 58.63 59.15 57.68

Rice Basmati- Karachi " 39.90 46.90 43.27 46.63 59.42 127.18 80.58 73.08 70.76 70.50

Broken Lahore " 38.66 48.15 41.04 45.55 61.15 124.02 76.26 71.79 60.18 64.70

Sialkot " 34.33 42.96 41.21 50.29 63.25 108.96 73.96 62.50 53.75 55.00

Rawalpindi " 41.26 53.99 49.21 54.15 65.90 127.85 80.83 79.54 74.41 76.55

Peshawar " 37.91 52.81 50.21 52.08 64.19 126.88 78.57 68.33 67.43 70.49

Quetta " 39.40 50.06 50.71 57.96 62.00 128.54 89.58 80.00 74.58 66.25

Islamabad " 42.81 56.83 51.51 58.61 70.71 135.00 86.25 83.75 79.17 81.93

Pulse moong Karachi " 53.89 52.08 84.56 139.07 132.71 114.87 146.57 173.08 165.23 139.41

washed Lahore " 51.58 49.92 79.70 135.81 130.54 108.82 138.39 176.43 164.75 148.14

Sialkot " 58.50 55.33 81.83 138.96 142.08 140.00 141.25 170.00 165.42 155.00

Rawalpindi " 53.05 50.46 79.59 139.91 130.84 116.18 139.20 177.50 171.67 143.12

Peshawar " 53.68 48.24 76.06 130.62 123.01 104.46 126.47 161.67 147.14 118.60

Quetta " 50.27 49.92 77.83 136.00 130.58 125.00 140.08 190.00 170.00 145.00

Islamabad " 57.62 56.05 81.67 147.81 139.66 130.31 151.72 183.13 178.15 161.57

Pulse gram Karachi " 46.28 58.28 54.57 69.70 82.34 101.16 73.95 103.08 124.90 155.16

Lahore " 44.10 55.96 51.28 67.09 79.39 91.70 64.20 97.32 117.35 149.44

Sialkot " 43.42 56.54 52.92 69.46 83.04 95.00 65.17 95.00 121.46 144.79

Rawalpindi " 45.90 58.16 52.84 70.74 82.82 102.12 77.46 98.33 130.73 155.66

Peshawar " 45.92 60.42 54.32 74.02 84.73 102.79 77.52 100.83 124.45 149.67

Quetta " 46.40 59.75 55.63 73.92 83.40 105.75 98.58 120.00 139.58 169.58

Islamabad " 48.07 61.99 58.14 74.32 88.47 112.45 88.49 101.88 136.41 164.87

Mutton average Karachi " 256.25 282.50 325.00 445.51 517.95 550.26 607.95 665.38 666.95 710.35

quality Lahore " 253.19 285.00 358.03 459.12 544.17 574.17 634.93 698.21 738.64 803.28

Sialkot " 253.75 280.83 347.50 424.17 475.83 511.67 600.00 600.00 641.67 650.00

Rawalpindi " 251.35 278.79 348.38 441.15 520.38 561.81 610.90 678.33 700.56 754.97

Peshawar " 220.76 245.63 295.28 437.29 486.65 512.22 557.29 600.00 645.83 650.00

Quetta " 254.17 290.00 338.33 453.33 506.67 520.00 543.33 600.00 600.00 663.33

Islamabad " 265.01 295.47 364.17 450.63 536.61 574.58 620.37 690.00 715.89 767.40

Beaf with bone

average quality Karachi " 141.25 162.50 196.67 230.00 277.50 304.79 607.95 346.15 349.25 378.97

Lahore " 120.09 143.54 167.44 201.31 247.56 288.31 634.93 328.57 341.73 344.29

Sialkot " 123.75 140.63 176.25 214.42 246.25 267.50 600.00 280.00 295.00 300.00

Rawalpindi " 122.29 142.57 178.33 213.72 245.87 261.60 610.90 317.50 332.50 341.67

Peshawar " 118.54 139.37 169.10 214.17 247.78 259.86 557.29 283.33 304.86 304.79

Quetta " 131.67 158.33 183.33 235.83 273.33 280.00 543.33 365.00 362.50 341.25

Islamabad " 137.19 152.97 185.00 219.48 263.96 282.29 620.37 321.25 333.33 343.33

Fish, Rahu Karachi " 197.31 221.46 209.20 259.23 284.90 294.68 338.88 292.31 294.78 324.66

Lahore " 109.47 133.67 141.74 158.90 219.79 266.07 289.40 307.14 296.61 275.18

Sialkot " 137.92 176.04 201.25 216.88 201.88 240.75 238.33 250.00 237.50 233.33

Rawalpindi " 145.86 194.04 205.35 223.06 249.78 279.44 283.44 275.83 289.45 278.75

Contd.

2016-172015-162009-102007-08 2008-09Item Centre Unit 2012-132011-12 2013-14 2014-152010-11

352

17.6 Average Retail Prices of Basic Articles

 (Rupees)

2010-11

Fish, Rahu Peshawar Kg 108.47 125.14 147.36 189.72 211.50 207.64 236.39 226.67 235.97 234.03

Quetta " 130.42 173.13 200.00 204.17 231.67 271.67 320.00 330.00 321.67 310.00

Islamabad " 164.82 209.25 228.25 235.73 260.11 293.28 298.75 315.00 327.40 318.75

Milk Fresh

Unboiled Karachi Litre 34.47 43.35 48.66 59.47 70.33 74.33 79.27 84.00 83.69 83.33

Lahore " 29.73 35.55 40.16 45.99 52.27 58.07 60.52 77.21 75.89 75.21

Sialkot " 30.42 35.42 40.42 45.42 50.83 60.00 60.83 70.00 70.00 70.00

Rawalpindi " 29.83 34.67 41.03 48.99 56.26 67.01 74.86 86.67 88.93 94.31

Peshawar " 28.92 33.80 37.18 45.83 56.17 60.00 62.50 80.83 82.36 85.00

Quetta " 36.17 44.33 47.25 56.67 67.92 75.00 77.50 85.00 85.42 90.00

Islamabad " 32.25 37.22 43.49 55.66 64.95 73.03 83.34 89.38 95.50 98.28

Vegetable Ghee Karachi 2.5 Kg 312.75 355.25 357.17 435.42 500.00 518.75 527.08 453.00 453.00 453.00

Tin Lahore " 316.08 355.25 357.17 435.42 502.08 525.42 505.00 460.00 446.67 451.67

Sialkot " 312.08 355.25 357.17 435.83 498.33 514.17 505.00 452.00 452.00 452.00

Rawalpindi " 315.83 356.08 357.17 435.83 502.08 516.67 500.67 440.00 440.00 455.00

Peshawar " 284.49 358.17 357.17 437.08 500.00 521.11 506.67 450.00 448.33 449.44

Quetta " 312.58 357.92 357.17 436.67 502.08 525.42 531.67 480.00 440.00 435.83

Islamabad " 315.83 356.08 357.17 435.83 502.08 516.67 500.67 440.00 440.00 455.00

Mustard Oil, Av. Karachi Kg 114.13 127.97 119.95 151.46 170.39 188.91 173.08 161.54 165.16 167.97

Quality Lahore " 117.36 146.13 131.25 151.25 177.55 177.85 181.37 176.43 182.70 183.93

Sialkot " 118.50 139.67 127.71 150.83 170.21 169.17 160.00 150.00 152.50 160.00

Rawalpindi " 136.79 163.13 152.85 171.18 209.58 232.50 232.50 220.00 220.00 220.00

Peshawar " 134.65 172.36 170.00 174.42 191.06 220.69 220.56 220.00 220.55 213.75

Quetta " 120.00 158.75 135.00 149.79 172.50 180.00 186.67 190.00 190.00 190.00

Islamabad " 142.35 175.99 160.84 178.33 219.17 240.00 240.00 240.00 240.00 240.00

Potatoes,Average Karachi " 12.98 16.61 20.34 26.07 22.95 21.16 37.96 21.54 22.03 29.23

quality Lahore " 16.95 23.08 25.39 32.39 29.61 30.70 47.17 28.57 28.80 36.92

Sialkot " 18.02 26.65 29.33 30.52 26.40 28.75 43.13 30.00 32.08 39.79

Rawalpindi " 18.84 26.85 27.51 32.24 32.21 34.15 50.07 29.79 32.36 41.29

Peshawar " 16.56 22.09 23.53 28.45 28.59 27.42 43.68 25.00 27.01 33.46

Quetta " 13.55 17.75 21.00 27.75 24.29 21.50 37.29 16.00 19.50 28.46

Islamabad " 22.80 31.19 31.93 37.69 36.37 39.74 57.42 37.50 39.64 48.70

Onions, Average Karachi " 15.10 23.46 23.65 30.66 29.58 32.47 39.98 46.54 42.64 27.56

quality Lahore " 18.38 27.55 27.80 39.01 36.07 38.62 46.41 51.43 45.94 32.50

Sialkot " 19.58 28.08 29.23 37.40 38.50 42.50 47.71 50.00 48.54 33.75

Rawalpindi " 21.09 30.21 31.45 43.92 39.98 43.36 51.35 53.75 52.99 39.53

Peshawar " 19.04 28.16 28.17 39.96 37.64 39.11 45.66 52.50 49.24 35.42

Quetta " 13.46 23.58 24.42 32.03 27.92 34.17 39.17 47.50 40.46 29.17

Islamabad " 25.36 34.37 35.61 49.98 45.80 49.81 60.08 61.88 60.49 47.50

Note: Ghee Desi dropped from 2000-2001 Contd.

2015-16Centre Unit 2007-08 2008-09 2009-10 2012-132011-12 2013-14 2014-15 2016-17

353

17.6 Average Retail Prices of Basic Articles

Item

 (Rupees)

2010-11

Sugar, Refined Karachi Kg 27.99 38.63 56.64 72.23 61.55 53.70 54.24 62.62 62.44 65.61

Lahore " 28.45 39.13 55.67 72.37 62.21 54.21 54.87 62.79 64.12 66.56

Sialkot " 28.42 39.09 56.35 71.90 60.54 53.46 53.46 62.00 62.75 64.33

Rawalpindi " 29.44 40.18 57.03 73.87 62.57 54.89 55.57 64.00 64.98 67.15

Peshawar " 28.58 39.84 57.50 75.11 61.89 54.31 54.64 62.00 63.46 65.41

Quetta " 27.77 38.33 58.00 73.58 61.56 53.83 54.17 64.00 62.67 65.33

Islamabad " 30.34 41.08 58.33 75.41 65.14 58.60 59.25 64.50 67.23 70.12

Gur Karachi " 34.47 43.87 72.07 88.27 76.20 74.46 86.03 96.54 95.13 94.17

Lahore " 35.87 46.70 72.00 91.25 86.46 81.80 88.01 99.29 92.98 99.03

Sialkot " 33.42 44.75 75.25 86.15 78.54 76.67 85.63 90.00 93.75 90.00

Rawalpindi " 40.35 50.60 77.95 95.52 92.39 84.86 91.84 106.67 100.77 100.83

 Peshawar " 36.73 45.61 70.86 87.54 78.65 71.18 89.51 87.50 92.44 94.86

Quetta " 28.77 36.06 66.29 78.33 80.00 80.00 84.17 85.00 87.92 91.67

Islamabad " 45.37 53.18 82.85 99.64 101.59 95.89 105.63 115.00 111.67 110.00

Salt, Powdered Karachi " 7.00 7.00 7.00 7.08 7.95 8.49 10.67 12.00 12.00 12.00

loose Lahore " 5.50 6.00 7.00 7.50 8.00 8.00 8.83 10.00 10.00 10.83

Sialkot " 5.00 6.42 7.13 7.50 7.71 8.00 8.83 10.00 10.00 10.00

Rawalpindi " 5.00 6.00 7.13 7.79 8.31 9.34 9.93 10.83 12.00 12.00

Peshawar " 6.00 7.07 8.70 9.45 10.00 10.00 10.00 10.00 10.00 10.00

Quetta " 6.00 8.00 9.00 9.33 10.33 10.00 10.00 10.00 10.00 10.00

Islamabad " 6.00 6.92 7.63 8.29 8.83 9.75 10.17 11.00 12.00 12.00

Chillies Powder Karachi Pkt 53.50 73.75 64.17 92.50 151.00 151.67 107.50 105.00 105.00 105.00

National 200 GM Lahore " 53.00 72.50 64.17 92.50 150.50 160.00 105.00 105.00 105.00 105.00

Sialkot " 53.50 75.00 65.42 92.50 150.83 159.17 105.00 105.00 105.00 105.00

Rawalpindi " 55.58 72.50 64.17 92.67 151.00 146.67 105.00 105.00 105.00 105.00

Peshawar " 54.75 75.00 65.42 92.50 151.00 159.45 108.75 105.00 105.00 105.00

Quetta " 54.75 75.00 65.42 92.50 150.33 160.00 105.00 105.00 105.00 105.00

Islamabad " 55.58 72.50 64.17 92.67 151.00 146.67 105.00 105.00 105.00 105.00

Note: Charcoal dropped from 2000-01 Contd.

a = Chillies Powder National 200 gm packet

b = Tea Brookbond Supreme

2009-10 2011-12 2015-162014-152013-142012-13 2016-17

354

Unit

17.6 Average Retail Prices of Basic Articles

Item Centre 2007-08 2008-09

 (Rupees)

Lipton Yellow Lebel Karachi Pkt 66.83 88.33 108.67 124.21 135.08 146.84 161.05 161.05 172.45 178.95

200 GM Lahore " 67.33 90.00 111.00 124.21 135.09 145.97 156.67 156.67 171.05 178.96

Sialkot " 67.33 89.17 110.17 124.74 135.97 146.14 152.72 152.72 173.15 176.75

Rawalpindi " 66.83 90.00 111.00 124.21 135.97 146.84 152.72 152.72 173.15 178.95

Peshawar " 66.83 88.67 110.50 124.21 134.21 145.36 156.67 156.67 175.08 178.85

Quetta " 67.33 89.50 108.92 124.21 135.09 142.85 156.84 156.84 172.80 173.46

Islamabad " 66.83 90.00 111.00 124.74 135.97 146.84 152.72 152.72 173.15 178.95

Firewood whole Karachi 40 Kg 165.59 199.17 247.92 287.50 380.93 447.50 493.78 556.15 600.57 641.83

Lahore " 290.51 339.42 367.08 444.67 572.65 622.83 673.84 731.43 752.42 762.86

Sialkot " 270.83 336.50 373.75 440.52 524.58 580.00 634.38 675.00 675.00 672.92

Rawalpindi " 236.97 295.28 325.83 378.20 438.99 533.82 641.66 741.67 741.67 741.67

Peshawar " 241.78 285.554 322.09 354.45 545.56 601.11 642.57 658.33 687.15 709.72

Quetta " 238.33 295.00 302.08 322.92 433.33 525.00 558.33 575.00 585.42 625.00

Islamabad " 254.31 295.35 335.00 405.83 470.12 579.17 701.46 785.00 785.00 785.00

Kerosene Oil Karachi Litre 46.69 72.62 75.64 88.00 105.08 119.67 127.80 105.85 96.86 97.88

Lahore " 45.00 69.75 73.62 84.60 102.56 107.21 115.25 77.00 76.21 88.33

Sialkot " 46.00 69.25 75.08 86.77 105.31 119.67 126.92 95.00 84.08 77.00

Rawalpindi " 43.57 66.96 75.29 88.27 108.31 119.50 128.73 105.00 96.25 95.00

Peshawar " 46.08 71.06 75.30 89.10 108.02 115.89 121.85 87.33 81.72 79.45

Quetta " 41.31 62.37 69.37 79.60 98.64 106.83 113.00 76.00 62.83 55.33

Islamabad " 43.92 66.96 75.29 88.27 108.21 119.50 128.73 105.00 97.19 98.75

Match Box Karachi X40/40 Each 0.58 1.00 1.00 1.00 1.00 1.17 2.00 2.00 2.00 2.00

Lahore " 0.58 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.25 2.00

Sialkot " 0.58 1.00 1.00 1.00 1.00 1.00 1.00 2.00 2.00 2.00

Rawalpindi " 0.58 1.00 1.00 1.00 1.00 1.00 1.00 2.00 2.00 2.00

Peshawar " 0.58 1.00 1.00 1.00 1.00 1.04 1.60 2.00 2.00 2.00

Quetta " 0.58 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.58

Islamabad " 0.58 1.00 1.00 1.00 1.00 1.00 1.00 2.00 2.00 2.00

Contd.

2015-162012-132008-09 2010-112009-10 2011-12 2013-14 2014-15Item 2007-08Centre 2016-17Unit

17.6 Average Retail Prices of Basic Articles

355

 (Rupees)

Long cloth, Karachi Meter 35.77 159.12* 140.83 163.79 160.67 140.00 145.83 170.00 179.81 180.51

average quality* Lahore " 76.25 152.73 157.06 165.21 177.50 185.00 214.67 247.14 248.91 258.81

Sialkot " 35.46 123.96 134.79 140.00 130.42 111.67 117.50 135.00 135.00 135.00

Rawalpindi " 35.21 128.35 144.60 160.08 124.37 130.00 150.83 195.00 195.00 195.83

Peshawar " 45.83 117.33 88.75 127.00 150.28 183.20 254.17 300.00 300.00 300.00

Quetta " 56.44 120.29 123.44 140.00 136.67 140.00 155.00 170.00 170.00 176.67

Islamabad " 38.75 131.75 130.04 128.75 125.21 138.13 160.83 205.00 205.00 205.83

Shirting Karachi " 63.50 69.76 73.13 80.19 91.42 103.91 108.97 143.08 157.02 162.31

Av. quality Lahore " 62.50 75.00 78.75 83.75 87.50 92.11 105.24 118.57 121.95 141.55

Sialkot " 78.50 80.00 81.79 94.42 120.00 128.33 165.00 175.00 175.00 175.00

Rawalpindi " 63.78 70.76 80.83 93.00 115.00 127.50 146.46 175.00 177.50 185.42

Peshawar " 89.38 95.00 82.60 93.19 127.29 185.42 235.41 283.33 283.33 283.33

Quetta " 80.10 86.25 90.63 96.25 111.25 131.25 150.00 150.00 150.00 150.00

Islamabad " 63.96 72.50 83.33 96.25 116.46 130.00 150.21 182.50 185.00 193.96

Washing soap Karachi Each 6.50 16.75 19.00 19.83 20.00 20.00 20.00 20.00 18.00 14.00

Lahore " 11.92 21.50 22.41 29.14 34.83 36.42 39.50 40.00 40.00 40.00

Sialkot " 8.83 13.81 14.92 20.00 20.42 20.00 20.00 20.00 20.00 20.00

Rawalpindi " 12.43 22.00 22.58 30.13 36.08 40.00 40.00 40.00 40.00 40.00

Peshawar " 8.20 20.99 22.67 23.92 30.58 37.00 38.92 40.00 40.00 40.00

Quetta " 13.81 16.75 17.13 19.85 21.17 22.92 30.00 30.00 30.00 30.00

Islamabad " 12.46 22.00 22.58 30.13 36.92 40.00 40.00 40.00 40.00 40.00

Toilet soap, Karachi Each 17.42 21.50 22.00 25.17 31.50 32.50 35.92 36.00 35.75 38.33

lifebuoy Lahore " 17.50 21.67 22.00 25.17 30.50 32.25 35.92 37.00 37.00 41.87

Sialkot " 17.42 21.67 22.00 25.17 30.00 32.25 35.92 37.00 37.00 37.83

Rawalpindi " 17.42 21.67 22.00 25.17 30.50 32.50 35.92 37.00 36.67 38.25

Peshawar " 17.42 21.50 22.00 25.17 30.50 32.50 35.92 37.00 36.61 37.94

Quetta " 17.42 21.50 22.00 25.17 30.33 32.25 35.92 36.00 36.00 37.63

Islamabad " 17.42 21.67 22.00 25.17 30.50 32.50 35.92 37.00 36.67 38.25

* Long Cloth 57" Gul Ahmed

2009-10 2015-162011-12 2012-13 2013-14 2014-152010-11Item Centre Unit 2007-08 2008-09 2016-17

17.6 Average Retail Prices of Basic Articles

356

 (Million rupees)

2014-15 2015-16 2016-17

(R) (R) (B)

Revenue Receipt (A + B) 3952473 4332617.0 4915575.0

 A. Principal Heads of Revenues 2910180 3419795.0 3956123.0

 1. Direct Taxes 1109000 1324000.0 1558000.0

 a. Income and Corporate Tax 1091691 1307647.0 1538756.0

 b. Wealth & Welfare Tax 0 0.0

 c. Worker's Participation Tax 16216 14401.0 16947.0

 d. Foreign Travel Tax 0 0.0

 e. Capital Value Tax 1093 1952.0 2297.0

 f. Others 0 0.0

 2. Indirect Taxes 1626180 1918795.0 2218123.0

 a. Customs 255000 348500.0 413000.0

 b. Federal Excise Duties 285000 335900.0 363000.0

 c. Sales Tax 1082000 1230300.0 1437000.0

 d. Islamabad Capital Territory Taxes 4105 3995.0 5003.0

 e. Airport Value Tax 75 100.0 120.0

 3. Surcharges/others 175000 177000.0 180000.0

 B.Other Heads of Revenue 1042293 912822.0 959452.0

 a. Post Office, PTA- Railway - Profits 61350 50245.0 81477.0

 b. Trading Profits & Dividends 83067 81937.0 85127.0

 c. Interest 76685 96204.0 94613.0

 d. Currency & mint. Including

 Profit of State Bank of Pak 399000 280000.0 280000.0

 e. General Administration 211894 176253.0 179811.0

 f. Miscellaneous Receipts 210297 228183.0 238424.0

R= Revised B= Budgeted

Items

18.1 Revenue Receipts of Federal Government

Actual Revenue Receipts are not available in the annual budget statement of Finance Division.

18. PUBLIC FINANCE

357

 (Rs. In Million)

2014-15 2015-16 2016-17

(R) (R) (B)

Total Expenditure met from Revenue (A+B) 3729090 3874015.0 4235110.0

A. Development Expenditure met from Revenue (1 to 9) 248296 274157.0 391123.0

1. General Public Service 131445 174269.0 282403.0

 a. Executive & Legislative Organs, Finance, Fiscal & External Affairs 12811 28950.0 28978.0

 b. Transfers 84617 98166.0 174844.0

 c. General Services 1035 2011.0 40198.0

 d. Basic Research 1128 940.0 1404.0

 e. Research & Dev. Of Gen. Public Services 11 0.0 564.0

 f. General Public Services, including Defence Affairs 31843 44202.0 36415.0

2. Public Order & Safety Affairs 2230 5600.0 6156.0

3. Economic Affairs 51639 37972.0 47104.0

a. Gen. Economic, Commercial & Labour Affairs 416 247.0 1241.0

b. Agri., Food, Irrigation, Forestry & Fishing 39087 31750.0 29863.0

c. Fuel & Energy 268 0.0 220.0

d. Construction & Transport 9476 4023.0 13819.0

e. Communication 2283 1917.0 1812.0

f. Others 109 35.0 150.0

4. Environment Protection 10 12.0 1027.0

5. Housing & Community Amenities 2231 1779.0 2589.0

6. Health 29175 19400.0 25874.0

a. Hospital Services 925 242.0 763.0

b. Public Health Services 3954 2958.0 7497.0

c. Administration,Research & Development of Health & others 24296 16200.0 23314.0

7. Recreation, Culture & Religion 1009 654.0 659.0

a. Recreational & Sporting Services 943 610.0 631.0

b. Culture Services 28 12.0 14.0

c. Broadcasting & Publishing 38 32.0 13.0

8. Education Affairs & Services 29557 33479.0 24777.0

a. Pre & Primary Education Affairs & Services 0 0.0 20.0

b. Secondary Education Affairs & Services 35 75.0 501.0

c. Tertiary Education Affairs & Services 28038 31814.0 22025.0

d. Subsidiary Services to Education 41 325.0 723.0

e. Other Education 1443 1265.0 1508.0

9. Social Protection 1000 992.0 534.0

 contd.

358

18.2 Expenditure Met from Revenues of Federal Government

Items

 (Rs. In Million)

2014-15 2015-16 2016-17
(R) (R) (B)

B. Non-devevelopment Expenditure met from Revenue 3480794 3599858.0 3843987.0

1. General Public Service 2530386 2558881.0 2707212.0

a. Executive & Legislative Organs,

Finance, Fiscal & External Affairs
2071823 2099575.0 2229837.0

i. Debt Servicing 1565623 1633139.0 1803807.0

 i.i. Servicing of Foreign Debt 100492 118360.0 113000.0

 i.ii. Foreign Loans Repayment 295586 318124.0 443807.0

 i.iii. Servicing of Domestic Debt 1169545 1196655.0 1247000.0

 ii. Superannuation Allowances & Pension 219958 236000.0 245000.0

 iii. Others 286242 230436.0 181030.0

b. Foreign Economic Aid 1328 5005.0 752.0

c. Transfers 418667 418245.0 441616.0

d. General Services 6147 8385.0 6607.0

e. Basic Research 3041 3619.0 3653.0

f. Research & Dev. of General Public Services 9670 11103.0 11334.0

g. Admn. of General Public Services 2450 5896.0 2253.0

h. General Public Services n.e.c 17260 7053.0 11160.0

2. Defence Affairs & Services 720002 775861.0 860169.0

3. Public Order & Safety Affairs 87597 95160.0 103459.0

4. Economic Affairs 55265 68135.0 63540.0

a. Gen. Eco., Commercial & Labour Affairs 8805 18828.0 17066.0

b. Agri., Food, Irrigation, Forestry & Fishing 26623 30197.0 27517.0

c. Fuel & Energy 960 1673.0 797.0

d. Mining & Manufacturing 1276 1402.0 1510.0

e. Construction & Transport 12353 11595.0 12045.0

f. Communication 3707 2887.0 3021.0

g. Others 1541 1553.0 1584.0

5. Environment Protection 936 1090.0 1068.0

6. Housing & Community Amenities 2012 2256.0 2260.0

7. Health 10125 11413.0 12108.0

a. Medical Products, Appliances & Equipment 100 27.0 28.0

b. Hospital Services 8296 9496.0 10195.0

c. Public Health Services 384 423.0 418.0

d. Research & Development of Health 0 0.0 0.0

e. Health Administration 1345 1466.0 1467.0

8. Recreation, Culture & Religion 7243 9214.0 8001.0

a. Recreational & Sporting Services 1 1.0 1.0

b. Culture Services 508 541.0 588.0

c. Broadcasting & Publishing 5639 7493.0 6200.0

d. Religious Affairs 769 844.0 872.0

e. Admn. of Information, Recreation & Culture 326 335.0 341.0

9. Education Affairs & Services 64519 75568.0 84195.0

a. Pre & Primary Education Affairs & Services 6035 7240.0 8197.0

b.Secondary Education Affairs & Services 7873 8999.0 10009.0

c.Tertiary Education Affairs & Services 47745 56847.0 63593.0

d. Education Services nont Definable by level 75 75.0 75.0

e. Subsidiary Services to Education 232 250.0 262.0

f. Administration 1327 1282.0 1167.0

g. Other Education 1232 875.0 891.0

10. Social Protection 2709 2280.0 1975.0

R= Revised B= Budgeted

Note: New format Started.

Source:-Annual Budget Statement, Finance Division, Government of Pakistan

Items

359

18.2 Expenditure Met from Revenues of Federal Government

 (Rs. In Million)

2014-15 2015-16 2016-17

(R) (R) (B)

Total resouces (Net) 4312651 4592898.0 5081788.0

i. Capital Receipts 360178 260281.0 166213.0

ii. Revenue receipts (Table-18.1) 3952473 4332617.0 4915575.0

Capital receipts (A+B+C+D+E+F+G+H) 360178 260281.0 166213.0

A. Internal Receipts (a+b+c) 9219040 9628301.0 8857960.0

 a) Public debt (Domestic) 9143427 9526432.0 8756071.0

 i. Permanent debts 229628 411310.0 1627273.0

 ii. Floating debt (Net) 8913799 9115122.0 7128798.0

 iii.Unfunded debt (Net) 0 0.0 0.0

 b) Recoveries of loans and advances 75613 101869.0 101889.0

 i. Provincial government 38564 47762.0 46725.0

 ii. Local bodies 0 0.0 0.0

 iii. Non-financial institutions 0 0.0 0.0

 iv. Other loans and advances 37049 54107.0 55164.0

 c) Other capital receipts (From GHPL) 0 0.0 0.0

B. External resources (I+II+III) 692688 859993.0 819611.0

I. Plan resources 692688 859993.0 819611.0

a) Project Aid 247981 344753.0 241975.0

 Loans 222889 306490.0 219149.0

 Grants 25092 38263.0 22826.0

b) Commodity Aid 191289 324922.0 133797.0

 Loans 186050 324617.0 133797.0

 Grants 5239 305.0 0.0

c) Food Aid 0 0.0 0.0

 Loans 0 0.0 0.0

 Grants 0 0.0 0.0

d) Other Aids 253418 190318.0 443839.0

 Loans (Islamic development, Chine bank/Euro Bonds 253418 190318.0 443839.0

 Grants 0 0.0 0.0

II. Debt Rescheduling 0 0.0 0.0

III. Non- Plane Resourses 0 0.0 0.0

 Loans 0 0.0 0.0

C. Transfer to Provinces -1574709 -1851946.0 -2135881.0

D. Accretions to reserve fund (Public A/c. net) 287579 156004.0 170879.0

E. Provincial Cash Balance 141562 336806.0 339022.0

F. Credit from banking system 402373 198832.0 452915.0

G. Privatization Proceeds 17774 13600.0 50000.0

H. Deduct Public Debt Repayment -8826129 -9081309.0 -8388293.0

R= Revised B= Budgeted

Items

360

18.3 Capital Receipts of Federal Government

Source: Annual Budget Statement,Finance Division,Government of Pakistan

 (Rs. In Million)

Items
2014-15

(R)

2015-16

(R)
2016-17 (B)

Total disbursements on Capital Account (1+2) 451270 591019.0 690069.0

1. Non-Development expenditure (i+ii) 77536 114057.0 186909.0

i) General Public Services 77536 114057.0 186909.0

a) Repayment of short term Foreign Credit 39407 76685.0 141370.0

b) Transfers 38129 37372.0 45539.0

ii) Economic Affairs 0 0.0 0.0

a) Gen. Eco., Commercial & Labour Affairs 0 0.0 0.0

b) Agri., Food, Irrigation, Forestry & Fishing 0 0.0 0.0

2. Development Expenditure (i+ii) 373734 476962.0 503160.0

i) General Public Services 368076 464826.0 482068.0

 a) Executive &legislative Organs, 255 30.0 500.0

 Financial, Fiscal & External Affairs

 b)Transfers 316141 422636.0 453737.0

 c) Research & Dev. Of General Public Services. 51680 42160.0 27831.0

ii) Economic Affairs 5658 12136.0 21092.0

a) Gen. Eco., Commercial & Labour Affairs 22 349.0 587.0

b) Agri., Food, Irrigation, Forestry & Fishing 123 3.0 145.0

c) Mining & Manufacturing 662 780.0 910.0

d) Constructin & Transport 6179 11004.0 19450.0

e) Less Recoveries from Railways -1328 0.0 0.0

R= Revised B= Budgeted

361

18.4 Capital Expenditure of Federal Government

Source: Annual Budget Statement, Finance Division, Government of Pakistan.

 (Rs. In Million)

Items 2014-15(R) 2015-16(R) 2016-17 (B)

All Provinces

Total Revenue Receipts 2043969.9 2362208.5 2732701.4

A. Principal Heads of Revenue 1763563.7 2084867.3 2442623.0

1. Direct taxes 663143.2 788853.2 931924.1

a. Corporation tax 0 0.0 0.0

b. Taxes on income other than corporate tax 639895.9 759365.6 897093.1

c. Land revenue 14858.9 13558.7 17234.5

d. Other heads 8388.4 15928.9 17596.5

2. Indirect Taxes 1100420.5 1296014.1 1510698.9

a. Central excise duty 102431.7 127896.6 134947.2

b. Sales tax 635009.2 712315.9 832654.5

c. Provincial excise 6211.3 7124.3 8207.7

d. Stamp duties 29183.3 34108.3 42469.3

e. Customs 144426.4 197035.9 233503.3

f. Other Heads 86757.6 92333.1 93416.9

g. General sales tax 96401.0 125200.0 165500.0

B. Other heads of revenue 183762.5 196838.7 206855.9

1. General revenue receipts 39465.6 65038.6 122665.2

a. Property & enterprise
(Interest & dividends) 15214.1 40140.1 88551.7

b. Civil admiistration 24251.5 24898.5 34113.5

i. General administration 836.7 1125.6 1484.5

ii. Law & order 6920.2 7407.0 8169.0

iii. Community services 3897.7 3584.7 4328.0

iv. Social services 3751.6 4485.5 5107.3

v. Economic Services 8845.3 8295.7 15024.7

2. Grants (Fed. Govt.) 118436.8 109484.5 46860.4

3. Miscellaneous 25860.1 22315.6 37330.3

C. Development revenue receipts 96643.7 80502.5 83222.5

1. Foreign grants 25221.6 13764.0 26879.5

2. Other federal grants 71422.1 66738.5 56343.0

Contd.

362

18.5 Revenue Reciepts of Provincial Governments

 (Rs. In Million)

Items 2014-15(R) 2015-16(R) 2016-17 (B)

Punjab

Total Revenue Receipts 961778.3 1135771.2 1319966.5

A. Principal Heads of Revenue 860278.9 1041876.8 1224347.4

1. Direct taxes 343075.7 412527.1 487771.1

a. Corporation tax 0.0 0.0 0.0

b. Taxes on income other than corporatin tax 325886 389576.9 461049.6

c. Land revenue 12289.5 11303.0 14447.5

d. Other heads 4900.2 11647.2 12274.0

2.Indirect Taxes 517203.2 629349.7 736576.3

a. Central excise duty 43250.8 54773.9 58073.3

b. Sales tax 314561.5 358121.9 418293.3

c. Provincial excise 1783.0 2650.6 2920.2

d. Stamp duties 21073.3 25311.8 31599.3

e. Customs 72793.2 100186.4 118728.9

f. Other Heads 17372.0 26305.1 21961.3

g. General sales tax 46369.4 62000.0 85000.0

B. Other heads of revenue 94229.2 88460.0 90517.3

1. General revenue receipts 13830.0 15053.4 63746.3

a. Property & enterprise (Interest & dividends) 285.6 335.7 48100.6

b. Civil admiistration 13544.4 14717.7 15645.7

i. General administration 346.1 472.2 457.3

ii. Law & order 3885.2 3915.5 4375.7

iii. Community services 2134.5 2487.5 2689.4

iv. Social services 2321.9 2754.0 3013.1

v. Economic Services 4856.7 5088.5 5110.2

2. Grants (Fed. Govt.) 68969.2 56937.4 10237.2

3. Miscellaneous 11430.0 16469.2 16533.8

C. Development revenue receipts 7270.2 5434.4 5101.8

1. Foreign grants 0.0 0.0 0.0

2. Other federal grants 7270.2 5434.4 5101.8

Contd.

18.5 Revenue Reciepts of Provincial Governments

363

Source: Annual Budgent Statement, Finance Department, Govt. of Punjab.

(Rs. In Million)

Items 2014-15(R) 2015-16(R) 2016-17 (B)

Sindh

Total Revenue Receipts 568241.0 637801.5 739320.5

A. Principal Heads of Revenue 471891.2 557833.7 657767.5

1. Direct taxes 158214.7 187100.0 221769.4

a. Corporation tax 0.0 0.0 0.0

b. Taxes on income other than corporatin tax 155114.7 183790.0 217119.4

c. Land revenue 600.0 210.0 650.0

d. Other heads 2500.0 3100.0 4000.0

2. Indirect taxes 313676.5 370733.7 435998.1

a. Central excise duty 28491.4 35732.7 37884.6

b. Sales tax 149255.6 169924.5 198475.1

c. Provincial excise 3900.0 4000.0 4800.0

d. Stamp duties 7000.0 7532.5 9500.0

e. Customs 34539.5 47537.2 56335.4

f. Other Heads 41490.0 45006.8 51003.0

g. General sales tax 49000.0 61000.0 78000.0

B. Other heads of revenue 44790.0 29566.4 37466.3

1. General revenue receipts 5934.4 4923.4 7069.9

 (Interest & dividends) 1193.9 1197.6 1300.0

b. Civil admiistration 4740.5 3725.8 5769.9

i. General administration 265.0 390.5 750.0

ii. Law & order 1719.7 1753.0 1960.6

iii. Community services 596.2 173.2 510.0

iv. Social services 665.0 728.7 940.3

v. Economic Services 1494.6 680.4 1609.0

2. Grants (Fed. Govt.) 26754.5 21215.8 25446.4

3. Miscellaneous 12101.1 3427.2 4950.0

C. Development revenue receipts 51559.8 50401.4 44086.7

1. Foreign grants 0.0 0.0 0.0

2. Other federal grants 51559.8 50401.4 44086.7

Source: Annual Budgent Statement, Finance Department, Govt. of Sindh. Contd.

364

18.5 Revenue Reciepts of Provincial Governments

(Rs. In Million)

Items 2014-15(R) 2015-16(R) 2016-17 (B)

Khyber Pakhtunkhawa

Total Revenue Receipts 336033.0 385366.6 456574.4

A. Principal Heads of Revenue 280001.9 315582.2 364355.0

1. Direct taxes 102520.0 122458.9 143747.5

a. Corporation tax than corporatin tax 0.0 0.0 0.0

b. Taxes on income other than corporatin tax 99815.7 119546.5 140668.5

c. Land revenue 1779.6 1800.7 1850.0

d. Other heads 924.7 1111.7 1229.0

2. Indirect Taxes 177481.9 193123.3 220607.5

a. Central excise duty 14867.3 18985.9 20129.4

b. Sales tax 111564.7 121352.4 142397.8

c. Provincial excise 33.0 38.0 41.8

d. Stamp duties 740.0 814.0 890.0

e. Customs 23040.4 31710.9 37580.0

f. Other Heads 27236.5 20222.1 19568.5

g. General sales tax 0.0 0.0 0.0

B. Other heads of revenue 27372.7 52896.7 65339.9

1. General revenue receipts 18000.3 43348.1 49503.5

a. Property & enterprise (Interest & dividends) 13290.7 38314.1 38348.1

b. Civil admiistration 4709.6 5034.0 11155.4

i. General administration 187.5 212.5 218.5

ii. Law & order 1069.2 1454.1 1536.3

iii. Community services 1030.0 850.0 1050.0

iv. Social services 576.4 888.1 1022.8

v. Economic Services 1846.5 1629.3 7327.8

2. Grants (Fed. Govt.) 7399.5 7735.5 300.0

3. Miscellaneous 1972.9 1813.1 15536.4

C. Development revenue receipts 28658.4 16887.7 26879.5

1. Foreign grants 25221.6 13764.0 26879.5

2. Other federal grants 3436.8 3123.7 0.0

Source: Annual Budgent Statement, Finance Department, Govt. of Khyber Pakhtoonkhawa. Contd.

18.5 Revenue Reciepts of Provincial Governments

365

(Rs. In Million)

Items 2014-15(R) 2015-16(R) 2016-17 (B)

Balochistan

Total Revenue Receipts 177917.6 203269.2 216840.0

A. Principal Heads of Revenue 151391.7 169574.6 196153.1

1. Direct taxes 59332.8 66767.2 78636.1

a. Corporation tax 0 0.0 0.0

b. Taxes on income other than corporatin tax 59079.5 66452.2 78255.6

c. Land revenue 189.8 245.0 287.0

d. Other heads 63.5 70.0 93.5

2. Indirect Taxes 92058.9 102807.4 117517.0

a. Central excise duty 15822.2 18404.1 18859.9

b. Sales tax 59627.4 62917.1 73488.3

c. Provincial excise 495.3 435.7 445.7

d. Stamp duties 370.0 450.0 480.0

e. Customs 14053.3 17601.4 20859.0

f. Other Heads 659.1 799.1 884.1

g. General sales tax 1031.6 2200.0 2500.0

B. Other heads of revenue 17370.6 25915.6 13532.4

1. General revenue receipts 1700.9 1713.7 2345.5

 a. Property & enterprise (Interest & dividends) 443.9 292.7 803.0

b. Civil admiistration 1257.0 1421.0 1542.5

i. General administration 38.1 50.4 58.7

ii. Law & order 246.1 284.4 296.4

iii. Community services 137.0 74.0 78.6

iv. Social services 188.3 114.7 131.1

v. Economic Services 647.5 897.5 977.7

2. Grants (Fed. Govt.) 15313.6 23595.8 10876.8

3. Miscellaneous 356.1 606.1 310.1

C. Development revenue receipts 9155.3 7779.0 7154.5

1. Foreign grants 0 0.0 0.0

2. Other federal grants 9155.3 7779.0 7154.5

R= Revised B= Budgeted

366

18.5 Revenue Reciepts of Provincial Governments

Source: Annual Budgent Statement, Finance Department, Govt. of Balochistan

 (Rs. In Million)

Items 2014-15(R) 2015-16(R) 2016-17 (B)

All Provinces

Total Expenditure met from Revenue 1778463.4 2026724.9 2384224.1

1. Non-Development Expenditure 1286974.0 1351826.6 1558390.6

A. General Administration 270587.4 300089.3 329233.0

i) Organs of state 54045.1 53874.9 49410.2

ii) Fiscal administration 201710.2 235167.1 254695.7

iii) Others 14832.1 11047.3 25127.1

B. Law and order 234060.2 257387.6 297250.5

i) Justice and police 233761.7 257143.9 297051.1

ii) Others 298.5 243.7 199.4

C. Community services 11550.1 8583.6 7678.1

i) Public health services 10531.0 7429.5 6267.0

ii) Others 1019.1 1154.1 1411.1

D. Social services 465272 456679.4 494584.6

i) Education 280750.6 243157.4 285279.4

ii) Health 132618.4 145394.3 168942.5

iii) Social security & welfare 46637.3 63916.8 34421.4

iv) Others 5265.7 4210.9 5941.3

E. Economic service 152461.0 193093.2 210204.2

i) Agriculture 46992.2 58975.1 53882.0

ii) Irrigation 32497.1 36952.2 37237.1

iii) Rural development 9086.7 10738.1 17964.2

iv) Transport & Communication 31087.2 38192.1 43390.3

v) Others 32797.8 48235.7 57730.6

F. Subsidies 37300.5 31863.9 87705.9

G. Debt services 40278.8 34767.0 44173.5

H. Total grants & subventions 75464.0 69362.6 87560.8

I. Un-allocable 0 0.0 0.0

2. Development expenditure 222008.4 316217.0 416876.1

3. District Govt. Share 244259.4 341793.6 382077.9

4. Foreign Aid Project 25221.6 16887.7 26879.5

5. Less operation short fall 0 0.0 0.0

 Surplus/deficit 265506.5 335483.6 348477.3

Contd.

367

18.6 Expenditure Met from Revenues of Provincial Government

Source: Annual Budget Statements of Provincial Governments

(Rs. In Million)

Items 2014-15(R) 2015-16(R) 2016-17 (B)

Punjab

Total Expenditure met from Revenue 876,724.3 1,035,037.0 1,238,445.6

1. Non-Development Expenditure 443,031.8 512,148.4 602,610.1

A. General Administration 111,095.7 139,255.1 148,965.1

i) Organs of state 8830.3 12,552.4 13,972.9

ii) Fiscal administration 102263.5 126,700.8 134,990.2

iii) Others 1.9 1.9 2.0

B. Law and order 100,159.6 108,009.7 132,439.7

i) Justice and police 100108.0 107,957.0 132,370.7

ii) Others 51.6 52.7 69.0

C. Community services 1,254.1 2,044.5 1,331.2

i) Public health services 1254.1 2,044.5 1,331.2

ii) Others 0 0.0 0.0

D. Social services 112,819.7 143,322.3 144,073.7

i) Education 37257.6 50,419.8 64,566.2

ii) Health 50373.8 61,455.3 70,060.0

iii) Social security & welfare 24295.7 30,697.7 8,640.5

iv) Others 892.6 749.5 807.0

E. Economic service 43,049.7 66,502.4 57,980.9

i) Agriculture 15633.2 32,496.7 21,355.3

ii) Irrigation 10829.0 13,344.6 13,592.7

iii) Rural development 662.3 760.9 953.4

iv) Transport & Communication 8179.1 11,885.6 13,198.1

v) Others 7746.1 8,014.6 8,881.4

F. Subsidies 30535.6 20,168.1 76,566.0

G. Debt services 16794.9 11,102.9 14,459.0

H. Total grants & subventions 27322.5 21,743.4 26,794.5

I. Un-allocable 0.0 0.0 0.0

2. Development expenditure 193548.1 288,181.3 388,498.1

3. District Govt. Share 240144.4 234,707.3 247,337.4

4. Foreign Aid Project 0 0.0 0.0

5. Less operation short fall 0 0.0 0.0

Surplus/deficit 85054.0 100,734.2 81,520.9

Source: Annual Budget Statement, Finance Department, Govt. of Punjab. Contd.

368

18.6 Expenditure Met from Revenues of Provincial Government

(Rs. In Million)

Items 2014-15(R) 2015-16(R) 2016-17 (B)

Sindh

Total Expenditure met from Revenue 454568.1 502771.6 572760.2

1. Non-Development Expenditure 454568.1 502771.6 572760.2

A. General Administration 76780.8 80937.1 77483.5

i) Organs of state 22468.3 23859.5 13809.0

ii) Fiscal administration 53805.3 56848.1 63510.7

iii) Others 507.2 229.5 163.8

B. Law and order 72647.5 79031.2 92577.1

i) Justice and police 72555.8 78936.8 92565.2

ii) Others 91.7 94.4 11.9

C. Community services 1622.3 1839.8 1482.5

i) Public health services 1622.3 1839.8 1482.5

ii) Others 0.0 0.0 0.0

D. Social services 181730.4 208680.4 239096.7

i) Education 126795.2 140393.2 158518.2

ii) Health 43824.0 53759.6 61759.3

iii) Social security & welfare 9969.1 12948.9 15664.5

iv) Others 1142.1 1578.7 3154.7

E. Economic service 56106.9 62167.9 78371.3

i) Agriculture 14553.6 11507.6 13239.3

ii) Irrigation 16572.8 18234.9 18672.6

iii) Rural development 463.7 487.5 401.4

iv) Transport & Communication 9543.7 13599.3 16919.4

v) Others 14973.1 18338.6 29138.6

F. Subsidies 4050.0 8710.0 8239.9

G. Debt services 14017.5 14443.9 15509.2

H. Total grants & subventions 47612.7 46961.3 60000.0

I. Un-allocable 0.0 0.0 0.0

2. Development expenditure 0.0 0.0 0.0

3. District Govt. Share 0.0 0.0 0.0

4. Foreign Aid Project 0.0 0.0 0.0

5. Less operation short fall 0.0 0.0 0.0

Surplus/deficit 113672.9 135029.9 166560.3

Source: Annual Budget Statement, Finance Department, Govt. of Sindh. Contd.

369

18.6 Expenditure Met from Revenues of Provincial Government

 (Rs. In Million)

Items 2014-15(R) 2015-16(R) 2016-17 (B)

Khyber Pakhtunkhawa

Total Expenditure met from Revenue 308681.7 325827.2 388257.5

1. Non-Development Expenditure 250884.8 173817.5 198259.5

 A. General Administration 57493.8 55826.1 74317.3

i) Organs of state 6939.4 5233.4 5852.1

ii) Fiscal administration 36231.4 39776.8 43503.9

iii) Others 14323.0 10815.9 24961.3

 B. Law and order 39691.8 42486.3 41977.9

 i) Justice and police 39615.0 42471.7 41962.8

 ii) Others 76.8 14.6 15.1

 C. Community services 5351.5 1088.2 1363.9

i) Public health services 4604.1 241.1 357.7

 ii) Others 747.4 847.1 1006.2

 D. Social services 121396.5 49073.8 45221.0

 i) Education 87729.7 15162.2 19520.4

 ii) Health 24409.1 16835.3 19755.5

 iii) Social security & welfare 7543.3 16697.2 5040.8

 iv) Others 1714.4 379.1 904.3

 E. Economic service 16146.3 14443.1 19479.4

 i) Agriculture 6492.0 4473.0 6105.4

 ii) Irrigation 3426.9 3132.6 3149.2

 iii) Rural development 75.5 2028.9 4038.3

 iv) Transport & Communication 5157.0 3679.9 4701.3

 v) Others 994.9 1128.7 1485.2

 F. Subsidies 2714.9 2900.0 2900.0

 G. Debt services 8090.0 8000.0 13000.0

 H. Total grants & subventions 0 0.0 0.0

 I. Un-allocable 0 0.0 0.0

 2. Development expenditure 28460.3 28035.7 28378.0

 3. District Govt. Share 4115.0 107086.3 134740.5

 4. Foreign Aid Project 25221.6 16887.7 26879.5

 5. Less operation short fall 0 0.0 0.0

 Surplus/deficit 27351.3 59539.4 68316.9

Source: Annual Budget Statement, Finance Department, Govt. of KPK Contd.

370

18.6 Expenditure Met from Revenues of Provincial Government

 (Rs. In Million)

Items 2014-15(R) 2015-16(R) 2016-17 (B)

Total Expenditure met from revenue 138489.3 163089.1 184760.8

1. Non-Development Expenditure 138489.3 163089.1 184760.8

A. General Administration 25217.1 24071.0 28467.1

i) Organs of state 15807.1 12229.6 15776.2

ii) Fiscal administration 9410.0 11841.4 12690.9

 iii) Others 0.0 0.0 0.0

B. Law and order 21561.3 27860.4 30255.8

I) Justice and police 21482.9 27778.4 30152.4

 ii) Others 78.4 82.0 103.4

C. Community services 3322.2 3611.1 3500.5

i) Public health services 3050.5 3304.1 3095.6

ii) Others 271.7 307.0 404.9

D. Social services 49325.4 55602.9 66193.2

i) Education 28968.1 37182.2 42674.6

ii) Health 14011.5 13344.1 17367.7

iii) Social security & welfare 4829.2 3573.0 5075.6

iv) Other 1516.6 1503.6 1075.3

E. Economic Services 37158.1 49979.8 54372.6

i) Agriculture 10313.4 10497.8 13182.0

ii) Irrigation 1668.4 2240.1 1822.6

iii)Rural development 7885.2 7460.8 12571.1

iv) Transport & Communication 8207.4 9027.3 8571.5

v) Others 9083.7 20753.8 18225.4

F. Subsidies 0 85.8 0.0

G. Debt services 1376.4 1220.2 1205.3

H. Total grants & subventions 528.8 657.9 766.3

I. Un-allocable 0 0.0 0.0

2. Development expenditure 0 0.0 0.0

3. District Govt. Share 0 0.0 0.0

4. Foreign Aid Project 0 0.0 0.0

5. Less operation short fall 0 0.0 0.0

 Surplus / deficit 39428.3 40180.1 32079.2

R= Revised B=budgeted

Source: Annual Budget Statement, Finance Dept, Govt. of Balochistan

Balochistan

371

18.6 Expenditure Met from Revenues of Provincial Government

 (Rs. In Million)

2014-15 2015-16 2016-17

 (R) (R) (B)

All Provinces

Capital receipts -460068.3 -536782.6 -394443.8

Revenue surplus/deficit 265506.5 335483.6 348477.3

Permanent debt (net) 21540.9 28677.2 21864.6

Floating debt (net) 88915.8 68963.5 78571.8

Loan from the federal government 1 15000.0 15000.0

Debtt raised abroad 69532.1 97896.7 174246.1

Unfunded debt (State, provident

fund-net) -28956.0 -29415.3 -28987.3

Recoveries of loans & advances 7734.5 3063.3 28333.4

Accretions to reserve fund including

appropriation for reduction or

avoidance of debt and

deposits and remittance-net -1095916.8 -1307917.9 -1366467.8

Cash balance utillizatin 104329.2 125946.1 131978.6

Miscellaneous receipts 107244.5 125520.2 202539.5

 Contd.

Items

372

18.7 Capital Receipts of Provincial Governments

 (Rs. In Million)

2014-15 2015-16 2016-17

 (R) (R) (B)

Punjab

Capital receipts -859126.7 -1055168.6 -1073314.2

Revenue surplus/deficit 85054.0 100734.2 81520.9

Permanent debt (net) 0.0 0.0 0.4

Floating debt (net) 71131.3 51657.3 61691.6

Loan from the federal government 0.0 0.0 0.0

Debt raised abroad 53395.0 78696.1 131020.5

Unfunded debt (State, provident fund-net) -42456.2 -36349.5 -38267.1

Recoveries of loans & advances 562.5 589.1 1084.3

Accretions to reserve fund including

appropriation for reduction or

avoidance of debt and

deposites and remittance-net -1105336.8 -1358089.9 -1425894.3

Cash balance utillizatin 0.0 0.0 0.0

Miscellaneous receipts 78523.5 107594.1 115529.5

 Contd.

Items

373

18.7 Capital Receipts of Provincial Governments

 (Rs. In Million)

2014-15 2015-16 2016-17

 (R) (R) (B)

SINDH

Capital receipts 151820.9 169364.1 241533.7

Revenue surplus/deficit 113672.9 135029.9 166560.3

Permanent debt (net) 13540.9 13677.2 10864.2

Floating debt (net) -100.0 -5.0 -100.0

Loan from the federal government 0.0 0.0 0.0

Debtt raised abroad 9588.1 15603.3 28800.0

Unfunded debt (State, provident fund-net) 3198.1 904.5 1069.3

Recoveries of loans & advances 6000.0 1599.9 21615.0

Accretions to reserve fund including

appropriation for reduction or

avoidance of debt and

deposites and remittance-net 7985.6 63431.4 74213.9

Cash balance utillizatin -2064.7 -60982.1 -61594.0

Miscellaneous receipts 0.0 105.0 105.0

 Contd.

Items

18.7 Capital Receipts of Provincial Governments

374

 (Rs. In Million)

2014-15 2015-16 2016-17

 (R) (R) (B)

Khyber Pakhtunkhawa

Capital receipts 191635.3 133657.2 213159.4

Revenue surplus/deficit 27351.3 59539.4 68316.9

Permanent debt (net) 8000.0 15000.0 11000.0

Floating debt (net) 15000.0 15000.0 15000.0

Loan from the federal government 1.0 15000.0 15000.0

Debtt raised abroad 6287.2 3058.7 9120.5

Unfunded debt (State, provident

fund-net) 9500.0 5000.0 7100.0

Recoveries of loans & advances 1014.1 250.0 250.0

Accretions to reserve fund including

appropriation for reduction or

avoidance of debt and

deposites and remittance-net 1736.0 -13025.0 -14547.0

Cash balance utillizatin 94024.7 16013.0 15014.0

Miscellaneous receipts 28721.0 17821.1 86905.0

 Contd.

Items

375

18.7 Capital Receipts of Provincial Governments

 (Rs. In Million)

2014-15 2015-16 2016-17

 (R) (R) (B)

BALOCHISTAN

Capital receipts 55602.2 215364.7 224177.3

Revenue surplus/deficit 39428.3 40180.1 32079.2

Permanent debt (net) 0.0 0.0 0.0

Floating debt (net) 2884.5 2311.2 1980.2

Loan from the federal government 0.0 0.0 0.0

Debtt raised abroad 261.8 538.6 5305.1

Unfunded debt (State, provident

fund-net) 802.1 1029.7 1110.5

Recoveries of loans & advances 157.9 624.3 5384.1

Accretions to reserve fund including

appropriation for reduction or

avoidance of debt and

deposits and remittance-net -301.6 -234.4 -240.4

Cash balance utillizatin 12369.2 170915.2 178558.6

Miscellaneous receipts 0.0 0.0 0.0

Source: Annual Budget Statements of Provincial Governments

Items

376

18.7 Capital Receipts of Provincial Governments

(Rs. In Million)

Items 2014-15(B) 2015-16(R) 2016-17 (B)

Total Capital Expenditure 800022.7 880016.9 1106236.7

A. Development expenditure (net) 415538.0 455179.2 599427.1

a. Direct expenditure 409250.8 452120.5 590306.6

1. Irrigation work 82889.7 84883.6 80764.7

2. Public health 14686.7 13220.7 19821.5

3. Agriculture improvement & research 8616.5 10037.6 17619.5

4. Industrial development 25727.5 14983.3 14840.0

5. Town development Schemes 14137.8 23224.5 69485.6

6. Communication work 89666.9 124088.5 112973.1

7. Civil works 37203.7 38893.8 59511.0

8. Provincial misc. Investment 3593.6 4372.2 2486.2

9. Law and order 9150.9 6936.4 25621.5

10. Social Srevice and Others 109133.0 108429.6 126650.5

11. District Govt. Share 1672.0 15491.5 33900.0

12. Others 12772.5 7558.8 26633.0

b. Loans and advance by the provincial Govt. 0.0 0.0 0.0

c. Foreign Aid Project 6287.2 3058.7 9120.5

d. Less-likely short fall in development Expend. 0.0 0.0 0.0

B. Non-development Expenditure 384484.7 424837.7 506809.6

1. Irrigation works 0.0 0.0 0.0

2. Agricultural improvement and research 0.0 0.0 0.0

3. Town development 0.0 0.0 0.0

4. Communication work 0.0 0.0 0.0

5. Civil works 0.0 0.0 0.0

6. Commuted value of Pensions 0.0 0.0 0.0

7. Scheme of state trading 228696.2 227489.5 289288.1

8. Loans and advances 18148.2 17067.2 20296.6

9. Repayments of loans from fed. Gov. 30129.5 45150.7 38364.4

10. Debt raised abroad 11750.3 12620.0 13536.2

11. Industrial development 0.0 0.0 0.0

12. Provincial misc. investment 17250.0 17750.0 29150.0

13. Debt Servicing Discharge (Permanent, Floating) 78510.5 104760.3 116174.3

14. Un-allocable 0.0 0.0 0.0

Source: Annual Budgent Statement of Provinces Contd.

ALL PROVINCES

377

18.8 Capital Expenditure of Provincial Governments

 (Rs. In Million)

Items 2014-15(R) 2015-16(R) 2016-17 (B)

Total Capital Expenditure 337802.2 417818.8 442971.3

A. Development expenditure (net) 96814.7 134732.2 161501.9

a. Direct expenditure 96814.7 134732.2 161501.9

1. Irrigation work 35470.9 36982.9 45528.0

2. Public health 0 0.0 0.0

3. Agriculture improvement & research 194.8 131.5 565.4

4. Industrial development 0 0.0 0.0

5. Town development Schemes 408.2 236.6 500.0

6. Communication work 40836.9 75906.3 78989.3

7. Civil works 19903.9 21474.9 35919.2

8. Provincial misc. Investment 0 0.0 0.0

9. Law and order 0 0.0 0.0

10. Social Srevice and Others 0 0.0 0.0

11. District Govt. Share 0 0.0 0.0

12. Others 0 0.0 0.0

b. Loans and advance by the provincial Govt. 0 0.0 0.0

c. Foreign Aid Project 0 0.0 0.0

d. Less-likely short fall in development Expend. 0 0.0 0.0

B. Non-development Expenditure 240987.5 283086.6 281469.4

1. Irrigation works 0 0.0 0.0

2. Agricultural improvement and research 0 0.0 0.0

3. Town development 0 0.0 0.0

4. Communication work 0 0.0 0.0

5. Civil works 0 0.0 0.0

6. Commuted value of Pensions 0 0.0 0.0

7. Scheme of state trading 149699.3 159283.0 147145.3

8. Loans and advances 16058.2 15427.8 15529.6

9. Repayments of loans from fed. Government 21094.5 28827.7 26554.4

10. Debt raised abroad 0 0.0 0.0

11. Industrial development 0 0.0 0.0

12. Provincial misc. investment 5000.0 1000.0 10000.0

13. Debt Servicing Discharge (Permanent, Floating) 49135.5 78548.1 82240.1

14. Un-allocable 0 0.0 0.0

Contd.

Punjab

378

18.8 Capital Expenditure of Provincial Governments

Source: Annual Budget Statement, Finance Department, Govt. of Punjab.

 (Rs. In Million)

Items 2014-15(R) 2015-16(R) 2016-17 (B)

Total Capital Expenditure 212475.7 233616.9 304022.4

A. Development expenditure (net) 145000.2 158451.1 225000.0

a. Direct expenditure 145000.2 158451.1 225000.0

1. Irrigation work 35258.1 36384.5 26000.0

2. Public health 3488.2 3435.3 455.0

3. Agriculture improvement & research 3872.3 3974.8 9312.0

4. Industrial development 5858.1 5681.3 3109.0

5. Town development Schemes 2202.2 2710.1 53725.0

6. Communication work 14686.2 17992.4 3756.6

7. Civil works 4542.9 4662.6 13972.4

8. Provincial misc. Investment 0 0.0 0.0

9. Law and order 7902.9 5657.6 23565.0

10. Social Srevice and Others 62895.0 72741.0 84770.0

11. District Govt. Share 0 0.0 0.0

12. Others 4294.3 5211.5 6335.0

b. Loans and advance by the provincial Govt. 0 0.0 0.0

c. Foreign Aid Project 0 0.0 0.0

d. Less-likely short fall in development Expend. 0 0.0 0.0

B. Non-development Expenditure 67475.5 75165.8 79022.4

1. Irrigation works 0 0.0 0.0

2. Agricultural improvement and research 0 0.0 0.0

3. Town development 0 0.0 0.0

4. Communication work 0 0.0 0.0

5. Civil works 0 0.0 0.0

6. Commuted value of Pensions 0 0.0 0.0

7. Scheme of state trading 45902.5 48010.0 48652.8

8. Loans and advances 1000.0 1549.4 677.0

9. Repayments of loans from fed. Gov. 0 0.0 0.0

10. Debt raised abroad 6775.3 6933.0 7336.2

11. Industrial development 0 0.0 0.0

12. Provincial misc. investment 12250.0 16750.0 19150.0

13. Debt Servicing Discharge (Permanent, Floating) 1547.7 1923.4 3206.4

14. Un-allocable 0 0.0 0.0

Contd.

Sindh

379

18.8 Capital Expenditure of Provincial Governments

Source: Annual Budget Statement, Finance Department, Govt. of Sindh

 (Rs. In Million)

Items 2014-15(R) 2015-16(R) 2016-17 (B)

Khyber Pakhtunkhawa

Total Capital Expenditure 164285.1 157942.9 254647.6

A. Development expenditure (net) 112564.1 110121.8 141742.6

a. Direct expenditure 106276.9 107063.1 132622.1

1. Irrigation work 7519.3 10510.0 7016.0

2. Public health 6005.6 5551.0 4130.0

3. Agriculture improvement & research 681.3 704.7 2826.3

4. Industrial development 16317.7 7213.1 8842.7

5. Town development Schemes 11527.4 20277.8 15260.6

6. Communication work 20197.4 19434.8 20563.8

7. Civil works 6822.4 4294.6 6151.6

8. Provincial misc. Investment 639.3 1401.7 934.8

9. Law and order 159.9 250.3 1588.7

10. Social Srevice and Others 30118.0 20127.3 30438.6

11. District Govt. Share 1672.0 15491.5 33900.0

12. Others 4616.6 1806.3 969.0

b. Loans and advance by the provincial Govt. 0.0 0.0 0.0

c. Foreign Aid Project 6287.2 3058.7 9120.5

d. Less-likely short fall in development Expend. 0.0 0.0 0.0

B. Non-development Expenditure 51721.0 47821.1 112905.0

1. Irrigation works 0.0 0.0 0.0

2. Agricultural improvement and research 0.0 0.0 0.0

3. Town development 0.0 0.0 0.0

4. Communication work 0.0 0.0 0.0

5. Civil works 0.0 0.0 0.0

6. Commuted value of Pensions 0.0 0.0 0.0

7. Scheme of state trading 28721.0 17821.1 86905.0

8. Loans and advances 1090.0 90.0 90.0

9. Repayments of loans from fed. Gov. 1935.0 9223.0 4710.0

10. Debt raised abroad 4975.0 5687.0 6200.0

11. Industrial development 0.0 0.0 0.0

12. Provincial misc. investment 0.0 0.0 0.0

13. Debt Servicing Discharge (Permanent, Floating) 15000.0 15000.0 15000.0

14. Un-allocable 0.0 0.0 0.0

Contd.

380

18.8 Capital Expenditure of Provincial Governments

Source: Annual Budget Statement, Finance Department, Govt. of KPK

 (Rs. In Million)

Items 2014-15(R) 2015-16(R) 2016-17 (B)

Balochistan

Total Capital Expenditure 85459.7 70638.3 104595.4

A. Development expenditure (net) 61159.0 51874.1 71182.6

a. Direct expenditure 61159 51874.1 71182.6

1. Irrigation work 4641.4 1006.2 2220.7

2. Public health 5192.9 4234.4 15236.5

3. Agriculture improvement & research 3868.1 5226.6 4915.8

4. Industrial development 3551.7 2088.9 2888.3

5. Town development Schemes 0.0 0.0 0.0

6. Communication work 13946.4 10755.0 9663.4

7. Civil works 5934.5 8461.7 3467.8

8. Provincial misc. Investment 2954.3 2970.5 1551.4

9. Law and order 1088.1 1028.5 467.8

10. Social Service and Others 16120.0 15561.3 11441.9

11. District Govt. Share 0.0 0.0 0.0

12. Others 3861.6 541.0 19329.0

b. Loans and advance by the provincial Govt. 0.0 0.0 0.0

c. Foreign Aid Project 0.0 0.0 0.0

d. Less-likely short fall in development Expend. 0.0 0.0 0.0

B. Non-development Expenditure 24300.7 18764.2 33412.8

1. Irrigation works 0.0 0.0 0.0

2. Agricultural improvement and research 0.0 0.0 0.0

3. Town development 0.0 0.0 0.0

4. Communication work 0.0 0.0 0.0

5. Civil works 0.0 0.0 0.0

6. Commuted value of Pensions 0.0 0.0 0.0

7. Scheme of state trading 4373.4 2375.4 6585.0

8. Loans and advances 0.0 0.0 4000.0

9. Repayments of loans from fed. Government 7100.0 7100.0 7100.0

10. Debt raised abroad 0.0 0.0 0.0

11. Industrial development 0.0 0.0 0.0

12. Provincial misc. investment 0.0 0.0 0.0

13. Debt Servicing Discharge (Permanent, Floating) 12827.3 9288.8 15727.8

14. Un-allocable 0.0 0.0 0.0

Source: Annual Budget Statement, Finance Department, Govt. of Balochistan.

381

18.8 Capital Expenditure of Provincial Governments

 (Rs. In Million)

2014-15

(A)

Total Revenue Receipts 30355.0 32000.0 36000.0

Total Revenue Expenditure (1…6) 59118.5 69000.0 73000.0

1. Ordinary working expenses (a+b+c) 41999.6 48805.4 50439.5

a. General Administration 7285.5 9931.4 9510.0

b. Repair and Maintenance 14777.1 17605.6 18045.0

c. Operating Expenses 19937.0 21268.4 22884.5

2. Appropriation to depreciation of Reserve Fund 0.0 0.0 0.0

3. Suspenses 0.0 0.0 0.0

4. Miscellaneious expenses 17056.8 19594.6 21685.5

5. Interest on debt. 0.0 450.0 700.0

6. Appropriation to Improvement Fund 62.1 150.0 175.0

 Exenpitures on Account of Capital Outlays 28375.2 26284.4 41000.0

R= Revised B= Budgeted A=Actual (Revised are

unavailable for the year2014-15)
Source: Pakistan Railways

2016-17 (B)Items 2015-16(R)

382

18.9 Receipts and Expenditure of Pakistan Railways

 (Numbers)

 Year Total Dailies Weeklies (a) Fortnightlies Monthlies Quarterlies Others

PAKISTAN

2008 1199 324 292 52 502 26 3

2009 1039 343 233 32 407 20 4

2010 952 360 184 35 351 15 7

2011 749 391 164 30 157 4 3

2012 646 324 112 28 169 11 2

2013 619 339 101 23 149 4 3

2014 694 356 110 24 197 4 3

2015 784 396 137 20 215 14 2
2016 824 409 142 26 216 29 2

2017 712 391 108 25 168 19 1

PUNJAB

2008 422 105 121 16 157 21 2
2009 353 101 98 2 132 18 2
2010 206 92 43 7 53 9 2
2011 178 102 45 2 25 4 ..
2012 152 70 33 8 31 8 2
2013 116 56 43 .. 15 1 1
2014 192 82 39 5 61 3 2
2015* 285 108 73 1 89 13 1
2016* 328 119 81 8 92 26 2

2017* 172 70 39 5 40 18 ..

SINDH

2008 276 49 77 15 129 5 1
2009 136 40 35 7 50 2 2
2010 181 48 42 5 75 6 5
2011 107 44 18 5 37 .. 3
2012 75 32 10 2 28 3 ..
2013 74 35 6 5 23 3 2
2014 61 18 17 1 23 1 1
2015 39 13 10 1 13 1 1

2016 32 12 4 .. 13 3 ..

2017 46 23 10 2 9 1 1

2008 48 30 5 .. 13
2009 69 51 5 .. 13
2010 83 68 4 .. 11
2011 99 90 6 .. 3
2012 79 59 17 .. 3
2013 83 81 2
2014 91 87 2 .. 2
2015 104 102 2
2016 109 104 5
2017 132 124 7 .. 1

BALOCHISTAN

2008 453 140 89 21 203
2009 481 151 95 23 212
2010 482 152 95 23 212
2011 365 155 95 23 92
2012 340 163 52 18 107
2013 346 167 52 18 109
2014 350 169 52 18 111
2015 356 173 52 18 113
2016 359 174 52 18 115
2017 362 174 52 18 118

a= Includes bi-weeklies

 (2) * Punjab Development Statistics, Lahore.

 Source: (1) Provincial Public Relation Departments.

383

19.1 Newspapers and Periodicals by Province

19. SOCIAL & CULTURE

KHYBER PAKHTUNKHWA

 (Numbers)

Language 2008 2009 2010 2011 2012

TOTAL 1199 1039 952 749 646

Arabic 2 .. 1

Brahvi 3 4 4 4 4

Balochi 8 12 13 12 12

English 100 93 84 67 68

Gujrati

Punjabi 6 10 2 7 2

Pushto 14 18 17 17 17

Saraiki 1 .. 5

Sindhi 22 16 26 17 21

Urdu 1042 881 761 594 487

Others 3 5 38 31 34

Language 2013 2014 2015 2016 2017

TOTAL 619 694 784 828 868

Arabic 1

Brahvi 4 4 4 4 4

Balochi 12 12 12 12 12

English 67 103 119 109 112

Punjabi 1 2 1 2 2

Pushto 15 15 19 19 16

Sindhi 17 8 6 1 11

Urdu 474 514 579 561 592

Others 29 36 44 119 119

Language 2008 2009 2010 2011 2012

TOTAL 422 353 206 178 152

Arabic

English 37 40 20 14 11

Punjabi 6 10 2 7 2

Saraiki 4

Urdu 377 298 142 126 105

Others 2 5 38 31 34

Language 2013 2014 2015* 2016* 2017*

TOTAL 116 192 285 328 172

English 4 48 69 58 28

Punjabi 1 2 1 2 2

Urdu 82 106 171 149 83

Others 29 36 44 119 59

Contd.

384

19.2 Newspapers and Periodicals by Language and Province

PAKISTAN

PUNJAB

 (Numbers)

Language 2008 2009 2010 2011 2012

TOTAL 276 136 181 107 75

Arabic 2 .. 1

Balochi 1

Bi-trilingual --

English 36 15 26 14 14

Gujrati

Pushto 2

Saraiki 1 .. 1

Sindhi 22 16 26 17 21

Urdu 214 105 125 76 39

Others 1

Language 2013 2014 2015 2016 2017

TOTAL 74 61 39 32 46

Arabic 1 ..

English 20 12 6 7 5

Sindhi 17 8 6 1 11

Urdu 37 41 27 23 30

Language 2008 2009 2010 2011 2012

TOTAL 48 69 83 99 79

English 5 10 10 11 15

Pushto 4 6 5 5 5

Urdu 39 53 68 83 59

Language 2013 2014 2015 2016 2017

TOTAL 83 91 104 109 132

English 15 15 16 16 21

Pushto 3 3 7 7 4

Urdu 65 73 81 86 107

Language 2008 2009 2010 2011 2012

TOTAL 453 481 482 365 340

Brahvi 3 4 4 4 4

Balochi 8 12 12 12 12

English 22 28 28 28 28

Pushto 8 12 12 12 12

Urdu 412 425 426 309 284

Language 2013 2014 2015 2016 2017

TOTAL 346 350 356 359 362

Brahvi 4 4 4 4 4

Balochi 12 12 12 12 12

English 28 28 28 28 28

Pushto 12 12 12 12 12

Urdu 290 294 300 303 306

 (2) * Punjab Development Statistics, Lahore.

 Source: (1) Provincial Public Relation Departments.

19.2 Newspapers and Periodicals by Language and Province

385

SINDH

KHYBER PAKHTUNKHWA

Balochistan

Offence Punjab Sindh KP Balochistan Islamabad Railways G.B AJK Pakistan

 Murder 6128 3726 2958 711 120 6 102 95 13846

Attempt to Murder 7641 3732 2892 583 146 9 163 172 15338

 Kidnapping /Abduction 15699 3077 1052 386 70 6 32 288 20610

 Dacoity 2715 1341 60 98 22 1 8 12 4257

 Robbery 12181 4320 134 160 177 5 26 78 17081

 Burglary 14740 1680 500 117 245 0 101 255 17638

Cattle Theft 8115 630 118 77 43 0 23 40 9046

Other Theft 34719 2976 717 332 585 560 71 142 40102

Others 292665 57206 139344 5745 5699 1528 1033 4509 507729

TOTAL RECORDED CRIME 394603 78688 147775 8209 7107 2115 1559 5591 645647

 Murder 5969 3854 3163 639 131 4 73 104 13937

Attempt to Murder 6935 3568 3146 482 203 7 96 211 14648

 Kidnapping /Abduction 14527 3149 1137 304 112 2 32 288 19551

Dacoity 2479 1354 66 85 52 2 2 13 4053

Robbery 12609 4045 145 189 288 4 16 67 17363

 Burglary 13912 1651 653 156 345 1 95 240 17053

Cattle Theft 6968 477 127 68 39 0 24 40 7743

Other Theft 32506 2837 826 312 667 386 85 132 37751

Others 294503 54055 133466 6402 6257 1650 1172 4800 502305

TOTAL RECORDED CRIME 390408 74990 142729 8637 8094 2056 1595 5895 634404

 Murder 5953 3225 3184 615 144 4 74 77 13276

Attempt to Murder 7204 3017 3281 465 164 6 109 253 14499

 Kidnapping /Abduction 14247 2947 1277 268 98 5 25 244 19111

Dacoity 1984 1320 77 67 56 1 7 4 3516

Robbery 13808 3433 199 202 379 3 18 65 18107

 Burglary 14206 1387 778 143 384 0 49 203 17150

Cattle Theft 6685 504 100 69 27 21 19 34 7459

Other Theft 30178 2710 1053 258 580 325 66 118 35288

Other 295353 55230 127715 6761 6564 1438 959 4701 498721

TOTAL RECORDED CRIME 389618 73773 137664 8848 8396 1803 1326 5699 627127

Contd.

2013

386

2014

19.3 Crimes Reported by Type and Provinces

2012

Offence Punjab Sindh KP Balochistan Islamabad Railways G.B AJK Pakistan

Murder 4422 1907 2496 412 116 3 54 76 9486

Attempt to Murder 5234 2280 3008 356 131 7 98 222 11336

 Kidnapping /Abduction 13378 2963 1165 246 97 1 35 279 18164

 Dacoity 1318 858 50 66 26 1 7 3 2329

 Robbery 11871 2595 234 186 209 1 16 52 15164

 Burglary 12762 1323 878 162 330 0 56 225 15736

Cattle Theft 5837 437 97 53 21 0 22 35 6502

Other Theft 27452 2615 1178 248 512 266 60 69 32400

Other 300781 57652 142994 7182 6340 1287 1143 4803 522182

TOTAL RECORDED CRIME 383055 72630 152100 8911 7782 1566 1491 5764 633299

Murder 3995 1445 2481 382 94 2 67 50 8516

Attempt to Murder 4647 1955 2900 340 141 4 84 208 10279

 Kidnapping /Abduction 13349 2891 1214 215 81 4 32 271 18057

Dacocity 825 707 58 30 12 0 4 0 1636

Robbery 10078 2409 206 160 185 1 7 42 13088

 Burglary 11586 1472 840 154 297 0 59 164 14572

Cattle Theft 5384 419 122 67 29 1 20 26 6068

Other Theft 29674 2455 1093 249 489 245 48 67 34320

Others 328610 58794 163403 7051 5689 1110 1226 5135 571018

TOTAL RECORDED CRIME 408148 72547 172317 8648 7017 1367 1547 5963 677554

Murder 3914 1409 2361 325 84 6 61 75 8235

Attempt to Murder 4440 1644 2641 333 163 5 94 179 9499

 Kidnapping /Abduction 13558 2927 1197 248 99 7 48 279 18363

Dacocity 602 572 45 38 16 1 4 2 1280

Robbery 9385 2364 276 185 195 4 15 34 12458

 Burglary 11023 1344 798 135 253 1 63 216 13833

Cattle Theft 4721 383 126 39 22 0 17 34 5342

Other Theft 33053 2221 882 272 506 234 64 72 37304

Others 325149 57409 172504 7917 5798 1270 1370 6194 577611

TOTAL RECORDED CRIME 405845 70273 180830 9492 7136 1528 1736 7085 683925

Source:Bureau of Police Research & Development, Ministry of Interior.

2017

387

19.3 Crimes Reported by Type and Provinces

2015

2016

 Fatal Non-Fatal Killed Injured

PAKISTAN

 2007-08 10466 4610 5856 5615 12096 11456
 2008-09 9496 4145 5351 4907 11037 10322
 2009-10 9747 4378 5369 5280 11173 10496
 2010-11 9723 4280 5443 5271 11383 10822
 2011-12 9140 3966 5174 4758 10145 9986
 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

PUNJAB
 2007-08 5522 2721 2801 3293 6163 5522
 2008-09 5240 2471 2769 2912 5790 5240
 2009-10 5344 2590 2754 3083 5856 5344
 2010-11 5420 2591 2829 3167 5809 5420
 2011-12 4990 2361 2629 2888 5071 4990
 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

SINDH
 2007-08 1561 898 663 1066 1135 1722
 2008-09 1433 824 609 961 1160 1562
 2009-10 1465 883 582 1031 1261 1580
 2010-11 1270 758 512 927 1071 1541
 2011-12 1054 681 373 756 681 1121
 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

 2007-08 2893 755 2138 942 3884 3634
 2008-09 2392 644 1748 786 3340 2975
 2009-10 2559 712 1847 921 3560 3128
 2010-11 2722 773 1949 986 4153 3479
 2011-12 2772 785 1987 953 3913 3501
 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

BALOCHISTAN
 2007-08 490 236 254 314 914 278
 2008-09 431 206 225 248 747 545
 2009-10 379 193 186 245 496 444
 2010-11 311 158 153 191 350 382
 2011-12 324 139 185 161 480 374
 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

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

*- Islamabad Included.

Persons

KHYBER PAKHTUNKHWA

 Source: Provincial Police Department (Crime Branch)& Islamabad Police

19.4 Traffic Accidents

388

Total number of

vehicles involved
Year

Total number of

accidents

Accident

 (Numbers)

 Year Last balance
Fresh

Institution

 Total for

disposal

 Disposed

off
 Pending for disposal

A- APPEALS

2007 6944 3104 10048 3258 6790

2008 6790 2831 9621 1884 7737

2009 7737 4456 12193 3523 8670

2010 8670 4054 12724 3110 9614

2011 9614 3700 13314 3695 9619

2012 9619 3754 13373 3140 10233

2013 10233 4811 15044 3460 11584

2014 11584 4753 16337 5328 11009

2015 11009 3231 14240 3408 10832

2016 10832 4154 14986 3880 11106

B- PETITIONS

2007 13625 6398 20023 7260 12763

2008 12763 6976 19739 7082 12657

2009 12657 10091 22748 12548 10200

2010 10200 10857 21057 10306 10751

2011 10751 8783 19534 8611 10923

2012 10923 9066 19989 10465 9524

2013 9524 10877 22414 12017 8384

2014 8384 11164 19548 9440 10108

2015 10108 13433 23541 9163 14378

2016 14378 15328 29706 10579 19127

Source:- 1) The Supreme Court of Pakistan.

 2) Annual Report June 2016-May 2017.

Pakistan

389

19.5 Appeals and Petitions in the Supreme Court of Pakistan

 (Numbers)

 Year Last balance
Fresh

Registered

Included

remaining

appeals

 Total for

disposal

 Disposed

off

Physical

verification
Transferred

 Pending

for

disposal

A- APPEALS

2008 42836 11358 . . 54194 12468 . . 1396 40330

2009 40330 16997 . . 57327 16961 . . 146 40220

2010 40220 21012 . . 61232 15346 . . 32 45854

2011 45854 20340 . . 66194 11152 . . 3173 51869

2012 51869 19155 . . 71024 12075 . . 558 58391

2013 58391 20362 2530 81283 17688 63595

2014 63595 20243 . . 83838 16018 2647 . . 65173

2015 65173 20909 3 86085 29823 358 1 55903

2016 55903 54301 . . 110204 29576 740 . . 81368

2017 81368 78195 . . 159563 72784 . . 111 86668

B. PETITIONS

2008 69276 87820 . . 157096 82339 . . 3390 71367

2009 71367 120455 . . 191822 111955 . . 30 79837

2010 79837 136894 . . 216731 113587 . . 184 102960

2011 102960 137247 . . 240207 113576 . . 7679 118952

2012 118952 153912 . . 272864 129618 143246

2013 143246 156036 14112 313394 133911 179483

2014 179483 172042 . . 351525 178347 1686 . . 170492

2015 170492 180799 . . 351291 203565 -637 511 147852

2016 147852 147170 . . 295022 150015 -583 . . 144424

2017 144424 140836 . . 285260 132813 363 223 152587

 Contd.

390

19.6 Appeals and Petitions in the High Courts

PAKISTAN

 (Numbers)

 Year Last balance
Fresh

Registered

Included

remaining

appeals

 Total for

disposal

 Disposed

off

Physical

verification
Transferred

 Pending

for

disposal

A- APPEALS

2008 31619 7155 . . 38774 8230 . . 1395 29149

2009 29149 11896 . . 41045 12452 28593

2010 28593 13837 . . 42430 10174 32256

2011 * 32256 14256 . . 46512 6376 . . 1899 38237

2012 38237 13513 . . 51750 7575 44175

2013 44175 11904 . . 56079 9939 46140

2014 46140 13059 . . 59199 10534 48665

2015 48665 13405 . . 62070 23891 38179

2016 38179 46868 . . 85047 24656 60391

2017 60391 68201 . . 128592 62332 66260

B. PETITIONS

2008 53988 71212 . . 125200 66312 . . 3333 55555

2009 55555 99567 . . 155122 90600 64522

2010 64522 106958 . . 171480 90527 80953

2011 * 80953 111334 . . 192287 95701 . . 4438 92148

2012 92148 134177 . . 226325 114673 111652

2013 111652 121644 . . 233296 106399 126897

2014 126897 131363 . . 258260 142242 116018

2015 116018 135311 . . 251329 161949 89380

2016 89380 97661 . . 187041 106595 80446

2017 80446 91119 . . 171565 90283 81282

A- APPEALS

2008 6347 1948 . . 8295 2277 . . 1 6017

2009 6017 2149 . . 8166 1949 . . 146 6071

2010 6071 3022 . . 9093 1765 . . 32 7296

2011 7296 3010 . . 10306 1627 . . 14 8665

2012 8665 2232 . . 10897 1314 . . 558 9025

2013 9025 2672 . . 11697 1766 9931

2014 9931 2525 . . 12456 1304 2647 . . 8505

2015 8505 2667 3 11175 1781 358 1 9035

2016 9035 3167 . . 12202 1523 740 . . 11419

2017 11419 3536 14955 4103 0 111 10741

B. PETITIONS

2008 6799 5768 . . 12567 5784 . . 57 6726

2009 6726 5979 . . 12705 6069 . . 30 6606

2010 6606 14983 . . 21589 10976 . . 184 10429

2011 10429 15199 . . 25628 8456 . . 110 17062

2012 17062 10429 . . 27491 6870 20621

2013 20621 16372 . . 36993 8522 28471

2014 28471 18476 . . 46947 15604 1686 . . 29657

2015 29657 22253 . . 51910 19165 -637 511 32871

2016 32871 23456 . . 56327 22211 -583 . . 33533

2017 33533 25052 58585 20224 363 223 38501

a = Includes the data of the principal seat at Lahore and b = Includes the data of the bench at Sukkur and
 benches at Rawalpindi, Multan and Bahawalpur. circuit courts of Hyderabad and Larkana.
* = During the year 2011, Appeals and petitions were transferred
 form Lahore, High Count, Rawalpindi Bench to Islamabad High Court, Islamabad.

PUNJAB (a)

SINDH (b)

391

19.6 Appeals and Petitions in the High Courts

 (Numbers)

 Year Last balance
Fresh

Registered

Included

remaining

appeals

 Total for

disposal

 Disposed

off

Physical

verification
Transferred

 Pending

for

disposal

A- APPEALS

2008 3294 1187 . . 4481 1027 3454

2009 3454 1537 . . 4991 1511 3480

2010 3480 3163 . . 6643 2424 4219

2011 4219 2140 . . 6359 1759 . . 1260 3340

2012 3340 2065 . . 5405 1366 4039

2013 4039 3542 2530 10111 3814 6297

2014 6297 3411 . . 9708 3083 6625

2015 6625 3699 . . 10324 3006 7318

2016 7318 3130 . . 10448 2261 8187

2017 8187 4952 . . 13139 4905 8234

B. PETITIONS

2008 6285 7884 . . 14169 7550 6619

2009 6619 11754 . . 18373 12314 6059

2010 6059 12516 . . 18575 10370 8205

2011 8205 8201 . . 16406 7035 . . 3131 6240

2012 6240 7172 . . 13412 6165 7247

2013 7247 16323 14112 37682 17263 20419

2014 20419 19398 . . 39817 17901 20916

2015 20916 19803 . . 40719 19369 21350

2016 21350 22688 . . 44038 18380 25658

2017 25658 21205 . . 46863 18656 28207

A- APPEALS

2008 1576 1068 . . 2644 934 1710

2009 1710 1415 . . 3125 1049 2076

2010 2076 990 . . 3066 983 2083

2011 2083 934 . . 3017 1390 1627

2012 1627 1345 . . 2972 1820 1152

2013 1152 2244 . . 3396 2169 1227

2014 1227 1248 . . 2475 1097 1378

2015 1378 1138 . . 2516 1145 1371

2016 1371 1136 . . 2507 1136 1371

2017 1371 1506 . . 2877 1444 1433

B. PETITIONS

2008 2204 2956 . . 5160 2693 2467

2009 2467 3155 . . 5622 2972 2650

2010 2650 2437 . . 5087 1714 3373

2011 3373 2513 . . 5886 2384 3502

2012 3502 2134 . . 5636 1910 3726

2013 3726 1697 . . 5423 1727 3696

2014 3696 2805 . . 6501 2600 3901

2015 3901 3432 . . 7333 3082 4251

2016 4251 3365 . . 7616 2829 4787

2017 4787 3460 8247 3650 4597

Note= Islamabad included in Punjab.

 Khyber Pakhtunkhwa and Balochistan.

Source:- High Courts of Punjab, Sindh,

392

KHYBER PAKHTUNKHWA

BALOCHISTAN

19.6 Appeals and Petitions in the High Courts

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

PUNJAB

 1. Rawalpindi Division 61 61 61 66 66 66 66 66 66 66

 Rawalpindi 25 25 25 29 30 30 30 30 30 30

 Jehlum 11 11 11 11 11 11 11 11 11 11

 Attock 14 14 14 15 14 14 14 14 14 14

 Chakwal 11 11 11 11 11 11 11 11 11 11

 2. Bahawalpur Division 67 69 69 72 72 72 72 69 72 71

 Bahawalpur 22 23 23 24 24 24 24 24 24 23

 Bahawalnagar 19 20 20 21 21 21 21 21 21 21

 Rahim Yar Khan 26 26 26 27 27 27 27 24 27 27

 3. D.G.Khan Division 55 55 58 62 63 63 57 63 63 62

 D.G. Khan 15 15 15 17 18 18 12 18 18 18

 Rajanpur 13 13 16 16 16 16 16 16 16 15

 Muzaffargarh 20 20 20 21 21 21 21 21 21 21

 Layyah 7 7 7 8 8 8 8 8 8 8

 4. Multan Division 96 97 99 105 105 105 106 107 107 107

 Multan 27 27 27 31 31 31 31 31 31 32

 Vehari 17 17 17 18 18 18 19 19 19 19

 Khanewal 17 17 17 18 18 18 18 18 18 18

 Sahiwal 15 15 16 16 16 16 16 16 17 17

 Pakpattan 10 11 12 12 12 12 12 13 12 11

 Lodhran 10 10 10 10 10 10 10 10 10 10

 5. Lahore Division 126 127 128 134 140 137 138 138 138 139

 Lahore 77 77 77 80 82 83 84 84 84 84

 Kasur 18 18 19 20 20 20 20 20 20 20

 Okara 17 17 17 18 18 18 18 18 19 19

 Sheikhupura 14 15 15 16 20 16 16 16 15 16

 6. Gujranwala Division 109 109 111 114 109 114 114 114 119 120

 Gujranwala 30 30 30 30 30 30 30 30 30 30

 Sialkot 26 26 26 27 26 27 27 27 32 32

 Gujrat 20 20 22 22 18 22 22 22 22 23

 Narowal 13 13 13 14 14 14 14 14 14 14

 Mandi Baha-ud-Din 11 11 11 11 11 11 11 11 11 11

 Hafizabad 9 9 9 10 10 10 10 10 10 10

 7. Faisalabad Division 65 57 61 65 65 74 74 74 74 74

 Faisalabad 35 35 38 40 40 40 40 40 41 41

 Toba Tek Singh 11 11 11 11 11 11 11 11 11 11

 Jhang 19 11 12 14 14 14 14 14 14 14

 Chiniot -- -- -- -- -- 9 9 9 9 9

 8. Sargodha Division 59 60 60 65 66 66 66 66 66 66

 Sargodha 25 25 25 27 27 27 27 27 27 27

 Mianwali 17 18 18 19 19 19 19 19 19 19

 Khushab 8 8 8 8 9 9 6 9 9 9

 Bhakkar 9 9 9 11 11 11 11 11 11 11

 Contd.

393

19.7 (a) Number of Police Stations by Division/District

Division/District
Police Stations

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

SINDH

 1. Sukkur Division 128 128 129 139 136 143 145 146 147 147

 Sukkur 27 27 27 27 28 28 28 28 28 28

 Khairpur 32 32 32 32 32 38 40 40 40 42

 Nawabshah 25 25 25 32 26 26 26 27 27 27

 Naushero Feroze 27 27 28 30 30 31 31 31 32 32

 Ghotki 17 17 17 18 20 20 20 20 20 20

 2. Larkana Division 74 74 76 76 79 84 92 92 90 91

 Larkana 27 27 27 27 27 27 34 34 34 34

 Shikarpur 30 30 32 32 35 35 35 35 33 34

 Jacobabad 17 17 17 17 17 22 23 23 23 23

 3. Hyderabad Division 123 131 132 136 148 148 147 147 149 150

 Hyderabad 46 50 51 51 58 58 65 65 65 65

 Badin 10 10 10 14 14 14 14 14 14 15

 Dadu 48 52 52 52 57 57 57 57 59 59

 Thatta 19 19 19 19 19 19 11 11 11 11

4. Mirpur Khas Division 46 46 46 46 54 60 51 60 63 66

 Mirpurkhas 12 12 12 12 19 19 19 19 19 19

 Tharparker 6 6 6 6 6 6 6 6 10 13

 Sanghar 18 18 18 18 19 20 20 20 19 19

 Umerkot 10 10 10 10 10 15 6 15 15 15

5. Karachi Division 69 96 107 105 94 110 117 120 113 117

 Karachi East 20 34 22 23 18 23 24 25 29 29

 Karachi West -- 30 10 18 11 24 24 16 15 15

 Karachi South 34 32 35 27 28 27 33 34 32 32

 Karachi Central -- -- 23 22 22 22 22 24 24 24

 Karachi Malir 15 -- 17 15 15 14 14 21 13 17

Khyber Pakhtunkhwa

 1. Peshawar Division 54 52 51 51 51 51 52 53 53 53

 Peshawar 33 31 30 30 30 30 30 31 31 31

 Charsada 13 13 13 13 13 13 13 13 13 13

 Nowshera 8 8 8 8 8 8 9 9 9 9

 2. Mardan Division 21 25 25 25 25 28 24 27 27 27

 Mardan 13 17 17 17 17 18 17 17 17 17

 Swabi 8 8 8 8 8 10 7 10 10 10

 3. Kohat Division 21 21 25 25 26 25 25 25 25 26

 Kohat 8 8 11 11 12 11 11 11 11 11

 Karak 9 9 9 9 9 9 9 9 9 9

 Hangu 4 4 5 5 5 5 5 5 5 6

 Contd.

19.7 (a) Number of Police Stations by Division/District

Division/District
Police Stations

394

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

 4. D.I. Khan Division 15 16 17 17 17 17 19 19 19 19

 D.I. Khan 12 13 14 14 14 14 14 14 14 14
 Tank 3 3 3 3 3 3 5 5 5 5

 5. Bannu Division 18 18 19 19 19 19 19 19 19 19

 Bannu 12 12 13 13 13 13 13 13 13 13
 Lukky Murwat 6 6 6 6 6 6 6 6 6 6

 6. Hazara Division. 47 43 50 53 53 54 53 53 54 54

 Abbotabad 11 7 11 11 11 13 12 13 13 13
 Mansehra 13 13 11 13 13 13 13 13 13 13
 Kohistan 11 11 12 13 13 12 12 11 11 11
 Haripur 8 8 10 10 10 10 10 10 11 11
 Batagram 4 4 6 6 6 6 6 6 6 6

 7. Malakand Division 39 61 62 62 71 71 75 75 76 82

 Swat 9 16 16 17 20 20 20 20 20 20
 Dir 13 19 20 19 23 23 23 23 23 23
 Chitral 9 11 11 11 12 12 12 12 12 18
 Buneer 4 9 9 9 9 9 9 9 10 10
 Shangla 4 6 6 6 7 7 11 11 11 11

BALOCHISTAN
1. Quetta Division 31 31 24 21 25 25 25 28 28 27

 Quetta 23 23 23 20 24 24 24 26 26 25
 Pishin 8 8 1 1 1 1 1 2 2 2

2. Zhob Division 23 27 11 11 17 17 17 17 17 15

 Zhob 5 5 6 6 8 8 8 8 8 8
 Loralai 8 11 2 2 4 4 4 4 4 2
 Barkhan 6 5 2 2 2 2 2 2 2 2
 Musakhel 4 6 1 1 3 3 3 3 3 3

 3. Sibi Diviion 29 26 8 8 7 8 8 9 9 9

 Sibi 8 8 2 2 2 2 2 2 2 2
 Ziarat 7 7 2 2 2 2 2 2 2 2
 Dera Bugti 8 8 2 2 2 2 2 3 3 3
 Kohlu 6 3 2 2 1 2 2 2 2 2

4. Nasirabad Division 36 36 40 32 33 32 32 32 32 32

 Jaffarabad 13 13 14 14 15 14 14 14 14 6
 Nasirabad 9 9 17 9 9 9 9 9 9 17
 Jal Magsi 7 7 3 3 3 3 3 3 3 3
 Bolan 7 7 3 3 3 3 3 3 3 3
 Kachhi -- -- 3 3 3 3 3 3 3 3

5. Kalat Division 44 44 23 23 23 23 23 24 23 22

 Kalat 6 6 2 2 2 2 2 2 2 1
 Lasbela 11 11 7 7 7 7 7 7 7 7
 Khuzdar 10 10 7 7 7 7 7 7 7 7
 Chagai 5 5 3 3 3 3 3 4 3 3
 Kharan 4 4 1 1 1 1 1 1 1 1
 Mastan 5 5 1 1 1 1 1 1 1 1
 Awaran 3 3 2 2 2 2 2 2 2 2

6. Makran Division 18 19 7 7 6 6 6 7 11 10

 Gwadar 5 5 4 4 4 4 4 1 4 4
 Turbat (Kech) 8 9 1 1 1 1 1 4 5 4
 Panjgur 5 5 2 2 1 1 1 2 2 2

Federal Capital Area,
 Islamabad. 15 15 14 17 18 19 19 22 22 22

395

19.7 (a) Number of Police Stations by Division/District

Division/District
Police Stations

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

PUNJAB

 1. Rawalpindi Division 68 70 70 69 68 67 68 68 86 84

 Rawalpindi 33 34 32 31 30 30 30 30 45 44

 Jehlum 6 6 6 6 6 6 6 6 7 7

 Attock 23 24 26 26 26 26 26 26 27 27

 Chakwal 6 6 6 6 6 5 6 6 7 6

 2. Bahawalpur Division 12 12 13 13 13 26 13 28 27 27

 Bahawalpur 7 7 6 6 6 10 6 12 13 13

 Bahawalnagar -- -- 2 2 2 2 2 2 2 2

 Rahim Yar Khan 5 5 5 5 5 14 5 14 12 12

 3. D.G.Khan Division 8 25 33 25 29 17 25 50 46 42

 D.G. Khan -- 8 11 11 9 2 12 14 5 5

 Rajanpur 6 6 11 11 11 4 4 11 16 7

 Muzaffargarh 1 10 10 2 8 10 8 24 24 26

 Layyah 1 1 1 1 1 1 1 1 1 4

 4. Multan Division 13 13 24 13 28 11 18 9 30 20

 Multan 1 1 9 1 6 -- 7 6 7 6

 Vehari 1 1 4 1 7 1 1 1 10 1

 Khanewal 3 3 2 2 4 2 2 2 2 2

 Sahiwal 5 5 6 6 6 6 6 4 7 6

 Pakpattan 3 3 2 2 2 2 2 4 4 1

 Lodhran -- -- 1 1 3 -- -- -- -- 4

 5. Lahore Division 44 45 35 34 49 32 44 38 37 37

 Lahore 26 26 14 14 14 13 13 13 13 13

 Kasur 8 8 9 9 8 8 8 8 8 8

 Okara 7 7 8 7 7 7 19 13 12 12

 Sheikhupura 3 4 4 4 20 4 4 4 4 4

 6. Gujranwala Division 28 34 68 69 74 96 85 66 89 84

 Gujranwala 10 10 36 39 36 38 38 38 37 34

 Sialkot 3 4 3 4 3 3 3 3 7 7

 Gujrat 8 8 19 23 23 26 27 8 27 26

 Narowal 1 6 1 1 5 1 5 5 5 5

 Mandi Baha-ud-Din 2 2 2 2 3 19 3 3 3 3

 Hafizabad 4 4 7 -- 4 9 9 9 10 9

 7. Faisalabad Division 25 23 20 16 18 25 27 27 28 36

 Faisalabad 10 9 8 6 6 6 6 6 6 6

 Toba Tek Singh 3 5 4 4 6 8 4 4 4 4

 Jhang 12 9 8 6 6 6 6 6 7 15

 Chiniot -- -- -- -- -- 5 11 11 11 11

 8. Sargodha Division 10 7 15 9 8 8 9 7 7 10

 Sargodha 3 3 3 3 3 3 2 2 2 5

 Mianwali 2 1 9 2 2 2 2 2 2 2

 Khushab 1 1 1 1 -- -- -- -- -- --

 Bhakkar 4 2 2 3 3 3 7 3 3 3

 Contd.

Police Chowkies

19.7 (b) Number of Police Chowkies by Division/District

396

Division/District

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

SINDH
 1. Sukkur Division 66 72 73 68 68 69 89 110 90 92

 Sukkur 20 26 26 26 25 26 26 26 25 26

 Khairpur 14 14 14 15 13 12 32 53 35 35
 Nawabshah 8 8 8 3 6 7 7 7 7 8
 Naushero Feroze 6 6 5 4 9 6 6 6 5 5

 Ghotki 18 18 20 20 15 18 18 18 18 18

 2. Larkana Division 65 65 55 119 119 99 52 52 99 77
 Larkana 11 11 11 11 11 11 11 11 11 11
 Shikarpur 33 33 33 33 33 33 33 33 33 11

 Jacobabad 21 21 11 75 75 55 8 8 55 55

 3. Hyderabad Division 100 94 94 91 111 101 96 96 92 91
 Hyderabad 32 31 31 31 35 32 30 31 31 31
 Badin 14 14 14 11 11 11 12 12 11 10

 Dadu 40 35 35 35 47 44 44 44 39 39

 Thatta 14 14 14 14 18 14 10 9 11 11

4. Mirpur Khas Division 35 33 37 37 42 68 49 49 45 52

 Mirpurkhas 3 3 3 3 8 8 8 8 8 8
 Tharparker 14 14 14 14 16 39 20 20 16 23

 Sanghar 12 11 13 13 12 12 12 12 12 12

 Umerkot 6 5 7 7 6 9 9 9 9 9

5. Karachi Division 41 63 64 59 40 28 53 48 44 47

 Karachi East 7 38 25 22 8 1 5 5 8 8

 Karachi West -- 10 -- 11 11 4 11 11 9 9

 Karachi South 18 15 17 6 1 5 17 14 15 15

 Karachi Central -- -- 9 3 3 3 3 -- -- --

 Karachi Malir 16 -- 13 17 17 15 17 18 12 15

Khyber Pakhtunkhwa

 1. Peshawar Division 129 133 134 137 137 138 162 152 131 130

 Peshawar 65 69 76 79 79 79 101 93 80 80

 Charsada 37 37 37 35 35 35 29 35 29 31

 Nowshera 27 27 21 23 23 24 32 24 22 19

 2. Mardan Division 57 79 73 77 69 78 70 54 47 41

 Mardan 37 59 53 54 46 55 54 40 25 25

 Swabi 20 20 20 23 23 23 16 14 22 16

 3. Kohat Division 26 26 16 20 18 17 17 17 15 17

 Kohat 14 14 13 13 13 12 12 12 12 14

 Karak 2 2 2 2 2 2 2 2 2 2

 Hungu 10 10 1 5 3 3 3 3 1 1

 4. D.I. Khan Division 8 8 19 22 20 20 20 33 20 20

 D.I. Khan 7 7 7 7 8 8 8 20 8 8

 Tank 1 1 12 15 12 12 12 13 12 12

 Contd.

397

19.7 (b) Number of Police Chowkies by Division/District

Division/District
Police Chowkies

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

 5. Bannu Division 34 34 33 40 47 48 42 30 43 49
 Bannu 30 30 29 29 32 33 38 26 39 45
 Lukky Murwat 4 4 4 11 15 15 4 4 4 4

 6. Hazara Division. 47 63 46 34 64 65 85 35 35 45
 Abbotabad 12 12 16 15 15 14 17 17 18 19
 Mansehra 14 29 3 1 31 24 32 1 1 1
 Kohistan 11 12 16 7 7 18 22 8 8 14
 Haripur 8 8 8 7 7 7 7 7 6 6
 Batagram 2 2 3 4 4 2 7 2 2 5

 7. Malakand Division 47 71 72 81 74 80 78 93 94 96
 Swat 13 24 25 25 19 23 23 26 25 27
 Dir 16 14 13 23 13 20 20 33 24 33
 Chitral 11 21 21 21 22 21 21 22 22 17
 Buneer 6 11 12 11 16 12 12 12 15 15
 Shangla 1 1 1 1 4 4 2 -- 8 4

BALOCHISTAN

1. Quetta Division 7 14 15 7 7 2 5 155 155 151

 Quetta 7 10 11 3 3 2 5 155 155 151

 Pishin -- 4 4 4 4 -- -- -- -- --

2. Zhob Division 17 11 11 11 11 2 -- -- -- --

 Zhob -- 2 2 2 2 -- -- -- -- --

 Loralai 3 3 3 3 3 -- -- -- -- --

 Barkhan 6 3 3 3 3 -- -- -- -- --

 Musakhel 8 3 3 3 3 2 -- -- -- --

 3. Sibi Diviion 15 19 19 19 5 2 3 -- -- 1

 Sibi 4 4 4 4 -- -- -- -- -- 1

 Ziarat 6 2 2 2 2 -- -- -- -- --

 Dera Bugti 5 10 10 10 -- -- 1 -- -- --

 Kohlu -- 3 3 3 3 2 2 -- -- --

4. Nasirabad Division 155 152 152 147 147 55 160 13 13 17

 Jaffarabad 97 91 91 89 89 2 104 2 2 1

 Nasirabad 17 20 20 48 48 37 38 1 1 3

 Jal Magsi 14 14 14 3 3 2 4 -- -- 3

 Bolan 27 27 27 7 7 7 7 7 7 7

 Kachhi -- -- -- -- -- 7 7 3 3 3

5. Kalat Division 46 52 52 52 52 14 13 6 6 5

 Kalat 29 29 29 29 29 -- -- -- -- --

 Lasbela 4 4 4 4 4 6 6 6 6 5

 Khuzdar 3 5 5 5 5 -- -- -- -- --

 Chagai 5 7 7 7 7 5 2 -- -- --

 Kharan -- 2 2 2 2 3 - -- -- --

 Mastan 2 2 2 2 2 -- 4 -- -- --

 Awaran 3 3 3 3 3 -- 1 -- -- --

6. Makran Division 8 8 8 7 7 3 3 9 9 8

 Gwadar 2 2 2 2 2 1 1 1 1 --

 Turbat (Kech) 3 3 3 3 3 -- -- 4 4 4

 Panjgur 3 3 3 2 2 2 2 4 4 4

Federal Capital Area
 Islamabad 6 6 4 6 7 7 6 6 6 5

Chowkies are "Check posts"

 Khayber Pakhtunkhwa Balochistan and Federal

 Capital Area, Islamabad.

Police Chowkies

Source: Inspector Generals Police, Punjab, Sindh,

19.7 (b) Number of Police Chowkies by Division/District

Division/District

398

 Total Urdu Sindhi Punjabi Pushto Sariaki/ Gujrati

2008 35 7 -- 12 16 --

2009 23 5 -- 9 9 --

2010 18 3 -- 7 8 --

2011 24 6 -- 4 12 2

2012 22 -- -- 6 16 --

2013 31 8 -- 5 18 --

2014 42 15 3 8 14 2

2015 51 22 3 8 14 4

2016 64 34 2 9 13 6

2017 -- -- -- -- -- --

Number of films released

Year

399

19.8 Films Released in the Country by Language

Source: Pakistan Film Producer's Association.

 No.of Films

Produces

 No.of Films

Released

 No.of Films

Produces

 No.of Films

Released

 No.of Films

Produces

 No.of Films

Released

 No.of Films

Produces

 No.of

Films

Released

2007-08 5 -- 4 4 -- -- -- --

2008-09 1 1 1 -- -- -- -- --

2009-10 -- -- -- -- -- -- -- --

2010-11 7 6 -- -- -- -- -- --

2011-12 7 7 -- -- -- -- -- --

2012-13 5 4 -- -- -- -- -- --

2013-14 1 1 -- -- -- -- -- --

2014-15 7 6 -- -- -- -- -- --

2015-16 12 11 -- -- -- -- -- --

2016-17 4 4 -- -- -- -- -- --

 ii) Provincial Public Relation Departments.

 Source: i) Directorate of Electronic Media & Publications, Islamabad

400

 Federal Punjab Sindh Khyber Pakhtunkhwa

 Year

19.9 Documentary Films Produced/Released

 Produced Telecasted Produced Broadcasted

 2008 324 324 98 280

 2009 219 219 105 290

 2010 644 479 95 280

 2011 508 383 81 270

 2012 420 389 75 263

 2013 357 357 Nil Nil

 2014 261 263 * Nil Nil

 2015 195 217 * Nil Nil

 2016 469 505 * Nil Nil

 2017 276 269 Nil Nil

*= Episodes of Serial/Series were repeat telecast Source: i) Pakistan Television Corporation Limited.

 from previous years Production. ii) Pakistan Broadcasting Corporation Limited.

On Pakistan Television On Radio

401

19.10 Dramas and Plays Produced/Telecasted/Broadcasted

Year

Division/District 2007-08 2008-09 2009-10 2010-11 2011-12 2012-13 2013-14 2014-15 2015-16 2016-17

PAKISTAN 245 203 133 107 85 115 109 111 92 --

PUNJAB 142 123 87 70 59 69 61 67 52 --

 1. Rawalpindi Division 20 18 9 6 8 10 9 8 8 --

 Rawalpindi 16 16 9 5 7 10 9 8 8 --

 Jehlum 1 -- -- -- -- -- -- -- -- --

 Attock 2 1 -- -- -- -- -- -- -- --

 Chakwal 1 1 -- 1 1 -- -- -- -- --

 2. Gujranwala Division 35 34 30 22 14 13 12 15 11 --

 Gujranwala 16 16 13 16 9 9 8 9 5 --

 Sialkot 9 7 8 2 2 3 2 4 4 --

 Gujrat 8 9 8 4 3 1 2 2 2 --

 Narowal -- -- -- -- -- -- -- -- -- --

 Mandi Baha-ud-Din 1 1 -- -- -- -- -- -- -- --

 Hafizabad 1 1 1 -- -- -- -- -- -- --

 3. Lahore Division 34 25 20 21 18 26 22 24 11 --

 Lahore 25 17 17 17 15 22 20 23 10 --

 Kasur 1 1 1 1 1 -- -- -- 1 --

 Okara 5 5 -- 2 2 2 2 1 -- --

 Sheikhupura 3 2 2 1 -- 2 -- -- -- --

 4. Sargodha Division 6 6 7 3 3 4 3 3 3 --

 Sargodha 6 6 7 3 3 4 3 3 3 --

 Mianwali -- -- -- -- -- -- -- -- -- --

 Khushab -- -- -- -- -- -- -- -- -- --

 Bhakkar -- -- -- -- -- -- -- -- -- --

 5. Faisalabad Division 15 13 8 8 7 10 9 8 10 --

 Faisalabad 11 9 7 6 5 9 8 8 8 --

 Toba Tek Singh 1 1 -- -- -- -- -- -- -- --

 Jhang 3 3 1 2 2 1 1 -- 2 --

 6. Multan Division 20 16 11 5 5 5 6 9 8 --

 Multan 13 11 10 4 4 5 6 9 8 --

 Vehari 1 1 -- -- -- -- -- -- -- --

 Khanewal 1 1 -- -- -- -- -- -- -- --

 Sahiwal 3 2 1 1 1 -- -- -- -- --

 Pakpattan 1 1 -- -- -- -- -- -- -- --

 Lodhran 1 -- -- -- -- -- -- -- -- --
--

 7. D.G.Khan Division 3 4 -- 2 1 -- -- -- -- --

 D.G. Khan 2 2 -- 2 1 -- -- -- -- --

 Rajanpur -- -- -- -- -- -- -- -- -- --

 Muzaffargarh 1 1 -- -- -- -- -- -- -- --

 Layyah -- 1 -- -- -- -- -- -- -- --
--

 8. Bahawalpur Division 9 7 2 3 3 1 -- -- 1 --

 Bahawalpur 6 5 2 2 2 1 -- -- 1 --

 Bahawalnagar 1 -- -- -- -- -- -- -- -- --

 Rahim Yar Khan 2 2 -- 1 1 -- -- -- -- --

 Contd.

402

19.11 Number of Cinemas by Province/Division/District

Division/District 2007-08 2008-09 2009-10 2010-11 2011-12 2012-13 2013-14 2014-15 2015-16 2016-17

SINDH 63 54 21 15 15 32 37 27 26

 1. Sukkur Division 3 4 3 1 -- -- -- -- -- --

 Sukkur 3 3 3 -- -- -- -- -- -- --

 Khairpur -- -- -- 1 -- -- -- -- -- --

 Nawabshah -- 1 -- -- -- -- -- -- -- --

 Nausharo Feroze -- -- -- -- -- -- -- -- -- --

 2. Larkana Division 6 2 3 2 2 -- -- -- -- --

 Larkana 4 1 1 1 2 -- -- -- -- --

 Shikarpur 1 -- 1 -- -- -- -- -- -- --

 Jacobabad 1 1 1 1 -- -- -- -- -- --

 3. Hyderabad Division 9 6 3 3 2 2 2 2 2 --

 Hyderabad 6 5 3 3 2 2 2 2 2 --

 Badin 1 1 -- -- -- -- -- -- -- --

 Dadu 2 -- -- -- -- -- -- -- -- --

 Thatta -- -- -- -- -- -- -- -- -- --

4. Mirpur Khas Division 4 4 -- 1 -- -- -- -- -- --

 Mirpurkhas 3 3 -- 1 -- -- -- -- -- --

 Tharparker -- -- -- -- -- -- -- -- -- --

 Sanghar 1 1 -- -- -- -- -- -- -- --

5. Karachi Division 41 38 12 8 11 30 35 25 24 --

 Karachi 41 38 12 8 11 30 35 25 24 --

Khyber Pakhtunkhwa 30 22 17 11 10 11 10 12 12 --

1. Peshawar Division 15 13 5 7 4 7 7 7 7 --

 Peshawar 12 12 5 5 4 7 7 7 7 --

 Nowshera 3 1 -- 2 -- -- -- -- -- --

 Charsada -- -- -- -- -- -- -- -- -- --

2. Mardan Division 3 2 3 1 1 1 1 1 1 --

 Mardan 3 2 3 1 1 1 1 1 1 --

 Swabi -- -- -- -- -- -- -- -- -- --

3. Kohat Division 3 2 1 1 -- 1 -- 1 1 --

 Kohat 3 2 1 1 -- 1 -- 1 1 --

 Karak -- -- -- -- -- -- -- -- -- --

4. D.I. Khan Division 2 -- -- -- -- -- -- -- -- --

 D.I. Khan 2 -- -- -- -- -- -- -- -- --

 Tank -- -- -- -- -- -- -- -- -- --

5. Bannu Division 1 1 -- 1 2 -- -- -- -- --

 Bannu 1 1 -- 1 2 -- -- -- -- --

 Lakki - Marwat -- -- -- -- -- -- -- -- -- --

6. Hazara Division. 3 2 3 1 1 1 2 1 1 --

 --

 Abbotabad 2 1 3 1 1 1 2 1 1 --

 Haripur 1 1 -- -- -- -- -- -- -- --

 Contd.

403

19.11 Number of Cinemas by Province/Division/District

Division/District 2007-08 2008-09 2009-10 2010-11 2011-12 2012-13 2013-14 2014-15 2015-16 2016-17

7.Mansehra Division 1 -- 1 -- 1 -- -- 1 1 --

 Mansehra 1 -- 1 -- 1 -- -- 1 1 --

 Kohistan -- -- -- -- -- -- -- -- -- --

 Batagram -- -- -- -- -- -- -- -- -- --

8. Malakand Division 2 2 4 -- 1 1 -- 1 1 --

 Swat 1 1 2 -- 1 1 -- 1 1 --

 Dir -- -- 1 -- -- -- -- -- -- --

 Chitral -- -- -- -- -- -- -- -- -- --

 Buner 1 1 1 -- -- -- -- -- -- --

BALOCHISTAN 9 4 8 11 1 1 1 2 2 --

1. Quetta Division 5 3 7 6 1 1 1 2 2 --

 Quetta 5 3 7 3 1 1 1 2 2 --

 Pishin -- -- -- 3 -- -- -- -- -- --

2. Zhob Division 1 -- -- 1 -- -- -- -- -- --

 Zhob -- -- -- -- -- -- -- -- -- --

 Loralai 1 -- -- 1 -- -- -- -- -- --

3. Sibi Diviion 1 1 1 -- -- -- -- -- -- --

 Sibi 1 1 1 -- -- -- -- -- -- --

 Dera Bugti -- -- -- -- -- -- -- -- -- --

 Kohlu -- -- -- -- -- -- -- -- -- --

4. Nasirabad Division -- -- -- -- -- -- -- -- -- --

 Nasirabad -- -- -- -- -- -- -- -- -- --

 Bolan -- -- -- -- -- -- -- -- -- --

 Jal Magsi -- -- -- -- -- -- -- -- -- --

 Kachhi -- -- -- -- -- -- -- -- -- --

5. Kalat Division -- -- -- 2 -- -- -- -- -- --

 Lasbela -- -- -- -- -- -- -- -- -- --

 Kalat -- -- -- -- -- -- -- -- -- --

 Khuzdar -- -- -- 1 -- -- -- -- -- --

 Chagai -- -- -- 1 -- -- -- -- -- --

 Kharan -- -- -- -- -- -- -- -- -- --

 Mastan -- -- -- -- -- -- -- -- -- --

 Awaran -- -- -- -- -- -- -- -- -- --
--

6. Makran Division 2 -- -- 2 -- -- -- -- -- --

 Gwadar 2 -- -- 1 -- -- -- -- -- --

 Turbat (Kech) -- -- -- -- -- -- -- -- -- --

 Panjgur -- -- -- 1 -- -- -- -- -- --

--

 Federal Capital 1 -- -- -- -- 2 -- 3 3 --

 Area

 3) Pakistan Film Producer's Association Lahore.

404

 Source: 1) Divisional Directorates of Excise & Taxation, Punjab, Sindh,

 2) Cantonment Board of the Punjab, Sindh, KPK and Balochistan.

 Khyber Paktunkhwa & Balochistan

19.11 Number of Cinemas by Province/Division/District

Division/District 2007-08 2008-09 2009-10 2010-11 2011-12 2012-13 2013-14 2014-15 2015-16 2016-17

PAKISTAN 159157 124980 37860 60500 42900 48350 47850 79950 41900 --

PUNJAB 95774 77200 15400 39700 29400 29900 28600 47250 23700 --

1.Rawalpindi Division 11429 10190 1500 4300 1550 3000 4200 4500 4000 --

 Rawalpindi 9239 9020 1500 3800 1000 3000 4200 4500 4000 --

 Jehlum 510 -- -- -- -- -- -- -- -- --

 Attock 1080 570 -- -- -- -- -- -- -- --

 Chakwal 600 600 -- 500 550 -- -- -- -- --

2.Gujranwala Division 24960 22190 3900 11200 6350 6200 6200 15900 5200 --

 Gujranwala 14570 12470 1800 8000 4500 4000 4000 12200 2400 --

 Sialkot 5300 4120 600 1200 200 1500 1100 2800 2000 --

 Gujrat 3900 4420 900 2000 1650 700 1100 1200 800 --

 Narowal -- -- -- -- -- -- -- -- -- --

 Mandi Bahauddin 580 570 -- -- -- -- -- -- -- --

 Hafizabad 610 610 600 -- -- -- -- -- --

3.Lahore Division 21750 15370 4300 10550 12800 12000 10800 13800 5500 --

 Lahore 16810 12120 2600 8600 11600 10000 10000 13100 5000 --

 Kasur 570 -- 600 500 400 -- -- -- 500 --

 Okara 2760 2250 -- 1000 800 1000 800 700 -- --

 Sheikhupura 1610 1000 1100 450 -- 1000 -- -- -- --

4.Sargodha Division 4110 4110 1100 1450 1500 2600 1800 2050 1800 --

 Sargodha 4110 4110 1100 1450 1500 2600 1800 2050 1800 --

 Mianwali -- -- -- -- -- -- -- -- -- --

 Khushab -- -- -- -- -- -- -- -- -- --

 Bhakkar -- -- -- -- -- -- -- -- -- --

5.Faislabad Division 9660 7860 1300 4100 3500 3500 3600 5000 4200 --

 Faisalabad 7200 5400 600 3000 2500 3000 3000 5000 3200 --

 Toba Tek Singh 610 610 -- -- -- -- -- -- -- --

 Jhang 1850 1850 700 1100 1000 500 600 -- 1000 --

6.Multan Division 16845 11295 2000 5700 2000 2000 2000 6000 2400 --

 Multan 12750 8340 1400 5000 2000 2000 2000 6000 2400 --

 Vehari 650 650 -- -- -- -- -- -- -- --

 Khanewal 530 530 -- -- -- -- -- -- -- --

 Sahiwal 1840 1325 600 700 -- -- -- -- -- --

 Pakpattan 450 450 -- -- -- -- -- -- -- --

 Lodhran 625 -- -- -- -- -- -- -- -- --

7.Dera Ghazi Khan

 Division 1760 2185 -- 1200 400 -- -- -- -- --

--
 Dera Ghazi Khan 1250 1250 -- 1200 400 -- -- -- -- --

 Rajanpur -- -- -- -- -- -- -- -- -- --

 Muzaffargarh 510 510 -- -- -- -- -- -- -- --

 Layyah -- 425 -- -- -- -- -- -- -- --
--

8.Bahawalpur Division 5260 4000 1300 1200 1300 600 -- -- 600 --

--
 Bahawalpur 3560 2800 1300 800 900 600 -- -- 600 --

 Bhawalnagar 500 -- -- -- -- -- -- -- -- --

 Rahim Yar Khan 1200 1200 -- 400 400 -- -- -- -- --

Contd.

(Numbers)

405

19.12 Seating Capacity of Cinemas by Province/Division/District

Division/District 2007-08 2008-09 2009-10 2010-11 2011-12 2012-13 2013-14 2014-15 2015-16 2016-17

SINDH 35951 29730 8860 9450 8600 9000 12200 21000 8800 --

1.Sukkur Division 1900 2600 1650 400 -- -- -- -- -- --

 Sukkur 1900 1900 1650 -- -- -- -- -- -- --

 Khairpur -- -- -- -- -- -- -- -- -- --

 Nawabshah -- 700 -- 400 -- -- -- -- -- --

 Nausahro Feroz -- -- -- -- -- -- -- -- -- --

2.Larkana Division 2980 1360 1610 1200 1000 -- -- -- -- --

 Shikarpur 650 650 600 450 1000 -- -- -- -- --

 Jacobabad 680 -- 300 450 -- -- -- -- -- --

 Larkana 1650 710 710 300 -- -- -- -- -- --

3.Hyderabad Division 6456 4300 1800 1800 1000 1000 1200 1000 800 --

 Hyderabad 4606 3700 1800 1800 1000 1000 1200 1000 800 --

 Badin 600 600 -- -- -- -- -- -- -- --

 Dadu 1250 -- -- -- -- -- -- -- -- --

 Thatta -- -- -- -- -- -- -- -- -- --

4.Mirpur Khas Division 3050 2770 -- 550 -- -- -- -- -- --

 Mirpur Khas 1950 1800 -- 550 -- -- -- -- -- --

 Tharparker -- -- -- -- -- -- -- -- -- --

 Sangher 1100 970 -- -- -- -- -- -- -- --

5. Karachi Division 21565 18700 3800 5500 6600 8000 11000 20000 8000 --

 Karachi 21565 18700 3800 5500 6600 8000 11000 20000 8000 --

Khyber Pakhtunkhwa 21812 15650 10000 7250 4400 8150 6500 9700 7650 --

1. Peshawar Division 11078 10050 2800 4500 2400 5500 5200 6300 4600 --

 Peshawar 9400 9400 2800 3600 2400 5500 5200 6300 4600 --

 Nowshera 1678 650 -- 900 -- -- -- -- -- --

 Charsada -- -- -- -- -- -- -- -- -- --

2. Mardan Division 3314 1350 1400 600 400 700 600 700 650 --

 Mardan 3314 1350 1400 600 400 700 600 700 650 --

 Swabi -- -- -- -- -- -- -- -- -- --

3. Kohat Division 1800 1350 600 450 -- 600 -- 700 600 --

 600 --

 Kohat 1800 1350 600 450 -- 600 -- 700 700 --

 Karak -- -- -- -- -- -- -- -- -- --

4. Dera Ismail Khan

 Division 1150 -- -- -- -- -- -- -- -- --

--
 Dera Ismail Khan 1150 -- -- -- -- -- -- -- -- --

 Tank -- -- -- -- -- -- -- -- -- --

5. Bannu Division 400 400 -- 650 800 -- -- -- -- --

 --

 Bannu 400 400 -- 650 800 -- -- -- -- --

 Lakki-Murwat -- -- -- -- -- -- -- -- -- --

Contd.

406

19.12 Seating Capacity of Cinemas by Province/Division/District

(Numbers)

Division/District 2007-08 2008-09 2009-10 2010-11 2011-12 2012-13 2013-14 2014-15 2015-16 2016-17

6. Hazara Division 2200 1500 1600 500 400 700 700 700 600 --

 Abbottabad 1500 800 1600 500 400 700 700 700 600 --

 Haripur 700 700 -- -- -- -- -- -- -- --

7. Mansehra Division 600 -- 700 -- -- -- -- 700 500 --

 Mansehra 600 -- 700 -- -- -- -- 700 500 --

 Kohistan -- -- -- -- -- -- -- -- -- --

 Batgram -- -- -- -- -- -- -- -- -- --

8. Malakand 1270 1000 2900 550 400 650 -- 600 700 --

 Swat 700 600 1800 550 400 650 -- 600 700 --

 Dir -- -- 600 -- -- -- -- -- -- --

 Chitral -- -- -- -- -- -- -- -- -- --

 Buneer 570 400 500 -- -- -- -- -- -- --

BALOCHISTAN 5120 2400 3600 4100 500 800 550 1500 1250 --

1. Quetta Division 3000 1800 3600 2000 500 800 550 1500 1250 --

 Quetta 3000 1800 3600 2000 500 800 550 1500 1250 --

 Pishin -- -- -- -- -- -- -- -- -- --

2. Loralai Division 370 -- -- 600 -- -- -- -- -- --

 Zhob -- -- -- -- -- -- -- -- -- --

 Loralai 370 -- -- 600 -- -- -- -- -- --
--

3. Sibi Division 600 600 -- -- -- -- -- -- -- --

 Sibi 600 600 -- -- -- -- -- -- -- --

 Dera Bughti -- -- -- -- -- -- -- -- -- --

 Kohlu -- -- -- -- -- -- -- -- -- --

4. Kalat Division -- -- -- 950 -- -- -- -- -- --

 Lasbela -- -- -- - -- -- -- -- -- --

 Kalat -- -- -- - -- -- -- -- -- --

 Khuzdar -- -- -- 450 -- -- -- -- -- --

 Chaghi -- -- -- 500 -- -- -- -- -- --

 Kharan -- -- -- -- -- -- -- -- -- --

 Mastang -- -- -- -- -- -- -- -- -- --

 Awaran -- -- -- -- -- -- -- -- -- --

5. Makran Division 1150 -- -- 550 -- -- -- -- -- --

 Gwadar 1150 -- -- 550 -- -- -- -- -- --

 Kechh -- -- -- -- -- -- -- -- -- --

 Panjgur -- -- -- -- -- -- -- -- -- --

Federal Capital Area
 Islamabad 500 -- -- -- -- 500 -- 500 500 --

 3) Pakistan Film Producer's Association, Lahore.

 Punjab, sindh, Khyber Pakhtunkhwa and Balochistan

 2) Cantonment Boards of the Punjab, Sindh,

 Source: 1) Divisional Directorates of Excise & Taxation,

 Khyber PakhtunKhwa and Balochistan.

19.12 Seating Capacity of Cinemas by Province/Division/District
(Numbers)

407

Foreigner National Foreigner National Foreigner National Foreigner National Foreigner National

PAKISTAN 7801 736471 6082 953635 7060 830187 7694 843479 8425 938329

PUNJAB 5945 582940 5046 788431 6081 666666 6344 641499 7141 692545

Lahore Museum 3107 214106 2023 333500 1825 205541 1944 209356 2039 245139

Allama Iqbal Library & Museum,

Sialkot

37 15929 34 13955 37 13739 42 9362 35 13474

Museum Taxila Rawalpindi 1134 67326 1408 139149 2541 98515 2687 83037 3134 107309

Museum Harappa Distt.Sahiwal 190 49727 288 55689 214 61218 194 59822 119 72476

Allama Iqbal Museum Jawaid Manzil 52 8709 17 32208 48 28193 49 31399 23 21720

PMDC Khawara Mines Museum 1425 227143 1276 213930 1416 259460 1428 248523 1791 232427

SINDH 1494 142935 970 156573 884 154204 1260 189809 1127 231474

National Museum of Pakistan Karachi 306 19870 348 17595 579 16405 268 21640 353 21208

Sindh Provincial Museum Hyderabad 29 34538 2 39258 -- 37015 -- 32131 -- 36853

Museum Bhambore Distt.Thatta 125 16682 12 15811 18 12403 15 11290 31 15814

Museum Moenjodaro Distt. Larkana 196 46058 285 55862 113 55908 106 83163 115 106866

Museum Umarkot Distt.Tharparker 8 19405 17 22685 3 28541 5 34480 17 45408

Quaid-e-Azam Birth Place, Karachi * * * * * * * * * *

Quaid-e-Azam Birth House, Karachi 830 6382 306 5362 171 3932 866 7105 611 5325

KHYBER PAKHTUNKHWA 352 10385 66 8631 95 9317 88 12136 147 13627

Peshawar Museum Peshawar 352 9711 66 8631 95 8903 88 9728 147 11301

Museum Saidu Sharif Swat … 64 Nil Nil Nil Nil Nil Nil Nil Nil

Dir Museum Chekdara … 610 Nil Nil -- 414 -- 2408 -- 2326

BALOCHISTAN 10 211 ** ** ** ** 2 35 10 683

Museum Balochistan Quetta 10 211 ** ** ** ** 2 35 10 683

Foreigner National Foreigner National Foreigner National Foreigner National Foreigner National

PAKISTAN 13843 1782734 11658 1762640 15469 1957675 16650 2222479 16710 2339731

Islamabad 3259 761727 3316 782419 5338 853843 5424 957050 5948 1163252

Pakistan Museum of Natural History 209 127051 192 78198 221 107667 277 121659 358 195263

Lok Virsa Heritage Museum 1757 181357 1670 190081 2232 283079 2607 316863 2622 393781

Pakistan Monument Museum 1293 453319 1454 514140 1851 459615 1890 513054 2595 564954

Pakistan Railway Heritage Museum -- -- -- -- 1034 3482 650 5474 373 9254

PUNJAB 9033 845482 6564 786015 7304 939335 7407 1056809 7501 974576

Lahore Museum 2577 263187 2677 266770 2337 266225 2956 233580 2941 211756

Allama Iqbal Library & Museum,

Sialkot

39 13940 50 15860 38 7604 39 27026 39 21319

Museum Taxila Rawalpindi 3815 144108 1825 100812 2594 192211 2101 272774 2195 165324

Museum Harappa Distt.Sahiwal 195 79258 268 95642 291 92421 204 93226 159 121632

Allama Iqbal Museum Jawaid Manzil,

Lahore

54 15743 96 23305 78 30939 3 1746 53 5232

PMDC Khawra Mines Museum

Chakwal

2353 329246 1648 283626 1966 349935 2104 428457 2114 449313

SINDH 1447 154030 1652 175242 2659 136669 3454 173059 2909 160446

National Museum of Pakistan Karachi 253 24524 219 40915 278 25592 650 28669 293 47467

Sindh Provincial Museum Hyderabad 114 32350 280 30133 109 19112 167 24616 117 27310

Museum Bhambore Distt.Thatta 10 8326 9 8285 18 6916 89 23499 61 6427

Museum Monejodaro Distt. Larkana 127 41104 74 63697 449 55537 810 41028 373 26850

Museum Umarkot Distt.Tharparker 19 41364 25 24622 20 17849 15 21399 10 29663

Quaid-e-Azam Birth Place, Karachi * * * * 30 1939 17 5712 30 5350

Quaid-e-Azam Birth House, Karachi 924 6362 1045 7590 1755 9724 1706 28136 2025 17379

KHYBER PAKHTUNKHWA 98 20351 121 18015 163 26709 358 34270 352 39924

Peshawar Museum Peshawar 98 17839 120 14989 147 16853 243 19530 242 25941

Museum Saidu Sharif Swat Nil Nil Nil Nil 16 5382 110 9932 102 9074

Dir Museum Chakdara -- 2512 1 3026 - 4474 5 4808 8 4909

BALOCHISTAN 6 1144 5 949 5 1119 7 1291 - 1533

Museum Balochistan Quetta 6 1144 5 949 5 1119 7 1291 - 1533

Note:- * Quaid-e-Azam birth place is closed for the purpose of renovation works,

therefore no person visited the monument.

**: The museum remained closed due to earthquake damages

Nil: Due to law and order situation

No. of Visitors No. of Visitors

2013

Museums

No. of Visitors

2016

No. of Visitors

2012

2017

No. of Visitors

2010

2014

No. of Visitors

2015

No. of Visitors No. of Visitors

408

19.13 Visitors at Archaeological Museums in Pakistan
 (Numbers)

2011

Museums

No. of Visitors

2008 2009

No. of Visitors

Foreigner National Foreigner National Foreigner National Foreigner National Foreigner National

PAKISTAN 11334 2285386 7030 2124891 7964 1789302 8355 2163298 9884 2235449

PUNJAB 10784 2154495 6328 1986868 7787 1678049 7969 1991642 7373 1974584

Jahangir Tomb, Lahore 2155 139936 327 159050 359 115401 629 151381 525 137433

Shalamar Garden, Lahore 1711 610567 1136 469336 1119 388491 967 495921 462 318533

Royal Fort (Shahi Qila), Lahore 5312 1201752 3009 1025984 3305 914330 3377 1064231 3068 1259318

Hiran Minar & Tank, District

Sheikhupura
282 85187 160 137660 249 100094 115 137250 65 79515

Harappa, District Sahiwal 190 49727 288 55689 214 61218 194 59822 119 72476

Taxila, District Rawalpindi 1134 67326 1408 139149 2541 98515 2687 83037 3134 107309

SINDH 412 126681 670 133882 156 106150 294 144309 608 206975

Bhambore, District Thatta 125 16682 12 15811 18 12403 15 11290 31 15814

Makli Hill Monument, District Thatta 83 44536 356 39524 22 9298 168 15376 445 38887

Moenjodaro, District Larkana 196 46058 285 55862 113 55908 106 83163 115 106866

Umarkot Fort, District Tharparker 8 19405 17 22685 3 28541 5 34480 17 45408

KHYBER PAKHTUNKHWA 138 4210 32 4141 21 5103 92 27347 1903 53890

Remains of Takht-e-Bhai,

District Mardan (a)
137 4047 32 4133 21 5103 64 27071 358 48040

Bukara Site Museum, Saida Sharif,

Swat
1 163 Nil 8 Nil Nil 28 276 5 350

Julian Site Haripur … … … … … … … … 1540 5500

BALOCHISTAN … … … … … … … … … …

Foreigner National Foreigner National Foreigner National Foreigner National Foreigner National

PAKISTAN 9578 1969192 8803 1585966 8317 1995465 8524 3187441 7028 4197930

PUNJAB 8051 1737244 7496 1327746 6176 1722612 5993 2914653 5615 3914514

Jahangir Tomb, Lahore 309 124093 419 111987 338 110295 669 313443 736 147057

Shalamar Garden, Lahore 763 287677 797 228333 693 337759 759 316528 359 175764

Royal Fort (Shahi Qila), Lahore 2912 1051957 4035 696222 2124 860904 2021 1732075 1958 3058224

Hiran Minar & Tank, District

Sheikhupura
57 50151 152 94750 136 129022 239 186607 208 246513

Harappa, District Sahiwal 195 79258 268 95642 291 92421 204 93226 159 121632

Taxila, District Rawalpindi 3815 144108 1825 100812 2594 192211 2101 272774 2195 165324

SINDH 230 128995 153 129339 864 97670 1724 135147 582 101879

Bhambore, District Thatta 10 8326 9 8285 18 6916 89 23499 61 6427

Makli Hill Monument, District Thatta 74 38201 45 32735 377 17368 810 49221 138 38939

Moenjodaro, District Larkana 127 41104 74 63697 449 55537 810 41028 373 26850

Umarkot Fort, District Tharparker 19 41364 25 24622 20 17849 15 21399 10 29663

KHYBER PAKHTUNKHWA 1297 102953 1154 128881 1277 175183 807 137641 831 181537

Remains of Takht-e-Bhai, District

Mardan (a)
70 98100 50 122950 471 167900 142 132146 328 176180

Bukara Site Museum, Saida Sharif,

Swat
11 253 34 311 11 1083 65 295 43 657

Julian Site Haripur 1216 4600 1070 5620 795 6200 600 5200 460 4700

BALOCHISTAN … … … … … … … … … …

2014 2015

 (Numbers)

2008 2009 2010

2016

No. of Visitors

Sites

Sites No. of Visitors No. of Visitors

2017

2011

No. of Visitors

2013

No. of VisitorsNo. of Visitors No. of Visitors

409

No. of Visitors

19.14 Visitors at Heritage Sites in Pakistan

No. of Visitors

No. of Visitors

2012

Source:-Department of Archaeology & Museum,Government of Pakistan.

Adult Minor No.of Animals No.of Birds

Karachi Zoo

2007-08 1207640 1320600 388 434 5567895 21048742

2008-09 1800000 700000 512 501 27100000 24303194

2009-10 1562960 1128400 387 473 9182875 26460096

2010-11 1272393 778657 371 450 16025702 23200281

2011-12 970000 2898277 357 496 17500000 28270385

2012-13 1103334 2206667 356 442 39700000 40000000

2013-14 550000 1200000 417 502 49664805 34727153

2014-15 1100000 1800000 402 484 40000000 40000000

2015-16 1400000 1700000 387 490 40000000 45000000

2016-17 685000 1372000 367 478 42000000 50000000

Bahawalpur Zoo

2007-08 601069 131568 175 616 4700000 5870686

2008-09 642488 142514 179 614 16509000 7479000

2009-10 655948 133526 177 702 7043000 7922000

2010-11 659075 133753 156 688 7221000 8045000

2011-12 849000 389000 180 814 7200000 11000000

2012-13 982000 356500 123 581 7800000 9912000

2013-14 719200 140000 142 456 8790000 10808000

2014-15 720165 141200 152 972 7625000 13212000

2015-16 725265 150300 143 760 28788000 14750000

2016-17 731270 165200 152 1224 33250000 20307000

Lahore Zoo

2007-08 1998007 658236 286 751 8660012 49590700

2008-09 1936036 733724 43 71 41040012 50105989

2009-10 1873100 684700 277 705 48192172 63345191

2010-11 2300141 843722 314 688 17575893 69315735

2011-12 2517915 900266 300 638 23428712 74458636

2012-13 2799293 974261 324 734 23501215 82142052

2013-14 2995835 989398 289 619 24480042 110531470

2014-15 2935604 943197 268 818 29724074 97346650

2015-16 2979972 999271 264 937 34956161 156931507

2016-17 2665031 907903 288 641 40881648 157837393

Islamabad Zoo

2007-08 400000 1300000 107 524 5440000 3227000

2008-09 325000 1050000 90 623 5500000 3000000

2009-10 325000 1050000 155 1163 7500000 2899000

2010-11 287500 1350000 155 744 14900000 3700000

2011-12 350000 2200000 174 824 21400000 4000000

2012-13 360000 2000000 167 810 25700000 4000000

2013-14 750000 400000 171 1131 25900000 8000000

2014-15 370000 250000 145 1249 25000000 10000000

2015-16 370000 250000 105 849 20732000 10126000

2016-17 360000 250000 108 855 28200000 10786000

** = Zoological Garden Hyderabad has been shifted to Karachi from

 2006-07 onwards. Bahawalpur, Lahore and Islamabad.

410

19.15 Visitors, Type of Attraction, Total Expenditure and Income by Zoo

Source: Zoological Gardens, Karachi,

Year

Total

expenditure

(per annum)

Rs

Total income

(per annum) Rs.

No of visitors Type of attractions

 (Numbers)

 Area/Province Total Blind
Deaf and

dumb
 Crippled

 Mentally

retarded
Insane

Other

disabled

Pakistan 3286630 264762 244254 622025 249823 210129 1695637
Male 1915102 145656 139168 379989 134489 119139 996661

Female 1371528 119106 105086 242036 115334 90990 698976

Islamabad 8434 778 1020 2521 679 1051 2385
Male 5188 455 619 1546 367 602 1599

Female 3246 323 401 975 312 449 786

Punjab 1826623 154962 149257 380440 143739 123215 875010
Male 1073840 85420 85939 235632 77641 72213 516995

Female 752783 69542 63318 144808 66098 51002 358015

Sindh 929400 69491 57409 98143 69259 56961 578137
Male 530600 38818 31256 59532 36110 29579 335305

Female 398800 30673 26153 38611 33149 27382 242832

Khyber Pakhtunkhwa 375752 27202 28891 119236 27929 22173 150321
Male 222054 14331 17034 71250 15970 13190 90279

Female 153698 12871 11857 47986 11959 8983 60042

Balochistan 146421 12329 7677 21685 8217 6729 89784
Male 83420 6632 4320 12029 4401 3555 52483

Female 63001 5697 3357 9656 3816 3174 37301

Pakistan 1112631 92606 80537 175891 90702 81053 591842
Male 654858 51954 45941 110250 49083 47013 350617

Female 457773 40652 34596 65641 41619 34040 241225

Islamabad 4438 387 534 1336 334 810 1037
Male 2649 263 319 849 158 448 612

Female 1789 124 215 487 176 362 425

Punjab 488213 40121 40042 101479 41558 39004 226009
Male 291947 22508 23020 63957 22905 23902 135655

Female 196266 17613 17022 37522 18653 15102 90354

Sindh 543416 45405 34163 54707 42962 36372 329807
Male 314313 25362 18622 34034 22778 19733 193784

Female 229103 20043 15541 20673 20184 16639 136023

Khyber Pakhtunkhwa 48114 2748 4255 13571 4150 3152 20238
Male 29447 1669 2965 8437 2347 1951 12078

Female 18667 1079 1290 5134 1803 1201 8160

Balochistan 28450 3945 1543 4798 1698 1715 14751
Male 16502 2152 1015 2973 895 979 8488

Female 11948 1793 528 1825 803 736 6263

Area/Province Total Blind
Deaf and

dumb
 Crippled

 Mentally

retarded
 Insane

Other

disabled

Pakistan 2173999 172156 163717 446134 159121 129076 1103795
 Male 1260244 93702 93227 269739 85406 72126 646044

 Female 913755 78454 70490 176395 73715 56950 457751

Islamabad 3996 391 486 1185 345 241 1348
 Male 2539 192 300 697 209 154 987

 Female 1457 199 186 488 136 87 361

Punjab 1338410 114841 109215 278961 102181 84211 649001
 Male 781893 62912 62919 171675 54736 48311 381340

 Female 556517 51929 46296 107286 47445 35900 267661

Sindh 385984 24086 23246 43436 26297 20589 248330
 Male 216287 13456 12634 25498 13332 9846 141521

 Female 169697 10630 10612 17938 12965 10743 106809

Khyber Pakhtunkhwa 327638 24454 24636 105665 23779 19021 130083
 Male 192607 12662 14069 62813 13623 11239 78201

 Female 135031 11792 10567 42852 10156 7782 51882

Balochistan 117971 8384 6134 16887 6519 5014 75033
 Male 66918 4480 3305 9056 3506 2576 43995

 Female 51053 3904 2829 7831 3013 2438 31038

Note:- This table excludes data of the Federally Administered Tribal Areas (FATA)

 as the question on disability was not asked there.

 Insane
Other

disabled

RURAL

411

 Area/Province
 Deaf and

dumb
 Crippled

Source:-Population Census Organization.

19.16 Disabled Population by Sex, Nature of Disability, Urban and Rural

Areas and Province (1998 census)

 Total Blind

URBAN

 Mentally

retarded

Total 1st 2nd 3rd 4th 5th

PAKISTAN

Average monthly income 21785.41 11385.67 14274.31 16841.17 20784.21 37727.75

Total 100.00 100.00 100.00 100.00 100.00 100.00
Wages and Salaries 39.69 50.35 44.76 41.33 37.40 36.93

Crop Production 12.05 10.56 11.38 13.07 13.87 11.34

Livestock 7.70 8.03 8.60 10.18 9.52 5.76

Other non agri Activities 15.17 11.00 14.53 13.43 15.91 16.33

Property (Owner Occupied Houses Excluded) 3.12 0.84 0.88 1.51 2.28 5.03

Owner Occupied Houses 9.81 6.89 7.59 8.22 8.72 11.93

Social Insurance Benefits Including Pension 1.81 0.72 1.41 1.49 1.76 2.25

Gift Assistance 2.41 5.71 4.22 3.21 1.99 1.25

Foreign Remittances 4.67 0.85 2.21 3.01 4.31 6.72

Domestic Remittances 3.17 3.30 3.64 4.27 3.95 2.30

Other Sources 0.40 1.74 0.78 0.29 0.29 0.15

PAKISTAN URBAN

Average monthly income 27663.81 11970.10 16481.93 17382.76 22295.92 40876.22

Total 100.00 100.00 100.00 100.00 100.00 100.00
Wages and Salaries 50.18 60.73 56.66 57.56 53.05 46.74

Crop Production 1.55 3.46 1.62 1.05 1.10 1.65

Livestock 1.18 1.97 1.04 3.78 1.10 0.74

Other non agri Activities 21.65 14.60 25.41 18.59 23.19 21.65

Property (Owner Occupied Houses Excluded) 2.89 0.49 0.47 0.89 1.89 3.95

Owner Occupied Houses 13.81 8.98 9.30 11.01 11.61 15.73

Social Insurance Benefits Including Pension 2.21 0.68 1.14 1.63 1.82 2.64

Gift Assistance 1.63 4.34 2.00 1.78 1.78 1.37

Foreign Remittances 2.91 0.60 0.57 1.32 1.74 3.94

Domestic Remittances 1.63 2.65 1.32 2.31 2.21 1.33

Other Sources 0.35 1.52 0.47 0.09 0.51 0.27

PAKISTAN RURAL

Average monthly income 18712.70 11265.27 13613.43 16617.63 19921.52 33932.51

Total 100.00 100.00 100.00 100.00 100.00 100.00

Wages and Salaries 31.59 48.08 40.45 34.33 27.40 22.69

Crop Production 20.17 12.11 14.92 18.27 22.03 25.41

Livestock 12.74 9.36 11.34 12.94 14.90 13.06

Other non agri Activities 10.16 10.21 10.58 11.20 11.26 8.60

Property (Owner Occupied Houses Excluded) 3.29 0.92 1.03 1.78 2.53 6.60

Owner Occupied Houses 6.71 6.43 6.97 7.01 6.87 6.42

Social Insurance Benefits Including Pension 1.51 0.73 1.51 1.43 1.72 1.70

Gift Assistance 3.00 6.01 5.03 3.83 2.12 1.09

Foreign Remittances 6.02 0.91 2.80 3.73 5.95 10.76

Domestic Remittances 4.35 3.44 4.48 5.11 5.07 3.71

Other Sources 0.44 1.79 0.89 0.38 0.15 -0.02

Contd.

 SOURCE OF INCOME
TOTAL MONTHLY INCOME BY QUINTILES

412

19.17 Percentage Distribution Of Monthly Household Income

By Source And Quintiles, 2010-11

Total 1st 2nd 3rd 4th 5th

PUNJAB

Average monthly income 22859.30 11144.68 13936.66 16829.95 20904.46 40968.39

Total 100.00 100.00 100.00 100.00 100.00 100.00
Wages and Salaries 33.11 43.98 38.71 35.17 30.39 30.71

Crop Production 14.53 10.59 10.65 14.50 16.54 15.16

Livestock 9.71 10.73 11.60 12.53 11.88 7.48

Other non agri Activities 17.08 13.66 17.55 15.90 17.57 17.68

Property (Owner Occupied Houses Excluded) 3.02 0.84 0.89 1.29 1.79 4.79

Owner Occupied Houses 8.49 6.66 7.60 7.64 8.05 9.40

Social Insurance Benefits Including Pension 1.97 0.51 1.48 1.75 2.14 2.30

Gift Assistance 2.59 6.24 4.48 3.33 2.25 1.54

Foreign Remittances 5.24 0.42 1.43 2.28 4.19 8.07

Domestic Remittances 3.72 4.08 4.56 5.29 4.91 2.58

Other Sources 0.53 2.29 1.06 0.34 0.28 0.29

PUNJAB URBAN

Average monthly income 29491.98 11584.26 15898.38 17605.76 22891.21 44996.97

Total 100.00 100.00 100.00 100.00 100.00 100.00
Wages and Salaries 43.32 55.29 53.59 50.75 44.38 40.26

Crop Production 2.04 1.82 1.11 0.93 1.13 2.55

Livestock 1.73 1.77 0.95 6.31 1.63 1.12

Other non agri Activities 26.17 18.99 28.22 23.18 29.08 26.01

Property (Owner Occupied Houses Excluded) 3.21 0.64 0.16 0.74 1.49 4.48

Owner Occupied Houses 11.64 9.42 9.59 9.68 10.55 12.55

Social Insurance Benefits Including Pension 2.52 0.51 0.78 1.88 2.12 3.00

Gift Assistance 2.33 4.93 2.46 2.10 2.98 2.05

Foreign Remittances 4.02 0.33 0.47 1.16 2.43 5.43

Domestic Remittances 2.15 3.76 1.74 3.14 3.40 1.63

Other Sources 0.87 2.54 0.93 0.14 0.81 0.91

PUNJAB RURAL

Average monthly income 19778.31 11062.29 13354.46 16521.20 19971.00 37142.87

Total 100.00 100.00 100.00 100.00 100.00 100.00

Wages and Salaries 26.05 41.76 33.45 28.57 22.86 19.73

Crop Production 23.18 12.31 14.02 20.25 24.84 29.67

Livestock 15.23 12.49 15.36 15.17 17.40 14.80

Other non agri Activities 10.79 12.61 13.78 12.81 11.37 8.10

Property (Owner Occupied Houses Excluded) 2.88 0.89 1.15 1.52 1.96 5.14

Owner Occupied Houses 6.32 6.12 6.90 6.78 6.71 5.77

Social Insurance Benefits Including Pension 1.58 0.51 1.72 1.69 2.15 1.49

Gift Assistance 2.77 6.49 5.20 3.85 1.85 0.95

Foreign Remittances 6.09 0.44 1.77 2.75 5.13 11.11

Domestic Remittances 4.81 4.15 5.56 6.20 5.72 3.67

Other Sources 0.30 2.24 1.10 0.42 0.00 -0.42

Contd.

19.17 Percentage Distribution Of Monthly Household Income

By Source And Quintiles, 2010-11

 SOURCE OF INCOME
TOTAL MONTHLY INCOME BY QUINTILES

413

Total 1st 2nd 3rd 4th 5th

SINDH

Average monthly income 20606.21 11047.27 14441.11 15964.65 20249.64 32914.25

Total 100.00 100.00 100.00 100.00 100.00 100.00

Wages and Salaries 57.52 65.14 55.46 57.05 55.83 57.61

Crop Production 8.24 13.01 16.82 13.54 10.63 2.27

Livestock 3.44 4.16 4.25 6.23 5.10 1.44

Other non agri Activities 10.39 4.69 11.54 7.01 11.67 11.64

Property (Owner Occupied Houses Excluded) 3.51 0.49 0.66 2.00 3.60 5.27

Owner Occupied Houses 14.60 8.47 8.57 10.58 11.14 20.18

Social Insurance Benefits Including Pension 1.29 0.37 0.87 1.26 1.19 1.62

Gift Assistance 0.70 2.54 1.80 1.26 0.36 0.04

Foreign Remittances 0.32 0.37 0.04 0.69 0.19 0.33

Domestic Remittances 0.37 0.61 0.09 0.54 0.40 0.34

Other Sources -0.38 0.14 -0.10 -0.17 -0.10 -0.74

SINDH URBAN

Average monthly income 25253.11 12196.83 17352.67 16572.61 20982.51 34378.27

Total 100.00 100.00 100.00 100.00 100.00 100.00

Wages and Salaries 63.50 70.22 60.77 71.99 67.80 60.67

Crop Production 0.83 7.74 2.50 1.20 1.04 0.14

Livestock 0.28 1.04 0.53 0.53 0.48 0.10

Other non agri Activities 13.03 7.59 24.27 9.23 12.79 12.65

Property (Owner Occupied Houses Excluded) 1.90 0.37 0.76 0.90 2.67 2.04

Owner Occupied Houses 18.45 9.24 9.31 13.54 13.49 22.50

Social Insurance Benefits Including Pension 1.63 0.76 1.26 1.35 1.44 1.84

Gift Assistance 0.21 1.94 0.79 0.37 -0.17 0.15

Foreign Remittances 0.32 0.18 0.00 0.69 0.12 0.37

Domestic Remittances 0.41 0.50 0.05 0.50 0.43 0.43

Other Sources -0.57 0.43 -0.25 -0.31 -0.08 -0.86

SINDH RURAL

Average monthly income 15499.65 10713.34 13043.48 15533.06 19115.29 26320.64

Total 100.00 100.00 100.00 100.00 100.00 100.00

Wages and Salaries 46.81 63.47 52.07 45.74 35.49 39.61

Crop Production 21.51 14.76 25.96 22.89 26.92 14.86

Livestock 9.11 5.19 6.63 10.55 12.94 9.32

Other non agri Activities 5.65 3.73 3.42 5.33 9.76 5.71

Property (Owner Occupied Houses Excluded) 6.39 0.53 0.59 2.83 5.20 24.31

Owner Occupied Houses 7.69 8.22 8.10 8.33 7.14 6.54

Social Insurance Benefits Including Pension 0.67 0.24 0.61 1.19 0.76 0.36

Gift Assistance 1.58 2.74 2.44 1.94 1.26 -0.59

Foreign Remittances 0.33 0.44 0.06 0.69 0.31 0.08

Domestic Remittances 0.31 0.65 0.12 0.58 0.34 -0.15

Other Sources -0.04 0.04 0.00 -0.06 -0.12 -0.05

Contd.

 SOURCE OF INCOME
TOTAL MONTHLY INCOME BY QUINTILES

414

19.17 Percentage Distribution Of Monthly Household Income

By Source And Quintiles, 2010-11

Total 1st 2nd 3rd 4th 5th

KHYBER PAKHTUNKHWA

Average monthly income 20129.53 13153.30 14974.86 17957.91 20967.26 31993.33

Total 100.00 100.00 100.00 100.00 100.00 100.00

Wages and Salaries 35.05 47.11 40.23 35.19 34.29 29.33

Crop Production 6.14 8.51 7.70 7.77 6.96 3.13

Livestock 5.89 4.56 6.92 8.32 7.25 3.40

Other non agri Activities 15.40 11.59 11.85 14.28 15.76 18.69

Property (Owner Occupied Houses Excluded) 3.70 1.50 1.45 1.87 2.85 7.15

Owner Occupied Houses 7.83 4.89 5.87 6.59 7.52 10.62

Social Insurance Benefits Including Pension 2.53 2.39 2.57 1.41 1.41 4.01

Gift Assistance 4.30 8.19 6.07 5.30 3.48 2.27

Foreign Remittances 11.14 3.75 8.72 10.48 12.49 13.97

Domestic Remittances 6.67 5.17 7.31 7.84 6.93 5.95

Other Sources 1.34 2.33 1.32 0.95 1.05 1.49

KHYBER PAKHTUNKHWA URBAN

Average monthly income 27877.72 13445.49 17160.50 18400.46 24212.76 47094.00

Total 100.00 100.00 100.00 100.00 100.00 100.00

Wages and Salaries 40.50 56.39 51.16 45.30 42.87 34.82

Crop Production 0.56 1.08 2.24 0.87 0.32 0.23

Livestock 1.04 6.43 4.08 0.92 0.51 0.16

Other non agri Activities 25.47 14.43 19.69 23.53 30.82 26.05

Property (Owner Occupied Houses Excluded) 5.79 0.24 1.35 0.88 1.21 10.15

Owner Occupied Houses 10.45 5.38 6.90 9.54 10.37 11.88

Social Insurance Benefits Including Pension 2.91 1.32 3.15 1.64 1.83 3.76

Gift Assistance 2.03 7.42 2.50 4.29 2.06 0.81

Foreign Remittances 6.81 3.41 3.58 6.07 5.39 8.49

Domestic Remittances 3.89 4.00 4.60 5.36 3.10 3.72

Other Sources 0.54 -0.09 0.75 1.58 1.53 -0.07

KHYBER PAKHTUNKHWA RURAL

Average monthly income 18534.33 13107.42 14675.97 17880.18 20249.40 26693.66

Total 100.00 100.00 100.00 100.00 100.00 100.00

Wages and Salaries 33.37 45.62 38.48 33.36 32.02 25.92

Crop Production 7.87 9.71 8.58 9.01 8.71 4.92

Livestock 7.39 4.26 7.37 9.66 9.03 5.41

Other non agri Activities 12.29 11.13 10.59 12.61 11.77 14.14

Property (Owner Occupied Houses Excluded) 3.06 1.71 1.47 2.05 3.29 5.30

Owner Occupied Houses 7.01 4.82 5.71 6.06 6.76 9.83

Social Insurance Benefits Including Pension 2.41 2.56 2.47 1.36 1.30 4.16

Gift Assistance 5.01 8.32 6.64 5.48 3.86 3.17

Foreign Remittances 12.48 3.81 9.55 11.28 14.37 17.36

Domestic Remittances 7.53 5.35 7.75 8.29 7.94 7.32

Other Sources 1.59 2.72 1.41 0.83 0.93 2.45

Contd.

415

19.17 Percentage Distribution Of Monthly Household Income

By Source And Quintiles, 2010-11

 SOURCE OF INCOME
TOTAL MONTHLY INCOME BY QUINTILES

Total 1st 2nd 3rd 4th 5th

BALOCHISTAN

Average monthly income 18499.94 11767.33 14930.83 17833.92 21287.60 28718.88

Total 100.00 100.00 100.00 100.00 100.00 100.00

Wages and Salaries 56.07 75.16 66.00 54.73 49.76 47.54

Crop Production 11.86 4.06 7.25 10.97 13.92 18.14

Livestock 5.45 0.78 3.64 7.42 6.28 5.91

Other non agri Activities 11.26 3.83 7.09 12.13 14.83 13.14

Property (Owner Occupied Houses Excluded) 0.83 0.47 0.26 0.96 0.88 1.32

Owner Occupied Houses 9.18 8.38 8.12 8.74 9.40 10.75

Social Insurance Benefits Including Pension 0.32 0.27 0.14 0.25 0.48 0.40

Gift Assistance 3.60 6.56 6.16 4.14 2.09 1.09

Foreign Remittances 1.34 0.12 0.84 0.49 2.25 2.20

Domestic Remittances 0.00 0.04 0.16 0.12 0.08 -0.39

Other Sources 0.10 0.33 0.34 0.06 0.03 -0.09

BALOCHISTAN URBAN

Average monthly income 22772.23 12305.34 16186.61 19196.52 23888.24 36086.66

Total 100.00 100.00 100.00 100.00 100.00 100.00

Wages and Salaries

Crop Production 59.49 74.71 70.88 59.56 58.81 53.00

Livestock 1.99 0.00 0.00 1.70 2.63 2.75

Other non agri Activities 0.60 0.00 0.38 0.26 0.29 1.22

Property (Owner Occupied Houses Excluded) 19.52 7.81 11.88 19.86 21.59 22.62

Owner Occupied Houses 1.32 0.00 0.38 2.70 1.60 0.91

Social Insurance Benefits Including Pension 11.99 10.36 10.19 11.88 11.72 13.24

Gift Assistance 0.82 0.83 0.81 0.52 0.97 0.89

Foreign Remittances 3.03 6.10 4.70 3.54 2.42 2.06

Domestic Remittances 1.41 0.00 0.65 0.10 0.08 3.74

Other Sources -0.08 0.21 0.06 0.00 0.00 -0.29
-0.09 -0.02 0.06 -0.12 -0.11 -0.12

BALOCHISTAN RURAL

Average monthly income 17277.58 11658.14 14681.87 17481.33 20372.54 24697.26

Total 100.00 100.00 100.00 100.00 100.00 100.00

Wages and Salaries 54.77 75.26 64.94 53.35 46.03 43.19

Crop Production 15.59 4.93 8.83 13.61 18.57 30.41

Livestock 7.27 0.95 4.35 9.46 8.75 9.65

Other non agri Activities 8.15 2.98 6.04 9.93 12.04 5.59

Property (Owner Occupied Houses Excluded) 0.64 0.58 0.23 0.47 0.58 1.64

Owner Occupied Houses 8.11 7.96 7.67 7.84 8.44 8.77

Social Insurance Benefits Including Pension 0.13 0.15 0.00 0.17 0.28 0.00

Gift Assistance 3.81 6.66 6.48 4.30 1.95 0.31

Foreign Remittances 1.31 0.15 0.88 0.60 3.14 0.97

Domestic Remittances 0.04 0.00 0.19 0.16 0.12 -0.48

Other Sources 0.18 0.40 0.40 0.11 0.09 -0.05

Contd.

416

19.17 Percentage Distribution Of Monthly Household Income

By Source And Quintiles, 2010-11

 SOURCE OF INCOME
TOTAL MONTHLY INCOME BY QUINTILES

Total 1st 2nd 3rd 4th 5th

PAKISTAN

Average monthly income 25678.86 13306.81 16814.53 19927.55 24531.30 43858.76

Total 100.00 100.00 100.00 100.00 100.00 100.00

Wages and Salaries 38.44 49.27 42.37 40.22 34.79 36.58

Crop Production 11.05 11.12 11.98 12.30 12.42 9.77

Livestock 7.53 9.43 10.06 10.22 8.84 5.08

Other non agri Activities 12.01 14.63 15.26 21.16 20.05

Property (Owner Occupied Houses Excluded) 3.22 0.64 1.28 1.48 2.30 5.15

Owner Occupied Houses 9.19 6.23 7.15 7.66 8.05 11.25

Social Insurance Benefits Including Pension 1.92 0.50 1.18 1.54 1.55 2.65

Gift & Assistance 2.65 5.27 4.36 3.57 2.59 1.48

Foreign Remittances 3.79 0.73 1.56 1.90 3.71 5.55

Domestic Remittances 3.73 3.53 4.69 5.18 4.59 2.66

Other Sources 0.19 1.27 0.73 0.67 0.01 -0.21

PAKISTAN URBAN

Average monthly income 34779.73 13844.87 17673.63 21306.50 26755.46 51484.11

Total 100.00 100.00 100.00 100.00 100.00 100.00

Wages and Salaries 46.83 62.56 59.66 57.35 45.98 43.71

Crop Production 1.92 0.95 0.58 1.21 0.56 2.56

Livestock 1.00 0.70 1.33 1.06 0.77 1.04

Other non agri Activities 25.44 18.77 20.69 20.56 33.45 24.63

Property (Owner Occupied Houses Excluded) 2.98 0.62 0.67 0.80 1.66 3.98

Owner Occupied Houses 12.73 9.71 10.47 11.03 10.57 13.91

Social Insurance Benefits Including Pension 2.31 0.78 1.14 1.50 1.25 2.89

Gift & Assistance 1.43 3.64 2.90 1.98 1.63 1.08

Foreign Remittances 3.55 0.22 1.19 1.46 2.33 4.55

Domestic Remittances 1.80 1.10 1.20 2.66 1.76 1.75

Other Sources 0.02 0.94 0.18 0.39 0.03 -0.09

PAKISTAN RURAL

Average monthly income 20876.67 13221.05 16578.22 19342.45 23203.64 33977.97

Total 100.00 100.00 100.00 100.00 100.00 100.00

Wages and Salaries 31.06 47.06 37.30 32.21 27.08 22.59

Crop Production 19.07 12.81 15.32 17.48 20.58 23.93

Livestock 13.26 10.88 12.62 14.50 14.40 13.00

Other non agri Activities 12.03 10.89 12.86 12.78 12.70 11.05

Property (Owner Occupied Houses Excluded) 3.43 0.64 1.46 1.80 2.75 7.44

Owner Occupied Houses 6.07 5.65 6.17 6.08 6.31 6.01

Social Insurance Benefits Including Pension 1.58 0.45 1.19 1.55 1.76 2.19

Gift & Assistance 3.73 5.54 4.80 4.32 3.25 2.27

Foreign Remittances 4.00 0.82 1.67 2.11 4.65 7.53

Domestic Remittances 5.43 3.94 5.71 6.37 6.53 4.44

Other Sources 0.34 1.32 0.89 0.80 0.00 -0.46

Contd.

417

19.17 Percentage Distribution Of Monthly Household Income

By Source And Quintiles, 2011-12

 SOURCE OF INCOME
TOTAL MONTHLY INCOME BY QUINTILES

Total 1st 2nd 3rd 4th 5th

PUNJAB

Average monthly income 26093.36 12837.23 16376.72 19744.18 24949.72 43626.43

Total 100.00 100.00 100.00 100.00 100.00 100.00

Wages and Salaries 31.03 45.30 36.73 34.37 26.51 28.59

Crop Production 13.09 8.06 11.53 13.16 15.11 13.32

Livestock 9.20 11.48 12.38 12.55 10.26 6.72

Other non agri Activities 21.29 16.47 16.77 17.12 25.52 22.37

Property (Owner Occupied Houses Excluded) 3.04 0.57 1.15 1.21 2.12 4.77

Owner Occupied Houses 8.55 6.09 7.17 7.19 7.25 10.20

Social Insurance Benefits Including Pension 2.02 0.30 1.15 1.58 1.66 2.77

Gift & Assistance 2.80 5.87 4.90 3.87 2.87 1.53

Foreign Remittances 4.30 0.17 1.51 1.85 3.73 6.50

Domestic Remittances 4.38 3.92 5.80 6.15 4.99 3.37

Other Sources 0.29 1.77 0.92 0.95 -0.02 -0.13

PUNJAB URBAN

Average monthly income 36219.44 13008.11 16988.15 21395.12 28421.41 53058.62

Total 100.00 100.00 100.00 100.00 100.00 100.00

Wages and Salaries 37.36 56.37 51.77 50.99 33.86 34.60

Crop Production 2.89 0.00 0.58 1.08 0.46 4.05

Livestock 1.48 0.96 2.09 0.94 1.02 1.64

Other non agri Activities 31.52 25.71 27.92 25.76 45.39 29.23

Property (Owner Occupied Houses Excluded) 3.32 0.73 0.49 0.68 1.49 4.47

Owner Occupied Houses 11.73 9.19 9.78 10.12 8.96 12.90

Social Insurance Benefits Including Pension 2.49 0.77 1.05 1.77 1.10 3.13

Gift & Assistance 1.59 3.45 2.99 2.40 1.98 1.20

Foreign Remittances 4.67 0.00 1.31 1.71 3.06 5.91

Domestic Remittances 2.63 1.51 1.64 3.80 2.46 2.63

Other Sources 0.32 1.29 0.38 0.74 0.23 0.24

PUNJAB RURAL

Average monthly income 21338.86 12808.13 16210.48 19146.99 23331.09 33884.52

Total 100.00 100.00 100.00 100.00 100.00 100.00

Wages and Salaries 25.99 43.38 32.44 27.66 22.34 18.86

Crop Production 21.22 9.45 14.65 18.04 23.43 28.30

Livestock 15.35 13.30 15.31 17.24 15.51 14.94

Other non agri Activities 13.14 14.87 13.60 13.63 14.23 11.28

Property (Owner Occupied Houses Excluded) 2.81 0.54 1.33 1.42 2.48 5.25

Owner Occupied Houses 6.02 5.55 6.43 6.01 6.27 5.84

Social Insurance Benefits Including Pension 1.65 0.22 1.18 1.50 1.99 2.18

Gift & Assistance 3.77 6.29 5.45 4.47 3.38 2.07

Foreign Remittances 4.01 0.19 1.57 1.91 4.12 7.46

Domestic Remittances 5.77 4.33 6.98 7.10 6.43 4.56

Other Sources 0.27 1.86 1.07 1.03 -0.17 -0.73

Contd.

418

19.17 Percentage Distribution Of Monthly Household Income

By Source And Quintiles, 2011-12

 SOURCE OF INCOME
TOTAL MONTHLY INCOME BY QUINTILES

Total 1st 2nd 3rd 4th 5th

SINDH

Average monthly income 25727.25 12551.72 16131.50 19162.25 23523.62 46342.84

Total 100.00 100.00 100.00 100.00 100.00 100.00

Wages and Salaries 56.49 58.72 55.80 55.20 55.70 56.99

Crop Production 8.08 17.57 16.61 14.02 8.73 2.57

Livestock 4.23 7.47 7.81 6.66 6.34 1.32

Other non agri Activities 12.03 3.31 6.11 9.11 12.09 15.63

Property (Owner Occupied Houses Excluded) 3.54 0.82 1.64 1.98 2.99 5.10

Owner Occupied Houses 12.29 7.68 8.22 9.89 11.28 15.08

Social Insurance Benefits Including Pension 1.45 0.21 0.82 0.89 0.97 2.15

Gift & Assistance 1.46 3.74 2.63 1.63 1.26 0.86

Foreign Remittances 0.63 0.04 0.09 0.19 0.49 1.03

Domestic Remittances 0.23 0.46 0.36 0.60 0.43 -0.02

Other Sources -0.43 -0.02 -0.08 -0.18 -0.28 -0.71

SINDH URBAN

Average monthly income 33266.20 15096.45 18522.66 20687.90 24274.54 48952.13

Total 100.00 100.00 100.00 100.00 100.00 100.00

Wages and Salaries 62.85 75.60 75.11 68.88 64.80 59.82

Crop Production 0.36 3.01 0.43 1.05 0.49 0.12

Livestock 0.18 0.49 0.29 0.32 0.42 0.06

Other non agri Activities 15.72 4.80 8.19 12.66 15.78 17.19

Property (Owner Occupied Houses Excluded) 2.43 0.67 0.72 1.02 1.93 3.01

Owner Occupied Houses 15.11 11.91 11.82 12.99 13.44 16.36

Social Insurance Benefits Including Pension 1.78 0.29 0.74 0.94 1.26 2.22

Gift & Assistance 1.05 3.37 2.12 1.06 1.06 0.88

Foreign Remittances 0.87 0.00 0.29 0.33 0.60 1.12

Domestic Remittances 0.23 0.00 0.40 1.01 0.58 -0.01

Other Sources -0.59 -0.14 -0.10 -0.25 -0.36 -0.77

SINDH RURAL

Average monthly income 17806.40 12113.28 15237.44 17844.62 22179.79 34201.10

Total 100.00 100.00 100.00 100.00 100.00 100.00

Wages and Salaries 44.01 55.09 47.02 41.51 37.87 38.16

Crop Production 23.22 20.70 23.97 27.01 24.88 18.92

Livestock 12.17 8.97 11.23 13.01 17.94 9.71

Other non agri Activities 4.78 2.99 5.17 5.56 4.88 5.19

Property (Owner Occupied Houses Excluded) 5.73 0.85 2.05 2.94 5.06 19.01

Owner Occupied Houses 6.74 6.77 6.58 6.79 7.05 6.54

Social Insurance Benefits Including Pension 0.81 0.20 0.86 0.85 0.41 1.75

Gift & Assistance 2.26 3.82 2.86 2.20 1.63 0.67

Foreign Remittances 0.14 0.05 0.00 0.05 0.27 0.38

Domestic Remittances 0.24 0.56 0.33 0.19 0.16 -0.07

Other Sources -0.11 0.00 -0.07 -0.11 -0.13 -0.27

Contd.

419

19.17 Percentage Distribution Of Monthly Household Income

By Source And Quintiles, 2011-12

 SOURCE OF INCOME
TOTAL MONTHLY INCOME BY QUINTILES

Total 1st 2nd 3rd 4th 5th

KHYBER PAKHTUNKHWA

Average monthly income 22702.90 15317.96 17209.20 20025.16 22188.73 38150.32

Total 100.00 100.00 100.00 100.00 100.00 100.00

Wages and Salaries 39.69 50.04 43.30 38.46 37.39 36.77

Crop Production 4.91 6.91 6.25 4.82 4.92 3.65

Livestock 6.12 6.29 7.05 7.30 7.49 4.02

Other non agri Activities 13.67 9.99 12.62 16.27 13.76 13.79

Property (Owner Occupied Houses Excluded) 3.42 0.52 0.84 1.78 1.89 7.57

Owner Occupied Houses 7.25 5.35 6.37 6.66 6.94 8.85

Social Insurance Benefits Including Pension 2.69 1.65 2.24 2.70 2.26 3.52

Gift & Assistance 4.82 6.20 6.27 6.07 4.17 3.39

Foreign Remittances 7.84 3.96 4.31 5.19 8.91 11.63

Domestic Remittances 8.66 7.35 9.07 9.66 11.67 6.35

Other Sources 0.94 1.75 1.67 1.09 0.61 0.46

KHYBER PAKHTUNKHWA URBAN

Average monthly income 31240.47 14577.63 16702.67 21828.18 24668.38 51794.06

Total 100.00 100.00 100.00 100.00 100.00 100.00

Wages and Salaries 46.69 57.00 53.83 49.14 42.49 45.59

Crop Production 0.85 1.13 0.89 1.37 1.43 0.50

Livestock 0.85 0.04 0.92 3.61 0.46 0.29

Other non agri Activities 20.29 19.13 20.22 21.31 27.46 17.95

Property (Owner Occupied Houses Excluded) 2.93 0.08 0.80 0.47 1.74 4.44

Owner Occupied Houses 10.33 7.10 9.88 8.85 9.32 11.31

Social Insurance Benefits Including Pension 3.62 2.37 3.60 2.25 2.77 4.33

Gift & Assistance 2.18 6.31 4.58 3.63 2.97 0.93

Foreign Remittances 8.66 2.30 3.14 4.85 7.07 11.36

Domestic Remittances 3.17 2.28 2.12 3.48 3.83 3.09

Other Sources 0.45 2.27 0.02 1.05 0.46 0.21

KHYBER PAKHTUNKHWA RURAL

Average monthly income 20836.18 15395.54 17287.44 19650.78 21668.72 31933.07

Total 100.00 100.00 100.00 100.00 100.00 100.00

Wages and Salaries 37.40 49.35 41.73 36.00 36.17 30.25

Crop Production 6.24 7.49 7.05 5.61 5.75 5.98

Livestock 7.84 6.91 7.97 8.15 9.16 6.77

Other non agri Activities 11.49 9.08 11.49 15.11 10.49 10.72

Property (Owner Occupied Houses Excluded) 3.58 0.56 0.85 2.09 1.93 9.89

Owner Occupied Houses 6.24 5.18 5.84 6.15 6.37 7.04

Social Insurance Benefits Including Pension 2.38 1.58 2.03 2.81 2.14 2.92

Gift & Assistance 5.69 6.19 6.53 6.64 4.46 5.21

Foreign Remittances 7.57 4.12 4.49 5.27 9.35 11.83

Domestic Remittances 10.46 7.85 10.10 11.08 13.54 8.75

Other Sources 1.10 1.70 1.92 1.09 0.65 0.64

Contd.

420

19.17 Percentage Distribution Of Monthly Household Income

By Source And Quintiles, 2011-12

 SOURCE OF INCOME
TOTAL MONTHLY INCOME BY QUINTILES

Total 1st 2nd 3rd 4th 5th

BALOCHISTAN

Average monthly income 29112.26 17830.01 24736.65 27017.25 35227.61 49394.97

Total 100.00 100.00 100.00 100.00 100.00 100.00

Wages and Salaries 44.22 49.44 42.29 44.91 43.87 42.87

Crop Production 14.10 27.85 12.24 16.35 12.27 8.04

Livestock 4.63 5.03 4.62 8.01 3.72 2.19

Other non agri Activities 22.16 7.47 29.91 18.45 24.00 24.75

Property (Owner Occupied Houses Excluded) 3.53 0.90 2.18 1.54 2.71 8.68

Owner Occupied Houses 5.78 4.25 4.96 5.94 6.07 6.92

Social Insurance Benefits Including Pension 0.81 0.42 0.35 0.59 0.71 1.71

Gift & Assistance 1.16 2.80 1.66 1.69 0.71 -0.22

Foreign Remittances 3.25 0.35 1.15 0.62 5.80 6.76

Domestic Remittances 0.14 1.47 0.73 1.76 -0.29 -2.18

Other Sources 0.22 0.03 -0.08 0.14 0.43 0.47

BALOCHISTAN URBAN

Average monthly income 32475.28 18009.93 23014.36 25464.00 35666.11 46464.71

Total 100.00 100.00 100.00 100.00 100.00 100.00

Wages and Salaries 57.40 75.24 59.25 55.72 55.17 56.89

Crop Production 2.11 0.00 1.01 4.02 1.76 2.13

Livestock 1.08 0.00 0.36 3.62 0.96 0.40

Other non agri Activities 24.02 13.84 20.12 21.21 31.04 23.11

Property (Owner Occupied Houses Excluded) 2.24 0.00 2.00 1.21 1.47 3.57

Owner Occupied Houses 9.88 8.41 10.56 10.10 8.86 10.40

Social Insurance Benefits Including Pension 1.82 0.53 0.74 1.30 1.10 3.06

Gift & Assistance 0.91 1.91 3.86 1.10 -0.41 0.59

Foreign Remittances 0.72 0.00 2.14 1.10 0.73 0.15

Domestic Remittances -0.33 0.00 0.00 0.49 -0.79 -0.55

Other Sources 0.15 0.07 -0.04 0.13 0.11 0.27

BALOCHISTAN RURAL

Average monthly income 27909.27 17808.63 25163.19 27545.59 34984.19 52452.56

Total 100.00 100.00 100.00 100.00 100.00 100.00

Wages and Salaries 38.74 46.33 38.45 41.50 37.48 29.91

Crop Production 19.09 31.19 14.79 20.22 18.21 13.51

Livestock 6.11 5.63 5.58 9.39 5.29 3.84

Other non agri Activities 21.39 6.71 32.13 17.58 20.01 26.27

Property (Owner Occupied Houses Excluded) 4.07 1.00 2.22 1.64 3.41 13.41

Owner Occupied Houses 4.07 3.75 3.69 4.64 4.49 3.69

Social Insurance Benefits Including Pension 0.39 0.41 0.26 0.37 0.48 0.47

Gift & Assistance 1.27 2.91 1.16 1.88 1.34 -0.96

Foreign Remittances 4.30 0.39 0.92 0.48 8.67 12.88

Domestic Remittances 0.33 1.64 0.89 2.15 0.00 -3.68

Other Sources 0.25 0.02 -0.09 0.15 0.61 0.65

Contd.

421

19.17 Percentage Distribution Of Monthly Household Income

By Source And Quintiles, 2011-12

 SOURCE OF INCOME
TOTAL MONTHLY INCOME BY QUINTILES

Total 1st 2nd 3rd 4th 5th

PAKISTAN

Average monthly income 30999 16583 20436 24188 29255 53001

Total 100.00 100.00 100.00 100.00 100.00 100.00
Wages and Salaries 37.45 46.24 44.13 39.52 34.80 34.61

Crop Production 11.48 12.83 12.40 12.17 10.78 11.08

Livestock 7.86 11.08 10.27 9.83 9.94 5.05

Other Non Agri Activities 17.54 11.56 13.03 15.04 18.53 20.19

Property (Owner Occupied Houses Excluded) 3.00 0.62 0.74 1.46 2.73 4.67

Owner Occupied Houses 8.86 5.93 6.95 7.58 8.64 10.41

Social Insurance Benefits Including Pension 2.20 0.54 1.01 1.41 1.90 3.22

Gift & Assistance 2.52 5.12 3.99 3.22 2.52 1.43

Foreign Remittances 4.77 0.85 2.03 3.98 5.16 6.28

Domestic Remittances 3.98 3.95 4.42 5.19 4.77 3.11

Other Sources 0.34 1.28 1.03 0.62 0.23 -0.05

PAKISTAN URBAN

Average monthly income 38923 17414 21744 26228 29225 57850

Total 100.00 100.00 100.00 100.00 100.00 100.00
Wages and Salaries 46.99 64.15 61.72 54.69 49.78 42.41

Crop Production 2.57 1.25 1.69 1.60 1.79 3.12

Livestock 1.28 2.73 2.46 2.07 2.32 0.64

Other Non Agri Activities 24.06 17.19 18.39 21.49 22.91 25.79

Property (Owner Occupied Houses Excluded) 3.48 0.54 0.63 1.50 1.53 4.86

Owner Occupied Houses 11.84 7.98 9.17 10.45 12.30 12.43

Social Insurance Benefits Including Pension 2.63 0.26 0.68 1.44 2.03 3.34

Gift & Assistance 1.22 3.31 2.25 2.01 1.36 0.83

Foreign Remittances 3.49 0.10 0.64 2.15 2.90 4.38

Domestic Remittances 2.16 1.83 1.80 1.95 2.94 2.02

Other Sources 0.27 0.66 0.55 0.64 0.14 0.20

PAKISTAN RURAL

Average monthly income 26452 16428 20015 23273 29275 46424

Total 100.00 100.00 100.00 100.00 100.00 100.00
Wages and Salaries 29.39 42.70 37.97 31.85 24.64 21.42

Crop Production 19.00 15.11 16.14 17.51 16.87 24.54

Livestock 13.42 12.72 13.00 13.76 15.11 12.50

Other Non Agri Activities 12.04 10.45 11.16 11.77 15.57 10.73

Property (Owner Occupied Houses Excluded) 2.60 0.64 0.78 1.43 3.54 4.36

Owner Occupied Houses 6.34 5.53 6.18 6.13 6.16 7.01

Social Insurance Benefits Including Pension 1.84 0.59 1.12 1.39 1.81 3.01

Gift & Assistance 3.61 5.47 4.60 3.82 3.30 2.44

Foreign Remittances 5.84 0.99 2.52 4.90 6.69 9.50

Domestic Remittances 5.51 4.37 5.33 6.82 6.00 4.95

Other Sources 0.40 1.41 1.20 0.60 0.30 -0.46

Contd.

 SOURCE OF INCOME
TOTAL MONTHLY INCOME BY QUINTILES

19.17 Percentage Distribution Of Monthly Household Income

By Source And Quintiles, 2013-14

422

Total 1st 2nd 3rd 4th 5th

PUNJAB

Average monthly income 33962 16378 20119 24545 30148 59279

Total 100.00 100.00 100.00 100.00 100.00 100.00
Wages and Salaries 31.27 42.36 38.86 33.74 28.19 28.86

Crop Production 13.03 9.75 10.82 12.83 13.28 13.85

Livestock 9.07 13.00 12.66 11.62 12.27 5.95

Other Non Agri Activities 19.91 14.13 14.84 18.31 19.47 22.24

Property (Owner Occupied Houses Excluded) 3.07 0.61 0.71 1.17 3.02 4.38

Owner Occupied Houses 8.47 5.46 6.77 7.26 7.93 9.74

Social Insurance Benefits Including Pension 2.54 0.39 1.36 1.64 2.10 3.47

Gift & Assistance 2.58 6.43 4.76 3.36 2.81 1.34

Foreign Remittances 5.25 0.50 1.59 3.42 5.40 7.02

Domestic Remittances 4.43 5.33 6.03 5.97 5.26 3.29

Other Sources 0.37 2.02 1.61 0.68 0.26 -0.13

PUNJAB URBAN

Average monthly income 44681 16695 21495 27073 30066 68250

Total 100.00 100.00 100.00 100.00 100.00 100.00
Wages and Salaries 39.00 58.15 54.23 45.54 42.10 35.51

Crop Production 3.57 1.70 2.25 1.76 2.40 4.25

Livestock 1.53 4.40 3.48 2.87 2.86 0.79

Other Non Agri Activities 28.75 18.42 22.14 28.57 26.73 30.13

Property (Owner Occupied Houses Excluded) 3.71 0.31 0.73 1.38 1.48 4.89

Owner Occupied Houses 11.28 8.63 8.77 9.83 11.35 11.75

Social Insurance Benefits Including Pension 3.03 0.40 0.95 1.64 2.36 3.64

Gift & Assistance 1.20 4.22 2.62 1.95 1.60 0.78

Foreign Remittances 4.72 0.15 0.90 2.67 4.40 5.54

Domestic Remittances 2.79 2.76 2.92 2.76 4.25 2.45

Other Sources 0.43 0.86 1.01 1.04 0.46 0.27

PUNJAB RURAL

Average monthly income 28517 16321 19692 23573 30191 49769

Total 100.00 100.00 100.00 100.00 100.00 100.00
Wages and Salaries 25.11 39.44 33.65 28.53 20.86 19.20

Crop Production 20.56 11.24 13.72 17.72 19.02 27.80

Livestock 15.08 14.60 15.78 15.48 17.23 13.46

Other Non Agri Activities 12.87 13.34 12.36 13.79 15.64 10.77

Property (Owner Occupied Houses Excluded) 2.57 0.67 0.70 1.08 3.83 3.63

Owner Occupied Houses 6.24 4.87 6.09 6.13 6.12 6.82

Social Insurance Benefits Including Pension 2.15 0.39 1.49 1.64 1.96 3.22

Gift & Assistance 3.68 6.84 5.48 3.98 3.45 2.15

Foreign Remittances 5.68 0.56 1.82 3.76 5.93 9.16

Domestic Remittances 5.74 5.81 7.09 7.38 5.79 4.50

Other Sources 0.32 2.24 1.81 0.53 0.16 -0.72

Contd.

19.17 Percentage Distribution Of Monthly Household Income

By Source And Quintiles, 2013-14

 SOURCE OF INCOME
TOTAL MONTHLY INCOME BY QUINTILES

423

Total 1st 2nd 3rd 4th 5th

SINDH

Average monthly income 25112 14951 18986 22229 26140 39057

Total 100.00 100.00 100.00 100.00 100.00 100.00
Wages and Salaries 56.06 55.81 53.66 56.14 54.77 57.81

Crop Production 9.79 18.44 17.70 13.65 7.92 3.58

Livestock 5.12 7.91 9.90 7.66 4.94 1.44

Other Non Agri Activities 11.50 6.34 7.59 7.34 14.40 14.64

Property (Owner Occupied Houses Excluded) 2.71 0.50 0.59 1.98 2.32 4.72

Owner Occupied Houses 10.81 6.74 7.77 9.30 11.98 13.17

Social Insurance Benefits Including Pension 1.22 0.25 0.25 0.70 1.39 2.00

Gift & Assistance 1.61 3.36 2.23 2.06 1.15 0.94

Foreign Remittances 0.61 0.06 0.15 0.71 0.38 1.03

Domestic Remittances 0.50 0.21 0.10 0.39 0.85 0.58

Other Sources 0.07 0.38 0.04 0.07 -0.11 0.10

SINDH URBAN

Average monthly income 30095 17273 20473 23948 27386 39465

Total 100.00 100.00 100.00 100.00 100.00 100.00
Wages and Salaries 63.62 76.37 74.78 70.59 60.70 60.55

Crop Production 0.94 0.60 1.27 1.06 1.28 0.73

Livestock 0.94 0.57 1.66 1.18 1.86 0.36

Other Non Agri Activities 14.59 13.12 9.71 9.12 17.00 15.71

Property (Owner Occupied Houses Excluded) 2.53 0.00 0.61 1.60 1.44 3.76

Owner Occupied Houses 13.22 7.01 10.20 12.00 14.19 13.99

Social Insurance Benefits Including Pension 1.55 0.00 0.24 0.82 1.46 2.10

Gift & Assistance 1.19 1.93 1.48 2.29 0.95 0.94

Foreign Remittances 0.71 0.08 0.00 0.77 0.26 1.07

Domestic Remittances 0.70 0.07 0.05 0.47 1.11 0.71

Other Sources 0.00 0.27 -0.01 0.10 -0.27 0.09

SINDH RURAL

Average monthly income 19524 14440 18244 20661 23532 36468

Total 100.00 100.00 100.00 100.00 100.00 100.00
Wages and Salaries 43.01 50.39 41.83 40.88 40.32 38.98

Crop Production 25.07 23.14 26.91 26.95 24.08 23.16

Livestock 12.34 9.85 14.52 14.51 12.46 8.84

Other Non Agri Activities 6.17 4.56 6.40 5.46 8.05 7.23

Property (Owner Occupied Houses Excluded) 3.02 0.63 0.58 2.39 4.46 11.33

Owner Occupied Houses 6.66 6.67 6.41 6.46 6.60 7.54

Social Insurance Benefits Including Pension 0.63 0.31 0.26 0.57 1.21 1.29

Gift & Assistance 2.34 3.74 2.65 1.81 1.64 0.98

Foreign Remittances 0.42 0.05 0.24 0.64 0.67 0.78

Domestic Remittances 0.15 0.25 0.13 0.30 0.22 -0.33

Other Sources 0.19 0.41 0.07 0.03 0.29 0.19

Contd.

 SOURCE OF INCOME
TOTAL MONTHLY INCOME BY QUINTILES

424

19.17 Percentage Distribution Of Monthly Household Income

By Source And Quintiles, 2013-14

Total 1st 2nd 3rd 4th 5th

KHYBER PAKHTUNKHWA

Average monthly income 30515 21239 23029 24985 30517 46817

Total 100.00 100.00 100.00 100.00 100.00 100.00
Wages and Salaries 34.04 43.35 42.12 34.57 27.34 32.92

Crop Production 5.43 8.49 7.04 6.74 4.67 3.91

Livestock 7.29 10.48 5.58 7.65 9.50 5.64

Other Non Agri Activities 16.01 9.94 14.68 13.11 21.39 15.73

Property (Owner Occupied Houses Excluded) 2.92 0.29 0.88 1.75 2.01 5.57

Owner Occupied Houses 7.50 5.47 5.94 5.94 6.39 10.18

Social Insurance Benefits Including Pension 2.43 2.28 1.64 1.70 1.79 3.63

Gift & Assistance 4.12 4.91 5.16 4.98 3.77 3.30

Foreign Remittances 10.63 5.04 7.11 11.68 12.61 11.42

Domestic Remittances 8.79 8.91 8.53 10.50 9.73 7.33

Other Sources 0.84 0.84 1.34 1.38 0.82 0.37

KHYBER PAKHTUNKHWA URBAN

Average monthly income 42882 17525 23267 26676 33573 66773

Total 100.00 100.00 100.00 100.00 100.00 100.00
Wages and Salaries 45.15 54.23 54.06 48.48 41.20 44.37

Crop Production 1.01 1.92 1.36 1.52 0.09 1.12

Livestock 0.62 0.94 0.45 1.41 1.40 0.23

Other Non Agri Activities 22.51 21.74 22.48 24.90 28.64 20.19

Property (Owner Occupied Houses Excluded) 4.47 0.05 0.33 1.12 2.39 6.40

Owner Occupied Houses 11.47 7.30 8.30 8.65 9.44 13.17

Social Insurance Benefits Including Pension 3.37 0.99 1.60 2.01 1.76 4.43

Gift & Assistance 1.76 4.49 3.66 2.28 2.21 1.20

Foreign Remittances 5.63 0.00 2.55 4.77 7.56 5.79

Domestic Remittances 3.72 6.22 4.66 4.12 4.67 3.13

Other Sources 0.28 2.13 0.54 0.73 0.65 -0.03

KHYBER PAKHTUNKHWA RURAL

Average monthly income 27715 21697 22999 24668 29837 37716

Total 100.00 100.00 100.00 100.00 100.00 100.00
Wages and Salaries 30.15 42.27 40.63 31.75 23.87 23.68

Crop Production 6.97 9.14 7.74 7.80 5.82 6.16

Livestock 9.63 11.43 6.22 8.91 11.52 10.01

Other Non Agri Activities 13.73 8.77 13.70 10.72 19.57 12.13

Property (Owner Occupied Houses Excluded) 2.37 0.31 0.95 1.88 1.91 4.91

Owner Occupied Houses 6.11 5.29 5.64 5.39 5.63 7.77

Social Insurance Benefits Including Pension 2.10 2.40 1.64 1.64 1.79 2.98

Gift & Assistance 4.95 4.95 5.34 5.52 4.16 4.99

Foreign Remittances 12.38 5.54 7.67 13.08 13.87 15.96

Domestic Remittances 10.57 9.17 9.01 11.79 10.99 10.73

Other Sources 1.04 0.72 1.44 1.51 0.86 0.68

Contd.

425

19.17 Percentage Distribution Of Monthly Household Income

By Source And Quintiles, 2013-14

 SOURCE OF INCOME
TOTAL MONTHLY INCOME BY QUINTILES

Total 1st 2nd 3rd 4th 5th

BALOCHISTAN

Average monthly income 28321 19752 23887 27535 31421 52527

Total 100.00 100.00 100.00 100.00 100.00 100.00
Wages and Salaries 47.35 43.45 48.99 46.83 53.61 43.89

Crop Production 14.35 20.37 14.92 14.47 10.26 12.49

Livestock 4.94 9.72 5.46 5.86 3.00 1.57

Other Non Agri Activities 16.67 14.40 17.11 17.34 16.75 17.25

Property (Owner Occupied Houses Excluded) 3.77 1.60 1.19 1.52 3.14 10.59

Owner Occupied Houses 8.74 7.00 7.33 8.58 9.03 11.39

Social Insurance Benefits Including Pension 1.31 0.14 0.08 1.06 2.15 2.99

Gift & Assistance 1.50 2.50 2.77 1.42 1.03 -0.11

Foreign Remittances 1.11 0.17 1.28 1.47 0.87 1.53

Domestic Remittances 0.41 0.65 0.74 1.50 0.70 -1.32

Other Sources -0.14 0.00 0.13 -0.05 -0.54 -0.26

BALOCHISTAN URBAN

Average monthly income 39585 24692 33012 34554 31838 65672

Total 100.00 100.00 100.00 100.00 100.00 100.00
Wages and Salaries 52.07 57.27 51.86 52.42 62.00 46.44

Crop Production 1.55 0.70 0.45 3.37 1.86 1.01

Livestock 1.06 2.72 1.60 0.97 1.22 0.47

Other Non Agri Activities 24.19 23.35 34.25 25.39 19.41 21.77

Property (Owner Occupied Houses Excluded) 5.84 4.52 0.34 2.51 1.45 12.17

Owner Occupied Houses 10.86 8.57 7.29 9.47 10.89 13.54

Social Insurance Benefits Including Pension 3.10 0.00 0.22 2.54 4.36 4.67

Gift & Assistance 0.83 2.62 2.45 0.68 0.62 -0.02

Foreign Remittances 0.74 0.00 0.50 1.99 0.00 0.62

Domestic Remittances 0.03 0.30 0.66 0.62 -0.28 -0.47

Other Sources -0.27 -0.05 0.37 0.04 -1.54 -0.18

BALOCHISTAN RURAL

Average monthly income 24387 18955 21930 24350 31216 39538

Total 100.00 100.00 100.00 100.00 100.00 100.00
Wages and Salaries 44.68 40.55 48.06 43.23 49.43 39.70

Crop Production 21.60 24.51 19.59 21.63 14.45 31.34

Livestock 7.13 11.20 6.70 9.00 3.89 3.37

Other Non Agri Activities 12.40 12.52 11.58 12.15 15.42 9.85

Property (Owner Occupied Houses Excluded) 2.60 0.98 1.47 0.88 3.98 8.00

Owner Occupied Houses 7.54 6.67 7.34 8.01 8.10 7.87

Social Insurance Benefits Including Pension 0.30 0.17 0.04 0.10 1.04 0.22

Gift & Assistance 1.87 2.47 2.87 1.90 1.24 -0.26

Foreign Remittances 1.32 0.20 1.53 1.13 1.30 3.01

Domestic Remittances 0.62 0.72 0.77 2.06 1.19 -2.72

Other Sources -0.06 0.01 0.05 -0.10 -0.04 -0.38

426

19.17 Percentage Distribution Of Monthly Household Income

By Source And Quintiles, 2013-14

 SOURCE OF INCOME
TOTAL MONTHLY INCOME BY QUINTILES

Source :- Pakistan Social and Living Standards Measurement Survey (PSLM)

Total 1st 2nd 3rd 4th 5th

PAKISTAN

Average Monthly consumption

expenditure (Rs.) 19335.55 11502.86 14267.92 16536.83 19013.98 29902.29

Percentage of consumption expenditure on:

TOTAL 100.00 100.00 100.00 100.00 100.00 100.00
Food, beverage and tobacco 48.91 59.24 57.41 55.27 52.01 39.50

Apparel,textile and footwear 5.11 5.65 5.61 5.54 5.34 4.53

Transport and communication 6.01 3.89 4.44 5.03 5.86 7.50

Cleaning, laundary and personal appearance 3.71 4.02 3.83 3.76 3.64 3.61

Recreation and entertainment 0.44 0.17 0.24 0.30 0.42 0.62

Education 3.49 1.49 1.85 2.20 2.92 5.33

Rent 13.93 8.51 9.47 10.53 11.90 19.11

Fuel and lighting 7.60 8.42 8.21 7.89 7.88 6.96

Miscellaneous 10.78 8.62 8.94 9.48 10.02 12.83

PAKISTAN URBAN

Average Monthly consumption

expenditure (Rs.) 23959.13 12102.49 15182.40 16802.95 20421.78 33509.24

Percentage of consumption expenditure on:

TOTAL 100.00 100.00 100.00 100.00 100.00 100.00
Food, beverage and tobacco 41.08 54.88 52.98 50.08 47.18 34.76

Apparel,textile and footwear 4.66 5.72 5.51 5.41 4.95 4.23

Transport and communication 6.69 3.57 4.85 5.27 6.17 7.60

Cleaning, laundary and personal appearance 3.55 4.18 4.03 3.95 3.86 3.27

Recreation and entertainment 0.77 0.38 0.50 0.65 0.78 0.85

Education 4.82 2.17 2.34 2.71 3.85 6.07

Rent 21.04 12.99 14.40 16.12 17.07 24.77

Fuel and lighting 7.06 8.34 7.81 7.55 7.33 6.68

Miscellaneous 10.32 7.77 7.59 8.26 8.81 11.77

PAKISTAN RURAL

Average Monthly consumption

expenditure (Rs.) 16918.75 11379.32 13994.15 16426.99 18210.60 25554.37

Percentage of consumption expenditure on:

TOTAL 100.00 100.00 100.00 100.00 100.00 100.00
Food, beverage and tobacco 54.71 60.20 58.85 57.47 55.11 46.99

Apparel,textile and footwear 5.45 5.63 5.64 5.59 5.59 5.00

Transport and communication 5.51 3.96 4.31 4.93 5.65 7.35

Cleaning, laundary and personal appearance 3.83 3.98 3.76 3.68 3.51 4.16

Recreation and entertainment 0.19 0.12 0.16 0.16 0.19 0.28

Education 2.51 1.34 1.69 1.98 2.33 4.16

Rent 8.67 7.53 7.87 8.17 8.59 10.17

Fuel and lighting 8.01 8.43 8.34 8.03 8.22 7.38

Miscellaneous 11.13 8.81 9.38 9.99 10.80 14.50

Contd.

19.18 Percentage Distribution Of Monthly Consumption Expenditure Among

Households By Commodity Groups And Quintiles,2010-11

TOTAL MONTHLY CONSUMPTION BY QUINTILES

427

COMMODITY GROUPS

Total 1st 2nd 3rd 4th 5th

PUNJAB

Average Monthly consumption

expenditure (Rs.) 19069.71 10788.50 13572.56 15774.11 18272.76 30265.03

Percentage of consumption expenditure on:

TOTAL 100.00 100.00 100.00 100.00 100.00 100.00
Food, beverage and tobacco 48.11 57.73 55.73 54.15 51.23 40.35

Apparel,textile and footwear 5.39 5.83 5.83 5.81 5.71 4.88

Transport and communication 5.74 3.45 4.03 4.57 5.19 7.37

Cleaning, laundary and personal appearance 3.99 4.30 4.08 3.95 3.87 3.96

Recreation and entertainment 0.40 0.18 0.26 0.31 0.39 0.53

Education 3.88 1.81 2.26 2.49 3.26 5.55

Rent 13.10 8.70 9.75 10.61 11.55 16.58

Fuel and lighting 8.30 9.30 9.09 8.66 8.65 7.57

Miscellaneous 11.09 8.70 8.96 9.45 10.15 13.22

PUNJAB URBAN

Average Monthly consumption

expenditure (Rs.) 24227.81 11712.93 14703.51 15932.23 19999.83 34864.08

Percentage of consumption expenditure on:

TOTAL 100.00 100.00 100.00 100.00 100.00 100.00
Food, beverage and tobacco 40.62 52.31 51.18 48.72 46.02 35.50

Apparel,textile and footwear 5.17 6.09 6.10 5.94 5.45 4.77

Transport and communication 6.21 3.20 4.27 4.39 4.79 7.40

Cleaning, laundary and personal appearance 3.74 4.62 4.31 4.17 4.13 3.41

Recreation and entertainment 0.68 0.39 0.45 0.60 0.72 0.73

Education 5.42 2.65 2.85 3.09 4.60 6.58

Rent 19.40 13.46 14.38 16.06 16.48 21.87

Fuel and lighting 8.04 9.67 8.96 8.61 8.59 7.55

Miscellaneous 10.73 7.61 7.49 8.43 9.22 12.19

PUNJAB RURAL

Average Monthly consumption

expenditure (Rs.) 16673.68 10615.25 13236.92 15711.18 17461.31 25897.79

Percentage of consumption expenditure on:

TOTAL 100.00 100.00 100.00 100.00 100.00 100.00
Food, beverage and tobacco 53.17 58.85 57.23 56.35 54.04 46.56

Apparel,textile and footwear 5.55 5.78 5.74 5.76 5.86 5.02

Transport and communication 5.42 3.50 3.95 4.64 5.40 7.33

Cleaning, laundary and personal appearance 4.15 4.23 4.01 3.86 3.74 4.65

Recreation and entertainment 0.21 0.14 0.19 0.19 0.22 0.26

Education 2.83 1.63 2.07 2.24 2.53 4.23

Rent 8.85 7.72 8.23 8.42 8.89 9.82

Fuel and lighting 8.47 9.22 9.13 8.67 8.68 7.59

Miscellaneous 11.34 8.93 9.44 9.87 10.65 14.54

Contd.

428

19.18 Percentage Distribution Of Monthly Consumption Expenditure Among

Households By Commodity Groups And Quintiles,2010-11

COMMODITY GROUPS
TOTAL MONTHLY CONSUMPTION BY QUINTILES

Total 1st 2nd 3rd 4th 5th

SINDH

Average Monthly consumption

expenditure (Rs.) 20103.07 12260.94 14650.25 17003.49 19608.03 30108.81

Percentage of consumption expenditure on:

TOTAL 100.00 100.00 100.00 100.00 100.00 100.00
Food, beverage and tobacco 47.93 61.80 59.73 56.75 52.48 35.87

Apparel,textile and footwear 3.97 4.83 4.57 4.41 4.10 3.37

Transport and communication 7.15 5.10 5.41 6.18 7.71 8.23

Cleaning, laundary and personal appearance 3.62 4.07 4.08 3.99 3.72 3.19

Recreation and entertainment 0.70 0.21 0.38 0.47 0.70 0.98

Education 2.89 0.89 1.10 1.62 2.28 4.63

Rent 18.50 9.25 10.57 12.18 14.59 27.14

Fuel and lighting 5.89 6.01 6.00 6.15 5.99 5.69

Miscellaneous 9.35 7.84 8.17 8.24 8.43 10.90

SINDH URBAN

Average Monthly consumption

expenditure (Rs.) 23795.77 12378.80 15308.75 17603.69 20490.28 31445.86

Percentage of consumption expenditure on:

TOTAL 100.00 100.00 100.00 100.00 100.00 100.00
Food, beverage and tobacco 40.59 58.08 54.82 51.58 48.20 33.11

Apparel,textile and footwear 3.69 4.72 4.26 4.30 4.07 3.31

Transport and communication 7.66 4.55 6.10 6.75 8.26 7.99

Cleaning, laundary and personal appearance 3.38 3.91 3.88 3.85 3.68 3.10

Recreation and entertainment 0.99 0.47 0.75 0.86 0.97 1.07

Education 3.98 1.37 1.65 2.13 2.92 5.13

Rent 24.57 13.11 15.34 16.99 18.32 29.97

Fuel and lighting 5.68 6.04 5.97 6.03 5.80 5.52

Miscellaneous 9.47 7.75 7.24 7.51 7.78 10.80

SINDH RURAL

Average Monthly consumption

expenditure (Rs.) 16045.11 12226.71 14334.15 16577.41 18242.47 24087.01

Percentage of consumption expenditure on:

TOTAL 100.00 100.00 100.00 100.00 100.00 100.00
Food, beverage and tobacco 59.91 62.89 62.25 60.66 59.92 52.13

Apparel,textile and footwear 4.42 4.86 4.73 4.50 4.14 3.72

Transport and communication 6.32 5.27 5.06 5.75 6.75 9.61

Cleaning, laundary and personal appearance 4.00 4.12 4.18 4.09 3.79 3.71

Recreation and entertainment 0.23 0.14 0.19 0.18 0.23 0.45

Education 1.11 0.74 0.81 1.24 1.17 1.65

Rent 8.60 8.11 8.12 8.56 8.11 10.49

Fuel and lighting 6.24 6.00 6.01 6.24 6.32 6.71

Miscellaneous 9.17 7.87 8.64 8.78 9.56 11.51

Cond.

429

19.18 Percentage Distribution Of Monthly Consumption Expenditure Among

Households By Commodity Groups And Quintiles,2010-11

COMMODITY GROUPS
TOTAL MONTHLY CONSUMPTION BY QUINTILES

Total 1st 2nd 3rd 4th 5th

KHYBER PAKHTUNKHWA

Average Monthly consumption

expenditure (Rs.) 19577.31 13582.83 15869.63 18331.81 20747.70 27881.74

Percentage of consumption expenditure on:

TOTAL 100.00 100.00 100.00 100.00 100.00 100.00
Food, beverage and tobacco 51.61 61.04 58.48 55.45 52.58 40.73

Apparel,textile and footwear 5.60 5.87 5.90 5.80 5.49 5.27

Transport and communication 4.94 3.52 4.12 4.46 5.06 6.18

Cleaning, laundary and personal appearance 2.73 2.72 2.75 2.89 2.79 2.58

Recreation and entertainment 0.16 0.06 0.07 0.09 0.13 0.33

Education 3.75 1.49 2.08 2.68 3.33 6.63

Rent 10.01 6.25 7.09 7.81 9.38 15.11

Fuel and lighting 8.03 9.28 8.94 8.44 8.30 6.54

Miscellaneous 13.16 9.78 10.58 12.39 12.93 16.62

KHYBER PAKHTUNKHWA URBAN

Average Monthly consumption

expenditure (Rs.) 23693.12 13511.34 17219.08 18535.34 22095.45 35057.51

Percentage of consumption expenditure on:

TOTAL 100.00 100.00 100.00 100.00 100.00 100.00

Food, beverage and tobacco 43.81 58.48 56.02 50.61 47.25 34.93

Apparel,textile and footwear 4.95 5.90 5.50 5.58 5.35 4.28

Transport and communication 5.55 2.86 3.75 4.45 4.90 7.04

Cleaning, laundary and personal appearance 2.83 2.72 2.86 3.12 2.93 2.69

Recreation and entertainment 0.36 0.11 0.06 0.25 0.32 0.53

Education 5.54 2.40 2.54 3.66 4.51 7.80

Rent 17.67 10.40 11.80 13.37 16.03 22.30

Fuel and lighting 6.80 8.35 8.21 8.05 7.00 5.73

Miscellaneous 12.50 8.77 9.26 10.90 11.70 14.70

KHYBER PAKHTUNKHWA RURAL

Average Monthly consumption

expenditure (Rs.) 18729.94 13594.06 15685.09 18296.06 20449.60 25363.36

Percentage of consumption expenditure on:

TOTAL 100.00 100.00 100.00 100.00 100.00 100.00
Food, beverage and tobacco 53.64 61.44 58.84 56.31 53.86 43.55

Apparel,textile and footwear 5.77 5.87 5.96 5.84 5.53 5.76

Transport and communication 4.79 3.62 4.17 4.46 5.10 5.77

Cleaning, laundary and personal appearance 2.71 2.72 2.74 2.85 2.75 2.52

Recreation and entertainment 0.11 0.05 0.07 0.06 0.09 0.23

Education 3.28 1.35 2.01 2.51 3.04 6.06

Rent 8.01 5.60 6.38 6.82 7.78 11.62

Fuel and lighting 8.35 9.42 9.05 8.51 8.61 6.94

Miscellaneous 13.33 9.93 10.77 12.65 13.23 17.56

Contd.

430

19.18 Percentage Distribution Of Monthly Consumption Expenditure Among

Households By Commodity Groups And Quintiles,2010-11

COMMODITY GROUPS
TOTAL MONTHLY CONSUMPTION BY QUINTILES

Total 1st 2nd 3rd 4th 5th

BALOCHISTAN

Average Monthly consumption

expenditure (Rs.) 18183.05 12065.63 15131.87 17780.63 20816.80 26578.29

Percentage of consumption expenditure on:

TOTAL 100.00 100.00 100.00 100.00 100.00 100.00
Food, beverage and tobacco 57.37 59.45 59.70 58.63 56.99 52.86

Apparel,textile and footwear 6.35 7.07 6.72 6.84 6.36 5.02

Transport and communication 6.35 4.23 5.01 5.93 7.16 8.24

Cleaning, laundary and personal appearance 3.37 4.17 3.56 3.35 3.12 3.14

Recreation and entertainment 0.22 0.07 0.08 0.12 0.28 0.50

Education 1.07 0.61 0.72 0.83 1.01 2.05

Rent 10.70 9.14 9.30 10.01 10.72 13.74

Fuel and lighting 6.72 7.19 7.36 6.78 6.55 5.95

Miscellaneous 7.85 8.08 7.55 7.52 7.82 8.50

BALOCHISTAN URBAN

Average Monthly consumption

expenditure (Rs.) 21568.62 12280.07 16506.46 18910.99 23011.86 31614.94

Percentage of consumption expenditure on:

TOTAL 100.00 100.00 100.00 100.00 100.00 100.00
Food, beverage and tobacco 51.10 56.59 54.71 53.05 52.63 45.85

Apparel,textile and footwear 6.44 7.68 7.30 7.40 6.31 5.30

Transport and communication 6.27 3.21 4.70 5.47 6.57 7.83

Cleaning, laundary and personal appearance 3.70 4.01 4.09 3.56 3.58 3.65

Recreation and entertainment 0.49 0.15 0.17 0.30 0.52 0.81

Education 2.06 1.12 1.07 1.32 1.71 3.49

Rent 15.70 12.37 13.07 14.82 14.64 19.00

Fuel and lighting 5.85 7.40 6.92 6.42 6.01 4.58

Miscellaneous 8.38 7.48 7.96 7.66 8.03 9.49

BALOCHISTAN RURAL

Average Monthly consumption

expenditure (Rs.) 17214.39 12022.11 14859.35 17488.14 20044.44 23829.08

Percentage of consumption expenditure on:

TOTAL 100.00 100.00 100.00 100.00 100.00 100.00
Food, beverage and tobacco 59.61 60.05 60.80 60.19 58.76 57.94

Apparel,textile and footwear 6.32 6.94 6.59 6.68 6.38 4.82

Transport and communication 6.38 4.44 5.08 6.06 7.40 8.54

Cleaning, laundary and personal appearance 3.25 4.21 3.45 3.29 2.93 2.76

Recreation and entertainment 0.12 0.05 0.05 0.06 0.18 0.27

Education 0.72 0.50 0.64 0.69 0.72 1.02

Rent 8.91 8.46 8.47 8.66 9.13 9.93

Fuel and lighting 7.03 7.14 7.46 6.88 6.77 6.94

Miscellaneous 7.66 8.21 7.46 7.48 7.74 7.78

Contd.

431

19.18 Percentage Distribution Of Monthly Consumption Expenditure Among

Households By Commodity Groups And Quintiles,2010-11

COMMODITY GROUPS
TOTAL MONTHLY CONSUMPTION BY QUINTILES

Total 1st 2nd 3rd 4th 5th

PAKISTAN

Average Monthly consumption

expenditure (Rs.) 22378.59 13122.89 16412.49 18900.55 21741.23 34774.42

Percentage of consumption expenditure on:

TOTAL 100.00 100.00 100.00 100.00 100.00 100.00
Food, beverage and tobacco 45.01 56.15 53.22 50.74 47.85 36.32

Apparel,textile and footwear 5.71 6.44 6.33 6.16 5.83 5.12

Transport and communication 6.53 4.47 4.89 5.60 6.43 7.90

Cleaning, laundary and personal appearance 3.70 4.19 4.05 3.94 3.80 3.33

Recreation and entertainment 0.51 0.20 0.25 0.33 0.44 0.76

Education 4.81 1.85 2.61 3.11 4.02 7.20

Housing* 13.18 7.77 8.98 10.09 11.18 17.90

Fuel and lighting 7.91 8.48 8.60 8.54 8.29 7.14

Miscellaneous 12.64 10.45 11.07 11.48 12.16 14.32

PAKISTAN URBAN

Average Monthly consumption

expenditure (Rs.) 28996.44 13777.88 17413.42 20420.89 23084.33 40508.86

Percentage of consumption expenditure on:

TOTAL 100.00 100.00 100.00 100.00 100.00 100.00
Food, beverage and tobacco 38.15 50.68 49.24 46.74 44.84 32.66

Apparel,textile and footwear 5.11 6.32 5.96 5.74 5.38 4.76

Transport and communication 6.97 4.08 4.43 5.65 6.62 7.75

Cleaning, laundary and personal appearance 3.67 4.30 4.26 4.15 4.01 3.38

Recreation and entertainment 0.84 0.52 0.59 0.63 0.73 0.96

Education 6.58 2.46 3.49 4.02 4.55 8.22

Housing* 19.68 13.93 14.61 15.43 15.94 22.47

Fuel and lighting 6.89 8.56 7.86 7.54 7.21 6.49

Miscellaneous 12.09 9.13 9.56 10.10 10.72 13.31

PAKISTAN RURAL

Average Monthly consumption

expenditure (Rs.) 18886.61 13018.50 16137.16 18255.46 20939.49 27343.83

Percentage of consumption expenditure on:

TOTAL 100.00 100.00 100.00 100.00 100.00 100.00
Food, beverage and tobacco 50.58 57.07 54.40 52.64 49.83 43.36

Apparel,textile and footwear 6.19 6.46 6.44 6.35 6.12 5.81

Transport and communication 6.16 4.53 5.02 5.58 6.30 8.19

Cleaning, laundary and personal appearance 3.72 4.18 3.99 3.84 3.67 3.22

Recreation and entertainment 0.24 0.15 0.15 0.20 0.25 0.38

Education 3.37 1.74 2.35 2.68 3.67 5.25

Housing* 7.91 6.73 7.31 7.55 8.05 9.14

Fuel and lighting 8.74 8.47 8.83 9.01 9.00 8.39

Miscellaneous 13.09 10.67 11.51 12.14 13.11 16.25

Contd.

19.18 Percentage Distribution Of Monthly Consumption Expenditure Among

Households By Commodity Groups And Quintiles,2011-12

TOTAL MONTHLY CONSUMPTION BY QUINTILES

432

COMMODITY GROUPS

Total 1st 2nd 3rd 4th 5th

PUNJAB

Average Monthly consumption

expenditure (Rs.) 21819.17 12131.88 15534.26 18064.53 21117.88 33497.37

Percentage of consumption expenditure on:

TOTAL 100.00 100.00 100.00 100.00 100.00 100.00
Food, beverage and tobacco 43.72 54.07 50.85 49.21 46.89 36.42

Apparel,textile and footwear 6.22 7.04 6.94 6.85 6.36 5.58

Transport and communication 6.20 3.99 4.52 4.98 5.88 7.65

Cleaning, laundary and personal appearance 3.76 4.35 4.22 4.10 3.93 3.33

Recreation and entertainment 0.47 0.23 0.26 0.32 0.42 0.64

Education 5.05 2.15 3.04 3.35 4.20 7.14

Housing* 13.06 8.14 9.33 10.09 10.80 17.10

Fuel and lighting 8.66 9.51 9.69 9.48 9.14 7.71

Miscellaneous 12.86 10.52 11.14 11.63 12.38 14.43

PUNJAB URBAN

Average Monthly consumption

expenditure (Rs.) 28774.78 12924.48 16224.01 19603.63 22593.23 40227.13

Percentage of consumption expenditure on:

TOTAL 100.00 100.00 100.00 100.00 100.00 100.00
Food, beverage and tobacco 36.57 48.45 47.86 44.79 42.93 31.84

Apparel,textile and footwear 5.81 7.10 6.89 6.93 6.25 5.34

Transport and communication 6.58 3.38 3.61 4.60 5.83 7.54

Cleaning, laundary and personal appearance 3.72 4.55 4.60 4.36 4.16 3.37

Recreation and entertainment 0.73 0.52 0.54 0.54 0.64 0.82

Education 6.92 2.81 3.78 4.33 4.94 8.38

Housing* 19.68 13.73 14.26 15.54 15.67 22.25

Fuel and lighting 7.59 9.89 8.91 8.48 8.27 7.02

Miscellaneous 12.40 9.58 9.56 10.42 11.31 13.43

PUNJAB RURAL

Average Monthly consumption

expenditure (Rs.) 18553.30 11996.90 15346.72 17507.79 20430.01 26546.63

Percentage of consumption expenditure on:

TOTAL 100.00 100.00 100.00 100.00 100.00 100.00
Food, beverage and tobacco 48.93 55.10 51.71 51.00 48.94 43.59

Apparel,textile and footwear 6.52 7.03 6.95 6.82 6.42 5.97

Transport and communication 5.93 4.10 4.79 5.13 5.90 7.82

Cleaning, laundary and personal appearance 3.79 4.31 4.11 3.99 3.81 3.26

Recreation and entertainment 0.27 0.18 0.18 0.23 0.30 0.35

Education 3.69 2.03 2.82 2.95 3.82 5.19

Housing* 8.24 7.12 7.91 7.88 8.29 9.05

Fuel and lighting 9.44 9.44 9.92 9.88 9.59 8.78

Miscellaneous 13.20 10.69 11.60 12.12 12.93 15.99

Contd.

433

19.18 Percentage Distribution Of Monthly Consumption Expenditure Among

Households By Commodity Groups And Quintiles,2011-12

COMMODITY GROUPS
TOTAL MONTHLY CONSUMPTION BY QUINTILES

Total 1st 2nd 3rd 4th 5th

SINDH

Average Monthly consumption

expenditure (Rs.) 23734.53 13354.57 16756.33 19155.10 22320.52 38919.28

Percentage of consumption expenditure on:

TOTAL 100.00 100.00 100.00 100.00 100.00 100.00
Food, beverage and tobacco 45.78 59.15 56.70 52.89 49.78 35.64

Apparel,textile and footwear 4.20 5.10 4.78 4.46 4.16 3.79

Transport and communication 7.64 5.89 5.99 7.06 8.08 8.47

Cleaning, laundary and personal appearance 3.97 4.67 4.45 4.35 4.04 3.54

Recreation and entertainment 0.80 0.26 0.39 0.56 0.72 1.14

Education 4.43 1.32 1.98 2.61 3.19 6.97

Housing* 15.99 8.04 9.60 11.75 13.90 21.86

Fuel and lighting 5.89 6.10 5.97 6.15 6.06 5.64

Miscellaneous 11.30 9.47 10.13 10.17 10.08 12.95

SINDH URBAN

Average Monthly consumption

expenditure (Rs.) 29745.97 14755.04 18924.11 20962.05 23277.10 41176.90

Percentage of consumption expenditure on:

TOTAL 100.00 100.00 100.00 100.00 100.00 100.00
Food, beverage and tobacco 40.08 53.70 51.35 48.92 47.44 34.09

Apparel,textile and footwear 3.88 4.61 4.14 3.98 4.03 3.76

Transport and communication 7.68 5.58 5.75 7.11 7.74 8.04

Cleaning, laundary and personal appearance 3.74 4.49 4.26 4.21 3.99 3.48

Recreation and entertainment 1.10 0.73 0.82 0.86 0.93 1.25

Education 6.00 1.91 3.28 3.80 3.97 7.57

Housing* 20.48 15.35 15.66 15.91 16.71 23.39

Fuel and lighting 5.67 5.60 5.82 6.00 5.72 5.57

Miscellaneous 11.37 8.03 8.92 9.21 9.48 12.83

SINDH RURAL

Average Monthly consumption

expenditure (Rs.) 17418.56 13113.28 15945.79 17594.54 20608.63 28413.96

Percentage of consumption expenditure on:

TOTAL 100.00 100.00 100.00 100.00 100.00 100.00
Food, beverage and tobacco 55.99 60.21 59.08 56.97 54.50 46.06

Apparel,textile and footwear 4.78 5.19 5.07 4.95 4.41 3.96

Transport and communication 7.57 5.95 6.09 7.01 8.77 11.36

Cleaning, laundary and personal appearance 4.39 4.70 4.54 4.50 4.14 3.88

Recreation and entertainment 0.26 0.17 0.21 0.25 0.29 0.45

Education 1.63 1.20 1.40 1.38 1.61 2.89

Housing* 7.94 6.63 6.91 7.47 8.23 11.53

Fuel and lighting 6.27 6.20 6.04 6.31 6.75 6.13

Miscellaneous 11.18 9.75 10.67 11.16 11.29 13.74

Contd.

434

19.18 Percentage Distribution Of Monthly Consumption Expenditure Among

Households By Commodity Groups And Quintiles,2011-12

COMMODITY GROUPS
TOTAL MONTHLY CONSUMPTION BY QUINTILES

Total 1st 2nd 3rd 4th 5th

KHYBER PAKHTUNKHWA

Average Monthly consumption

expenditure (Rs.) 22231.09 15685.99 18295.44 20513.86 22558.21 33354.28

Percentage of consumption expenditure on:

TOTAL 100.00 100.00 100.00 100.00 100.00 100.00
Food, beverage and tobacco 47.51 56.57 54.43 51.68 48.43 36.45

Apparel,textile and footwear 6.24 6.46 6.46 6.30 6.38 5.90

Transport and communication 6.12 4.32 4.71 5.75 6.00 7.98

Cleaning, laundary and personal appearance 2.92 3.12 3.01 3.01 3.01 2.65

Recreation and entertainment 0.21 0.04 0.03 0.09 0.10 0.54

Education 4.98 1.88 2.47 3.39 4.91 8.75

Housing* 9.13 6.83 7.31 7.94 8.30 12.54

Fuel and lighting 8.41 8.78 9.06 8.83 8.44 7.60

Miscellaneous 14.47 12.00 12.51 13.01 14.43 17.59

KHYBER PAKHTUNKHWA URBAN

Average Monthly consumption

expenditure (Rs.) 27776.97 15364.92 17993.91 21688.57 24516.58 41031.71

Percentage of consumption expenditure on:

TOTAL 100.00 100.00 100.00 100.00 100.00 100.00
Food, beverage and tobacco 38.67 53.07 48.45 47.32 43.92 30.61

Apparel,textile and footwear 5.56 6.40 6.40 6.13 6.09 4.93

Transport and communication 7.22 4.44 4.92 5.91 6.73 8.55

Cleaning, laundary and personal appearance 2.81 2.76 2.80 3.13 3.17 2.58

Recreation and entertainment 0.44 0.07 0.09 0.24 0.28 0.66

Education 7.69 2.36 3.34 3.82 5.36 11.17

Housing* 16.10 12.01 13.21 12.76 13.27 19.22

Fuel and lighting 7.61 9.71 9.70 8.92 7.79 6.52

Miscellaneous 13.89 9.20 11.10 11.77 13.37 15.76

KHYBER PAKHTUNKHWA RURAL

Average Monthly consumption

expenditure (Rs.) 21018.49 15719.63 18342.01 20269.95 22147.52 29855.79

Percentage of consumption expenditure on:

TOTAL 100.00 100.00 100.00 100.00 100.00 100.00
Food, beverage and tobacco 50.07 56.92 55.34 52.65 49.48 40.11

Apparel,textile and footwear 6.44 6.47 6.47 6.34 6.44 6.50

Transport and communication 5.80 4.31 4.68 5.71 5.84 7.62

Cleaning, laundary and personal appearance 2.95 3.16 3.05 2.99 2.97 2.70

Recreation and entertainment 0.14 0.03 0.02 0.06 0.06 0.46

Education 4.19 1.84 2.34 3.30 4.80 7.23

Housing* 7.12 6.29 6.41 6.87 7.14 8.35

Fuel and lighting 8.65 8.69 8.96 8.82 8.59 8.28

Miscellaneous 14.64 12.29 12.73 13.28 14.67 18.74

Contd.

435

19.18 Percentage Distribution Of Monthly Consumption Expenditure Among

Households By Commodity Groups And Quintiles,2011-12

COMMODITY GROUPS
TOTAL MONTHLY CONSUMPTION BY QUINTILES

Total 1st 2nd 3rd 4th 5th

BALOCHISTAN

Average Monthly consumption

expenditure (Rs.) 23696.62 17569.08 20009.02 23887.02 27498.44 34261.28

Percentage of consumption expenditure on:

TOTAL 100.00 100.00 100.00 100.00 100.00 100.00
Food, beverage and tobacco 53.05 62.13 57.96 54.75 49.23 42.92

Apparel,textile and footwear 5.89 6.36 6.64 6.11 5.72 4.69

Transport and communication 5.49 3.37 4.19 5.14 6.45 7.91

Cleaning, laundary and personal appearance 3.41 3.69 3.53 3.24 3.09 3.58

Recreation and entertainment 0.31 0.15 0.18 0.20 0.36 0.66

Education 2.60 1.10 1.53 1.87 3.04 5.24

Housing* 9.48 5.69 7.58 8.93 10.44 14.00

Fuel and lighting 7.85 7.99 8.11 8.50 7.97 6.64

Miscellaneous 11.91 9.51 10.29 11.27 13.71 14.36

BALOCHISTAN URBAN

Average Monthly consumption

expenditure (Rs.) 26653.05 17991.88 21716.04 24082.88 27040.35 34520.89

Percentage of consumption expenditure on:

TOTAL 100.00 100.00 100.00 100.00 100.00 100.00
Food, beverage and tobacco 45.52 56.25 51.53 49.48 45.19 39.13

Apparel,textile and footwear 6.21 6.51 7.00 6.76 6.66 5.20

Transport and communication 4.92 3.35 3.85 4.27 5.21 5.83

Cleaning, laundary and personal appearance 3.70 3.45 3.30 3.31 3.43 4.31

Recreation and entertainment 0.60 0.28 0.44 0.39 0.67 0.80

Education 4.16 1.49 2.11 2.49 3.93 6.59

Housing* 17.01 12.23 14.08 15.40 16.05 20.64

Fuel and lighting 7.00 6.50 6.69 7.23 7.43 6.79

Miscellaneous 10.87 9.92 10.99 10.66 11.43 10.71

BALOCHISTAN RURAL

Average Monthly consumption

expenditure (Rs.) 22639.07 17518.85 19586.27 23820.40 27752.73 33990.39

Percentage of consumption expenditure on:

TOTAL 100.00 100.00 100.00 100.00 100.00 100.00
Food, beverage and tobacco 56.22 62.85 59.73 56.57 51.41 46.94

Apparel,textile and footwear 5.76 6.34 6.53 5.89 5.21 4.16

Transport and communication 5.73 3.37 4.28 5.44 7.12 10.11

Cleaning, laundary and personal appearance 3.28 3.72 3.59 3.21 2.90 2.80

Recreation and entertainment 0.19 0.14 0.11 0.13 0.19 0.51

Education 1.94 1.06 1.37 1.65 2.56 3.80

Housing* 6.31 4.90 5.79 6.70 7.41 6.97

Fuel and lighting 8.21 8.17 8.50 8.93 8.26 6.48

Miscellaneous 12.35 9.46 10.10 11.48 14.95 18.23

* Housing incudes rent and other minor experenditures on house Contd.

436

19.18 Percentage Distribution Of Monthly Consumption Expenditure Among

Households By Commodity Groups And Quintiles,2011-12

COMMODITY GROUPS
TOTAL MONTHLY CONSUMPTION BY QUINTILES

Total 1st 2nd 3rd 4th 5th

PAKISTAN

Average Monthly Consumption

Expenditure (Rs.) 27553 16142 19975 23718 26987 42645

Percentage of Consumption Expenditure on:

TOTAL 100.00 100.00 100.00 100.00 100.00 100.00
Food, beverage and tobacco 43.63 54.87 51.65 49.24 45.60 35.30

Apparel,textile and footwear 6.48 7.17 7.02 6.82 6.60 5.95

Transport and communication 7.03 4.16 5.27 5.94 6.70 8.84

Cleaning, laundary and personal appearance 3.56 4.07 3.89 3.69 3.62 3.25

Recreation and entertainment 0.44 0.23 0.29 0.35 0.43 0.59

Education 5.10 2.04 2.81 3.54 4.62 7.38

Housing* 13.14 8.02 9.31 10.25 12.02 17.23

Fuel and lighting 7.29 7.63 7.77 7.84 7.71 6.61

Miscellaneous 13.33 11.81 11.99 12.33 12.69 14.84

PAKISTAN URBAN

Average Monthly Consumption

Expenditure (Rs.) 33581 17500 20616 25070 28215 46290

Percentage of Consumption Expenditure on:

TOTAL 100.00 100.00 100.00 100.00 100.00 100.00
Food, beverage and tobacco 37.77 50.33 46.72 45.20 42.16 32.75

Apparel,textile and footwear 5.89 7.01 6.89 6.25 6.13 5.53

Transport and communication 7.83 3.76 5.33 6.47 6.84 9.03

Cleaning, laundary and personal appearance 3.62 4.18 4.07 3.82 3.91 3.38

Recreation and entertainment 0.68 0.54 0.59 0.58 0.66 0.72

Education 6.53 2.63 3.53 4.42 5.27 8.04

Housing* 18.92 14.11 15.11 15.99 17.26 20.90

Fuel and lighting 6.68 6.89 7.46 6.90 6.98 6.41

Miscellaneous 12.09 10.56 10.29 10.37 10.78 13.23

PAKISTAN RURAL

Average Monthly Consumption

Expenditure (Rs.) 24094 15889 19769 23111 26153 37700

Percentage of Consumption Expenditure on:

TOTAL 100.00 100.00 100.00 100.00 100.00 100.00
Food, beverage and tobacco 48.32 55.80 53.30 51.21 48.11 39.55

Apparel,textile and footwear 6.95 7.20 7.06 7.10 6.94 6.65

Transport and communication 6.40 4.25 5.25 5.69 6.61 8.52

Cleaning, laundary and personal appearance 3.51 4.05 3.83 3.62 3.41 3.05

Recreation and entertainment 0.26 0.16 0.18 0.23 0.26 0.37

Education 3.95 1.92 2.57 3.11 4.14 6.27

Housing* 8.51 6.77 7.36 7.46 8.18 11.12

Fuel and lighting 7.78 7.78 7.88 8.29 8.25 6.96

Miscellaneous 14.33 12.07 12.56 13.29 14.09 17.52

Contd.

19.18 Percentage Distribution Of Monthly Consumption Expenditure Among Households

By Commodity Groups And Quintiles, 2013-14

TOTAL MONTHLY CONSUMPTION BY QUINTILES

437

COMMODITY GROUPS

Total 1st 2nd 3rd 4th 5th

PUNJAB

Average Monthly Consumption

Expenditure (Rs.) 28820 14869 18979 23385 27167 46527

Percentage of Consumption Expenditure on:

TOTAL 100.00 100.00 100.00 100.00 100.00 100.00
Food, beverage and tobacco 41.13 51.75 48.35 47.88 44.48 33.93

Apparel,textile and footwear 7.38 8.48 8.29 7.78 7.57 6.76

Transport and communication 6.95 4.15 5.07 5.36 6.27 8.69

Cleaning, laundary and personal appearance 3.61 4.29 4.11 3.87 3.72 3.25

Recreation and entertainment 0.43 0.27 0.35 0.36 0.39 0.51

Education 5.75 2.49 3.38 3.80 4.99 7.84

Housing* 13.12 7.53 9.30 9.85 11.38 16.81

Fuel and lighting 7.76 8.60 8.84 8.63 8.30 6.83

Miscellaneous 13.87 12.43 12.31 12.47 12.89 15.38

PUNJAB URBAN

Average Monthly Consumption

Expenditure (Rs.) 36795 16199 20318 24362 29114 52744

Percentage of Consumption Expenditure on:

TOTAL 100.00 100.00 100.00 100.00 100.00 100.00
Food, beverage and tobacco 35.02 47.93 43.66 43.96 40.62 30.44

Apparel,textile and footwear 7.05 8.59 8.61 7.70 7.58 6.56

Transport and communication 7.56 3.80 4.75 5.12 5.99 8.88

Cleaning, laundary and personal appearance 3.64 4.54 4.35 4.09 4.03 3.33

Recreation and entertainment 0.62 0.57 0.61 0.56 0.60 0.63

Education 7.39 3.31 4.08 4.68 6.08 8.74

Housing* 18.73 12.09 14.17 15.36 16.48 20.72

Fuel and lighting 7.19 8.14 8.95 7.87 7.75 6.70

Miscellaneous 12.80 11.03 10.82 10.65 10.87 13.99

PUNJAB RURAL

Average Monthly Consumption

Expenditure (Rs.) 24832 14630 18565 23011 26148 40001

Percentage of Consumption Expenditure on:

TOTAL 100.00 100.00 100.00 100.00 100.00 100.00

Food, beverage and tobacco 45.66 52.51 49.93 49.46 46.74 38.75

Apparel,textile and footwear 7.62 8.46 8.18 7.80 7.57 7.04

Transport and communication 6.51 4.21 5.18 5.46 6.44 8.45

Cleaning, laundary and personal appearance 3.59 4.24 4.04 3.79 3.54 3.12

Recreation and entertainment 0.28 0.22 0.26 0.27 0.26 0.34

Education 4.54 2.33 3.14 3.45 4.36 6.58

Housing* 8.96 6.63 7.65 7.62 8.41 11.40

Fuel and lighting 8.18 8.70 8.80 8.94 8.62 7.02

Miscellaneous 14.66 12.71 12.81 13.20 14.07 17.29

Contd.

438

19.18 Percentage Distribution Of Monthly Consumption Expenditure Among Households

By Commodity Groups And Quintiles,2013-14

COMMODITY GROUPS
TOTAL MONTHLY CONSUMPTION BY QUINTILES

Total 1st 2nd 3rd 4th 5th

SINDH

Average Monthly Consumption

Expenditure (Rs.) 24609 16064 19199 22442 25436 36391

Percentage of Consumption Expenditure on:

TOTAL 100.00 100.00 100.00 100.00 100.00 100.00
Food, beverage and tobacco 48.08 59.82 56.58 51.67 47.17 39.39

Apparel,textile and footwear 4.50 5.42 5.25 4.93 4.57 3.63

Transport and communication 7.31 3.67 5.09 7.17 7.61 9.36

Cleaning, laundary and personal appearance 3.84 4.24 4.14 3.75 3.85 3.60

Recreation and entertainment 0.58 0.24 0.32 0.48 0.65 0.82

Education 3.78 1.34 2.03 3.12 3.74 5.67

Housing* 15.34 9.01 10.36 13.09 15.81 20.33

Fuel and lighting 5.96 5.90 5.87 5.66 5.96 6.14

Miscellaneous 10.62 10.35 10.34 10.13 10.64 11.05

SINDH URBAN

Average Monthly Consumption

Expenditure (Rs.) 29218 18003 19660 25040 26878 37270

Percentage of Consumption Expenditure on:

TOTAL 100.00 100.00 100.00 100.00 100.00 100.00
Food, beverage and tobacco 42.46 53.51 49.83 46.52 44.18 38.46

Apparel,textile and footwear 4.06 5.11 4.94 4.48 4.39 3.57

Transport and communication 8.23 3.61 5.89 8.26 7.79 9.19

Cleaning, laundary and personal appearance 3.77 4.14 4.02 3.65 3.91 3.66

Recreation and entertainment 0.78 0.65 0.63 0.66 0.74 0.86

Education 4.92 1.76 2.91 4.25 4.29 5.98

Housing* 19.67 17.49 16.99 17.66 18.68 21.31

Fuel and lighting 5.92 4.58 5.69 5.41 5.95 6.19

Miscellaneous 10.19 9.16 9.11 9.12 10.07 10.80

SINDH RURAL

Average Monthly Consumption

Expenditure (Rs.) 19440 15637 18968 20074 22418 30818

Percentage of Consumption Expenditure on:

TOTAL 100.00 100.00 100.00 100.00 100.00 100.00
Food, beverage and tobacco 57.54 61.42 60.08 57.53 54.66 46.55

Apparel,textile and footwear 5.24 5.50 5.41 5.44 5.03 4.14

Transport and communication 5.74 3.68 4.68 5.93 7.15 10.72

Cleaning, laundary and personal appearance 3.96 4.27 4.21 3.86 3.70 3.18

Recreation and entertainment 0.26 0.14 0.16 0.29 0.43 0.45

Education 1.87 1.24 1.58 1.83 2.37 3.33

Housing* 8.03 6.87 6.94 7.90 8.60 12.85

Fuel and lighting 6.01 6.23 5.97 5.95 5.98 5.79

Miscellaneous 11.35 10.66 10.97 11.27 12.07 12.98

Contd.

439

19.18 Percentage Distribution Of Monthly Consumption Expenditure Among Households

By Commodity Groups And Quintiles,2013-14

COMMODITY GROUPS
TOTAL MONTHLY CONSUMPTION BY QUINTILES

Total 1st 2nd 3rd 4th 5th

KHYBER PAKHTUNKHWA

Average Monthly Consumption

Expenditure (Rs.) 29903 21397 24102 26534 29006 43187

Percentage of Consumption Expenditure on:

TOTAL 100.00 100.00 100.00 100.00 100.00 100.00
Food, beverage and tobacco 45.38 55.01 52.19 50.31 46.97 35.72

Apparel,textile and footwear 6.21 7.00 6.82 6.59 6.22 5.50

Transport and communication 6.95 4.90 5.93 5.97 6.89 8.56

Cleaning, laundary and personal appearance 2.87 2.97 3.01 3.03 2.96 2.60

Recreation and entertainment 0.27 0.04 0.06 0.11 0.18 0.59

Education 5.25 2.46 3.04 3.66 4.93 8.16

Housing* 9.69 7.00 7.31 7.18 8.47 13.84

Fuel and lighting 7.22 7.02 7.38 7.89 7.89 6.30

Miscellaneous 16.17 13.60 14.25 15.26 15.49 18.73

KHYBER PAKHTUNKHWA URBAN

Average Monthly Consumption

Expenditure (Rs.) 39229 19649 25277 28028 31828 56787

Percentage of Consumption Expenditure on:

TOTAL 100.00 100.00 100.00 100.00 100.00 100.00
Food, beverage and tobacco 36.57 53.10 49.24 46.67 42.21 29.50

Apparel,textile and footwear 5.27 6.06 6.23 6.00 5.80 4.74

Transport and communication 8.40 4.84 6.65 6.59 7.60 9.56

Cleaning, laundary and personal appearance 2.78 2.86 3.03 3.19 3.12 2.52

Recreation and entertainment 0.52 0.05 0.15 0.27 0.29 0.74

Education 7.86 2.91 3.68 4.51 5.20 10.45

Housing* 17.32 10.96 12.44 12.03 14.67 20.55

Fuel and lighting 6.12 7.97 7.09 7.60 7.02 5.20

Miscellaneous 15.16 11.26 11.49 13.14 14.09 16.74

KHYBER PAKHTUNKHWA RURAL

Average Monthly Consumption

Expenditure (Rs.) 27792 21613 23957 26253 28378 36985

Percentage of Consumption Expenditure on:

TOTAL 100.00 100.00 100.00 100.00 100.00 100.00
Food, beverage and tobacco 48.19 55.22 52.57 51.04 48.16 40.08

Apparel,textile and footwear 6.51 7.11 6.90 6.71 6.33 6.03

Transport and communication 6.49 4.91 5.84 5.85 6.72 7.87

Cleaning, laundary and personal appearance 2.89 2.98 3.01 3.00 2.92 2.65

Recreation and entertainment 0.19 0.04 0.05 0.07 0.15 0.49

Education 4.41 2.41 2.96 3.49 4.86 6.56

Housing* 7.25 6.56 6.65 6.21 6.92 9.15

Fuel and lighting 7.57 6.92 7.42 7.95 8.11 7.06

Miscellaneous 16.49 13.86 14.61 15.69 15.84 20.12

Contd.

440

19.18 Percentage Distribution Of Monthly Consumption Expenditure Among Households

By Commodity Groups And Quintiles, 2013-14

COMMODITY GROUPS
TOTAL MONTHLY CONSUMPTION BY QUINTILES

Total 1st 2nd 3rd 4th 5th

BALOCHISTAN

Average Monthly Consumption

Expenditure (Rs.) 26460 20343 22699 26507 29529 42852

Percentage of Consumption Expenditure on:

TOTAL 100.00 100.00 100.00 100.00 100.00 100.00
Food, beverage and tobacco 48.92 55.52 53.33 49.67 48.04 37.45

Apparel,textile and footwear 5.53 5.85 5.88 5.72 5.34 4.77

Transport and communication 6.87 5.07 5.76 6.67 7.15 9.83

Cleaning, laundary and personal appearance 3.47 3.67 3.47 3.47 3.26 3.47

Recreation and entertainment 0.50 0.13 0.26 0.40 0.78 1.00

Education 2.56 1.27 1.56 2.20 2.86 5.09

Housing* 12.20 8.74 9.84 11.82 12.56 18.36

Fuel and lighting 8.22 8.86 8.85 8.75 8.72 5.86

Miscellaneous 11.73 10.91 11.05 11.31 11.30 14.18

BALOCHISTAN URBAN

Average Monthly Consumption

Expenditure (Rs.) 34545 25214 26957 30084 30626 54204

Percentage of Consumption Expenditure on:

TOTAL 100.00 100.00 100.00 100.00 100.00 100.00
Food, beverage and tobacco 41.39 48.50 48.58 44.99 42.04 34.20

Apparel,textile and footwear 5.38 6.67 6.15 5.72 5.01 4.71

Transport and communication 7.15 3.26 4.80 6.19 6.98 9.76

Cleaning, laundary and personal appearance 3.59 3.26 3.53 3.56 3.73 3.65

Recreation and entertainment 1.06 0.28 0.74 0.65 1.59 1.37

Education 4.75 2.13 2.90 3.25 4.27 7.31

Housing* 18.24 13.95 14.30 16.33 18.07 22.13

Fuel and lighting 6.53 8.62 7.11 7.29 7.33 4.88

Miscellaneous 11.92 13.31 11.90 12.01 10.97 12.00

BALOCHISTAN RURAL

Average Monthly Consumption

Expenditure (Rs.) 23636 19558 21786 24884 28992 31635

Percentage of Consumption Expenditure on:

TOTAL 100.00 100.00 100.00 100.00 100.00 100.00
Food, beverage and tobacco 52.77 56.98 54.59 52.23 51.14 42.95

Apparel,textile and footwear 5.60 5.68 5.81 5.72 5.51 4.87

Transport and communication 6.72 5.44 6.01 6.94 7.24 9.94

Cleaning, laundary and personal appearance 3.40 3.76 3.46 3.42 3.01 3.15

Recreation and entertainment 0.22 0.10 0.13 0.26 0.35 0.39

Education 1.45 1.09 1.21 1.62 2.13 1.33

Housing* 9.12 7.65 8.66 9.34 9.71 11.97

Fuel and lighting 9.09 8.90 9.31 9.55 9.44 7.52

Miscellaneous 11.63 10.41 10.82 10.92 11.48 17.88

* Housing incudes rent and other minor expenditures on house

Source :- Pakistan Social and Living Standards Measurement Survey (PSLM)

441

19.18 Percentage Distribution Of Monthly Consumption Expenditure Among Households

By Commodity Groups And Quintiles,2013-14

COMMODITY GROUPS
TOTAL MONTHLY CONSUMPTION BY QUINTILES

In ballast With cargo In ballast With cargo

2007-08 2343 3344.6 17210.6 2245 7561.5 12274.9

2008-09 2487 2938.3 19791.0 1693 4168.0 11346.0

2009-10 2376 2394.9 21939.0 1595 3613.1 12390.6

2010-11 2142 1873.2 24527.8 1506 2636.9 14791.8

2011-12 1635 1483.4 20199.5 1194 2505.3 21383.9

2012-13 1671 1906.7 21139.6 1478 3473.2 1439.7

2013-14 1657 1562.5 24342.8 1277 3722.6 14839.3

2014-15 1663 2250.5 23676.8 1148 3890.2 47282.9

2015-16 1683 5349.4 31325.4 1007 4088.7 51673.2

2016-17 1699 6864.7 26887.1 967 4318.2 61573.9

 (Thousand tonnes)

In ballast With cargo In ballast With cargo

2007-08 1094 377 29108 1127 13210 17092

2008-09 1196 1062 33028 1222 14342 20670

2009-10 1173 909 32974 1201 12793 20437

2010-11 1184 890 34420 1228 12283 22021

2011-12 1050 828 31202 1089 12127 18474

2012-13 1045 791 31977 1079 12025 19352

2013-14 1053 845 30683 1076 10579 19430

2014-15 1259 996 37128 1278 13301 22901

2015-16 1315 1055 29792 1372 8511 21834

2016-17 1361 1112 32691 1409 6480 25578

 Source: Port Qasim Authority.

20 TRANSPORT & COMMUNICATIONS

Net registered tonnage

Year

Vessels entered Vessels cleared

Number Number
Gross registered tonnage Gross registered tonnage

20.2 International Shipping-entered and Cleared at Port Qasim

 20.1 International Shipping-Entered and Cleared at Karachi Port

442

 (Thousand tonnes)

Source: Karachi Port Trust.

Year

Vessels entered Vessels cleared

Number Number
Net registered tonnage

Karachi

Port
Port Qasim Total

Karachi

Port
Port Qasim Total

Karachi

Port
Port Qasim Total

2007-08 25649 21933 47582 11634 5545 17179 37283 27478 64761

2008-09 25470 20329 45799 13334 5954 19288 38804 26283 65087

2009-10 27892 19046 46938 13754 7087 20841 41646 26133 67779

2010-11 28508 19443 47951 12820 6656 19476 41328 26099 67427

2011-12 26240 17740 43980 11673 5696 17369 37914 23437 61351

2012-13 26687 17819 44506 12143 7041 19184 38830 24860 63690

2013-14 30336 18172 48508 10985 7608 18593 41321 25780 67101

2014-15 31470 21607 53077 9534 8329 17863 41005 29936 70941

2015-16 40254 25747 66001 9781 7439 17220 50035 33183 83218

2016-17 42630 30922 73552 9851 6433 15884 52481 37356 89837

 Source: Karachi Port Trust and Port Qasim Authority.

443

 (Thousand tonnes)

20.3 Cargo Handled at Sea Ports

Year

Imports Exports Total

20.4 Number and Net Registered Tonnage of Native Crafts by Nationalities Entered/Cleared

in Coastal Shipping with Cargo into/from the Port of Karachi

No.of

country

crafts

Net

tonnage

of country

crafts

No.of

country

crafts

Net

tonnage

of country

crafts

No.of

country

crafts

Net

tonnage of

country

crafts

No.of

country

crafts

Net

tonnage

of country

crafts

No.of

country

crafts

Net

tonnage

of country

crafts

No.of

country

crafts

Net

tonnage

of country

crafts

2007-08 -- -- 274 90474 274 90474 -- -- 278 87438 278 87438

2008-09 -- -- 391 152697 391 152697 -- -- 382 148986 382 148986

2009-10 -- -- 479 194732 479 194732 -- -- 479 194144 479 194144

2010-11 -- -- 360 218705 360 218705 -- -- 351 154481 351 154481

2011-12 -- -- 262 97080 262 97080 -- -- 255 96321 255 96321

2012-13 -- -- 486 151680 486 151680 -- -- 483 158225 483 158225

2013-14 -- -- 242 81687 242 81687 -- -- 252 86463 252 86463

2014-15 -- -- 176 57960 176 57960 -- -- 177 57717 177 57717

2015-16 -- -- 128 49509 128 49509 -- -- 129 87436 129 87436

2016-17 -- -- 121 62480 121 62480 -- -- 120 88779 120 88779

20 ft. 40 ft. 20 ft. 40 ft. 20 ft. 40 ft. 20 ft. 40 ft.

2007-08 268843 162231 15676 8840 9124856 170844 85407 99876 68859 5886292

2008-09 267848 166594 25352 12258 9095950 173515 90333 91151 76666 5976637

2009-10 287561 207440 28968 12376 10415399 240000 99403 70808 101041 8118798

2010-11 290000 214086 28422 17123 10931832 236056 101779 83264 120858 8285687

2011-12 272078 217000 35006 14129 9594448 230456 118618 60038 101089 8718755

2012-13 260196 221468 31562 16826 10297241 231505 122343 55704 110283 8652889

2013-14 291450 228703 26511 17593 11207879 211932 114811 89769 185215 8316950

2014-15 314727 262249 22656 17139 12546686 187230 117343 126372 139883 7367570

2015-16 353707 301929 12212 17944 12130275 198636 108529 132947 174322 7635449

2016-17 370487 333016 10000 15265 -- 205632 105236 174127 220612 7747411

M.T.M.T.

No. of containers

discharged

Total

Imports

Pakistani Arabian

Year

Entered Cleared

Weight of import

cargo

No. of containers

discharged

Total

20.5 Cargo Handled in Containers at Karachi Port

Exports

Source: Karachi Port Trust.

444

 (Thousand tonnes)

No.of empty

containers

No.of empty

containers

Weight of import

cargo

Source: Karachi Port Trust.

Pakistani Arabian

Period

 Year Total Broad gauge Metre gauge

Route/Kilometres

2008-09 7791.00 7479.00 312.00

2009-10 7791.00 7479.00 312.00

2010-11 7791.00 7479.00 312.00

2011-12 7791.00 7479.00 312.00

2012-13 7791.00 7479.00 312.00

2013-14 7791.00 7479.00 312.00

2014-15 7791.00 7479.00 312.00

2015-16 7791.00 7479.00 312.00

2016-17 7791.00 7479.00 312.00

Track/Kilometres

2008-09 11713.00 11301.00 412.00

2009-10 11713.00 11301.00 412.00

2010-11 11755.00 11343.00 412.00

2011-12 11755.00 11366.00 389.00

2012-13 11755.00 11366.00 389.00

2013-14 11778.00 11389.00 389.00

2014-15 11881.00 11492.00 389.00

2015-16 11881.00 11492.00 389.00

2016-17 11881.00 11492.00 389.00

Note:(I) 372 Route Kilometers of Broad guage and 611.10 kilometers

 of Narrow guage were closed w.e.f. 1-7-1991

 (ii) 370.52 Track Kilometers of Broad guage and 726.11 kilometers

 of Narrow guage were closed w.e.f. 1-7-1991

20.6 Route and Track Kilometres of Pakistan Railways

445

(Numbers)

 Broad gauge

Diesel Electric

2007-08 8 524 16 7 -- 555

2008-09 8 520 16 7 -- 551

2009-10 8 500 16 7 Closed 528

2010-11 5 500 16 7 Closed 528

2011-12 5 494 16 7 Closed 522

2012-13 5 465 16 7 Closed 493

2013-14 5 409 Closed 7 Closed 421

2014-15 5 446 Nil 7 Closed 458

2015-16 5 448 Nil 7 Closed 460

2016-17 5 443 Nil 7 Closed 455

Source: Pakistan Railways.

 (Numbers)

Passenger

carriage

Other

coaching

vehicles

Passenger

carriage

Other

coaching

vehicles

Passenger

carriage

Other coaching

vehicles

Passenger

carriage

Other

coaching

vehicles

2007-08 1627 241 -- -- -- -- 1627 241

2008-09 1527 236 -- -- -- -- 1527 236

2009-10 1542 234 -- -- -- -- 1542 234

2010-11 1540 234 -- -- -- -- 1540 234

2011-12 1584 239 -- -- -- -- 1584 239

2012-13 1540 245 -- -- -- -- 1540 245

2013-14 1434 262 -- -- -- -- 1434 262

2014-15 1459 281 -- -- -- -- 1459 281

2015-16 1484 274 -- -- -- -- 1484 274

2016-17 1466 270 -- -- -- -- 1466 270

Metre gauge

steam

Narrow gauge

steam

Year

Broad gauge

Source: Pakistan Railways.

Metre gauge Narrow gauge

Total

446

20.7 Locomotives Owned by Pakistan Railways

Year

Total

20.8 Coaching Vehicles Owned by Pakistan Railways

Steam

(Numbers)

2007-08 18572 66 -- 18638

2008-09 17193 66 -- 17259

2009-10 16433 66 -- 16499

2010-11 18402 66 -- 18468

2011-12 17545 66 -- 17611

2012-13 16635 -- -- 16635

2013-14 16179 -- -- 16179

2014-15 15452 -- -- 15452

2015-16 15324 -- -- 15324

2016-17 16085 -- -- 16085

447

Year Broad guage Metre gauge Narrow guage Total

20.9 Freight Wagons Owned by Pakistan Railways

 (Number in thousands & Pass/km. in million)

Lower
AC

Business
Sleeper Sitter Sleeper Sitter

2007-08 24731 2184 230 64 302 93 -- 50171 26939 79983

2008-09 25702 1863 464 65 270 65 -- 53162 26653 82542

2009-10 23522 896 496 62 271 33 -- 52324 20821 74903

2010-11 20619 835 433 40 219 33 -- 48540 14803 64903

2011-12 16093 436 330 30 121 18 -- 37347 2814 41096

2012-13 17388 533 290 28 106 11 -- 38996 1993 41957

2013-14 16323 351 642 53 94 21 -- 45491 1038 47690

2014-15 20288 410 937 79 109 21 -- 50507 888 52951

2015-16 21201 550 1196 70 155 20 -- 49733 468 52192

2016-17 22476 974 1117 75 158 23 -- 49939 102 52388

* = AC/Business class has been introduced on 06-3-2007.

448

 Source:- Pakistan Railways.

20.10 Passenger Kilometers by Class Carried by Pakistan Railways

Year
Passenger

Kilometres

Air-conditioned class First class

Economy

Class

Second

Class
Total

(Numbers)

Year Broad gauge Metre gauge Narrow gauge Total

2007-08 363564 --- --- 363564

2008-09 348519 --- --- 348519

2009-10 295249 --- --- 295249

2010-11 126987 --- --- 126987

2011-12 61392 --- --- 61392

2012-13 46640 --- --- 46640

2013-14 76307 --- --- 76307

2014-15 176155 --- --- 176155

2015-16 243794 --- --- 243794

2016-17 264256 --- --- 264256

20.11 Freight Wagons Loaded by Pakistan Railways

 Source: Pakistan Railways.

449

Public goods Departmental Total
Tonne

Kilometre

Average

Kilometres

Travelled by

a tonne

Average rate

charged per

tonne per

kilometre

(RS.)

Average

revenue per

tonne (RS.)

2007-08 5730 1504 7234 6187299 855.3 1.06 809.6

2008-09 5721 1216 6937 5896329 850.0 1.21 1028.8

2009-10 4864 972 5836 4846892 830.5 1.40 1159.4

2010-11 1663 953 2616 1757252 671.7 1.69 1135.0

2011-12 833 490 1323 402481 304.2 3.19 972.3

2012-13 489 527 1016 419241 412.7 4.16 1719.0

2013-14 843 767 1610 1090332 677.0 3.02 2043.6

2014-15 2835 765 3600 3301438 916.9 2.44 2237.2

2015-16 4174 827 5001 4773548 954.4 2.19 2086.4

2016-17 4594 1036 5630 5031315 893.6 2.39 2132.5

 Source: Pakistan Railways.

Tonnes/kilometres (Thousands)Tonnes carried (Thousands)

Year

450

20.12 Freight Carried by Pakistan Railways

Sl.

No.
Commodities 2007-08 2008-09 2009-10 2010-11 2011-12 2012-13 2013-14 2014-15 2015-16 2016-17

 1. Ballast and stone 24 33 36 497 2 159 7 15 17 51
 2. Cement 392 764 792 18 427 .. 160 255 283 239
 3. Chemical manures (fertilizers) 183 171 46 4 1 -- .. 58 107 234
 4. Coal and coke for the public 198 38 102 -- -- -- 161 596 881 1303
 5. Departmental commodities -- -- -- -- -- -- -- --
 5a. Coal, coke and patent fuel for

railways (includes h.s.d. and 254 88
furnace oil.) 236 197 181 666 86 436 134 132 160 188

 5b. Railway materials and stores 1139 940 680 398 618 608 661 848
 6. Cotton, raw unpressed and full -- --

pressed 5 1 -- 6 -- 5 -- -- --
 7. Firewood 49 41 17 -- 6 -- 4 6 3 2
 8. Fruits and vegetables, fresh -- -- -- -- -- -- --
 9. Grass,dry -- -- -- 12 -- -- --
 10. Gypsum 22 14 1 -- -- -- 3 2 .. 1
 11. Hides, skins or pelts, common -- -- -- -- -- -- ..
 12. Iron & steel-Division "A" includes -- -- -- ..

angles axes sheets girders etc. 1 -- -- -- -- -- ..
 13. Iron & steel-Division "B" includes -- -- -- ..

chimneys gutters, pipes etc. -- -- -- -- -- -- ..
 14. Iron & steel-Division "C" includes -- -- -- ..

billets blooms, pig iron, etc. 31 1 -- -- -- -- -- -- ..
 15. Bagree -- -- -- -- -- -- -- -- ..
 16. Jute manufactured -- -- -- 1 -- -- -- -- ..
 17. Livestock 4 2 -- -- -- -- -- -- ..
 18. Machinery electrical 1 -- -- -- -- -- ..
 19. Machinery, other than -- -- -- ..

electrical -- -- -- -- -- -- -- -- ..
 20. Molasses 2 -- -- -- -- -- ..
 21. Oils-Division "D" includes vacuum 4 -- -- ..

refined edible oils 67 190 71 5 23 16 --
 22. Oil seeds 34 60 17 -- 8 -- 35 66 58 40
 23. Ores, common -- -- -- -- -- -- -- -- --
 24. Other grains and pulses -- -- -- -- -- -- -- -- --
 25. Paddy and rice 29 1 2 -- -- --
 26. Petroleum and other hydro-carbon

oils non-dangerous,i.e. having -- --
a flashing point at or above -- 8 8 -- -- 17 35 40
76 degree Fahr:

 (a) Division "B" includes 45 1
 diesel oil 224 204 194 -- -- -- --
 (b) Division "C"includes 343 114
 Furnace oil 1362 1255 1254 19 305 668 857 829

 27. Petroleum and other hydro-carbon

oils dangerous i.e. having a

flashing point below 76 -- --
degree Fahr-includes petrol, etc. -- -- -- -- -- -- --

--
 28. Petroleum and other hydro- --

carbon oils, non-dangerous, --
i.e. having a flashing point at -- -- --
or 76 degree Fahr. Division -- -- -- -- -- --
 "A" includes kerosene oil etc. --

 29. Piece goods, cotton, woollen -- -- --
or artificial silk etc. -- -- 1 32 -- 21 --

 30. Salt 81 51 44 9 13 16 11 --
 31. Sugar 7 23 12 -- -- -- --
 32. Sugarcane -- -- -- 2 -- -- 1 --
 33. Timber 1 1 1 -- -- -- -- --
 34. Tobacco, un-manufactured -- -- -- 1 -- -- -- --
 35. Wheat 117 78 4 -- -- -- -- --
 36. Wool -- -- -- -- -- -- -- --
 37. Miscellaneous 2298 1915 1786 575 277 119 116 642 936 949
 38. Container Traffic 727 849 587 133 61 57 50 524 1003 846

Total 7234 6837 5836 2616 1323 1016 1610 3600 5001 5570

451

20.13 Commodities Carried by Pakistan Railways

(Thousand tonnes)

(Tonnes)

Locomotive

purposes

Other than locomotive

purposes

Locomotive

purposes

Other than locomotive

purposes

Locomotive

purposes

Other than

locomotive

purposes

2007-08 --- 60 105 1368 150462 1440

2008-09 --- 173 213 812 146798 1337

2009-10 --- 173 55 1033 133376 1029

2010-11 --- 200 20 441 102198 1131

2011-12 --- --- 0.6 169 70609 1274

2012-13 --- --- --- 363 80758 1664

2013-14 --- --- --- 492 96787 1424

2014-15 --- --- --- 562 120465 1371

2015-16 --- --- --- 663 137908 1579

2016-17 --- --- --- 568 142607 2024

(Thousand rupees)

Passenger earnings
Luggage,parcels

mails etc earnings
Freight earnings

Miscellaneous

earnings
Total

2007-08 10410411 936966 6120177 2505274 19972828

2008-09 12583073 1030171 7493634 2051823 23158701

2009-10 11969256 1022298 7136498 1758879 21886931

2010-11 11965471 1018673 3337889 2290034 18612067

2011-12 11148335 1018124 1583284 1694650 15444393

2012-13 13536130 984251 1984808 1564356 18069545

2013-14 15809703 1125226 3555742 2309545 22800216

2014-15 17971767 1301161 8354401 4297428 31924757

2015-16 20871328 1612871 10768304 3329361 36581865

2016-17 21971627 1755365 12421132 3916825 40064948

 Source:- Pakistan Railways.

452

 Year

20.15 Operating Revenue of Pakistan Railways

Year

Coal Furnace oil

20.14 Fuel Consumed by Pakistan Railways

H.S.D. oil

 Source:- Pakistan Railways.

Year
Repairs and

maintenance
Operation fuel Operation staff

Operation other

than staff and fuel
Administration Misc. expenses Total

2007-08 7662003 7369339 2405241 1219129 3103387 130669 21889768

2008-09 9949503 10633085 2700145 1210949 3518305 99315 28111302

2009-10 10086391 11055125 2966849 1446589 3964106 142384 29661444

2010-11 11843344 9924363 3864217 832361 4824716 175909 31464910

2011-12 11977791 8511325 4536330 935423 5412993 69481 31443343

2012-13 12660651 8714780 5138868 2047054 6366475 195914 35123742

2013-14 13467942 10984585 5597942 2493078 7062671 189719 39795937

2014-15 14777072 11090881 6218173 2627941 7059754 226304 42000125

2015-16 14264063 11026216 6375562 1683169 8343872 165068 41857951

2016-17 19540725 11114368 6761395 2853037 9537966 264833 50072326

(Numbers)

Year

Civil

engineering

Deptt.

Mechanical

engineering

Deptt.

Transportation

Deptt.
Commercial Deptt. Stores Deptt. Medical Deptt. Electrical Deptt.

2007-08 23738 25029 11400 4151 1913 2060 5202

2008-09 23038 24929 10904 3866 2600 2010 5181

2009-10 23054 23992 10854 3763 2558 1927 5074

2010-11 (R) 23013 23948 9986 3714 2436 1946 5069

2011-12 24221 23349 10471 3323 1668 1915 5306

2012-13 23109 23129 10594 3233 1616 1796 5656

2013-14 22751 23136 10573 3222 1563 1582 5602

2014-15 21531 22514 10166 3192 1487 1643 5384

2015-16 20585 22311 9643 2966 1453 1651 5342

2016-17 20151 21430 10094 2911 1297 1648 4920

Year
Railway

Police Deptt.
Accounts Deptt.

Headquarters

office
All other Deptts

Total number

of employees

Total cost of

employees

(in thousand

rupees)

2007-08 6614 1520 3365 1677 86669 9414211

2008-09 6693 1466 2680 1411 85078 10871859

2009-10 6895 1452 2744 1555 83868 12115618

2010-11 6887 1495 2820 1110 82424 15285861

2011-12 6738 1502 1904 1779 82176 18133451

2012-13 6614 1483 2515 1535 81880 20557285

2013-14 6389 1462 2418 1356 80054 22202918

2014-15 6635 1444 2151 1884 78031 23039792

2015-16 6329 1293 2474 1455 75242 24304566

2016-17 6076 1173 2604 1072 73276 26794960

20.17 Persons Employed by Pakistan Railways

 Source: Pakistan Railways.

453

 (Thousand rupees)

20.16 Operating Expenses of Pakistan Railways

 Source:- Pakistan Railways.

 (Kilometres)

2008 259038 175000 84038

2009 260200 177060 83140

2010 26040 180190 79850

2011 259463 180866 78597

2012 261595 181940 79655

2013 263415 182900 80515

2014 263755 184120 79635

2015 263942 185063 78879

2016 265905 190355 75550

2017 267002 193871 73131

E = Estimated Year ending 30th June of year started.

R = Revised

P = Provisional Estimates

Note : Latest data will be provide in November 2018 informed by the N.R.T.C, letter copy enclosed.

454

As on 30th June of the year Total High type Low type

20.18 Road Kilometers in Pakistan

(Thousands)

Passengers Freight Mail Total

Domestic scheduled

2007-08 16687 1808827 162923 37833 379 201135

2008-09 16839 1769896 159294 28935 278 188507

2009-10 16801 1786435 160831 27862 178 188871

2010-11 16974 1984827 178913 27510 242 206665

2011-12 16226 1883788 169695 23856 183 193734

2012-13 11651 1422018 128214 18569 69 146852

2013-14 10447 1212607 110399 11042 49 121490

2014-15 13176 1400814 127464 7999 54 135517

2015-16 16431 1920266 173120 8211 92 181423

2016-17 14258 1825369 164304 8282 104 172689

International scheduled

2007-08 60031 11278558 1020288 296049 2607 1318944

2008-09 62833 12456115 1121655 252542 2132 1376329

2009-10 64438 12761471 1151127 279271 2372 1432770

2010-11 69820 14224616 1287337 300572 2409 1590318

2011-12 68711 13779858 1250849 264641 1952 1517442

2012-13 51493 10815132 983591 217036 2649 1203276

2013-14 51074 10690710 973657 146583 1544 1121784

2014-15 54453 10310539 937382 117591 870 1055843

2015-16 63411 11830403 1068649 124683 669 1194001

2016-17 60949 12163435 1097077 198413 681 1296172

R = Revised Source: Civil Aviation Authority, Karachi.

(Numbers)

Scheduled Non scheduled Scheduled Non scheduled

2007-08 73026 2774 46846 2267 15650 52878 193441

2008-09 70311 4845 44799 4155 16931 55866 196907

2009-10 74603 1323 48171 670 21166 39899 185832

2010-11 75646 1563 55830 328 19299 44714 197380

2011-12 70703 1540 61537 133 17104 74717 225734

2012-13 63535 1837 59450 99 20026 78588 223535

2013-14 67519 1690 60701 193 11985 46394 188482

2014-15 58171 1203 66976 1284 10271 45190 183095

2015-16 66695 1933 84076 1464 9490 74018 237676

2016-17 66691 1721 88196 1491 10269 67109 235477

R= Revised

Year
Kilometres

flown

Passenger

Kilometres

performed

 Tonne kilometres performed

455

20.19 Air Traffic of Passengers, Freight and Mail of Pakistan International Airlines

Source: Civil Aviation Authority.

20.20 Aircraft Movements at Civil Airports

Year

Domestic

Local Total

International Scheduled
General

aviation

 (Numbers)

Embarked Dis-embarked Transit Total Embarked Dis-embarked

2007-08 3259785 3259785 107957 6627527 3860597 3544581

2008-09 3114172 3114172 103306 6331650 3815340 3846538

2009-10 3355041 3355041 70501 6780583 4163398 3943713

2010-11 3522167 3522167 108908 7153242 4363214 3837627

2011-12 3248362 3248362 98241 6594965 4826746 4330294

2012-13 3356523 3356523 78231 6791277 5008689 4568306

2013-14 3590213 3590213 44515 7224941 5544067 5224333

2014-15 3160402 3160402 31954 6352758 6053727 5590406

2015-16 3461939 3461939 33214 6957092 7086864 6585322

2016-17 3572744 3572744 34179 7179667 7184135 7289292

Transit Total Embarked Disembarked Transit Total

2007-08 168695 7573813 7120382 6804366 276652 14201400

2008-09 185946 7847824 6929512 6960710 287252 14177474

2009-10 193779 8300890 7518439 7298754 264280 15081473

2010-11 259357 8460198 7885381 7359794 368265 15613440

2011-12 255232 9412272 8075108 7578656 353473 16007237

2012-13 209128 9786123 8365212 7924829 287359 16577400

2013-14 122497 10890897 9134280 8814546 167012 18115838

2014-15 80069 11724202 9214129 8750808 112023 18076960

2015-16 93602 13765788 10548803 10047261 126816 20722880

2016-17 103587 14586014 10756879 10871036 137766 21765681

R = Revised Source:- Civil Aviation Authority.

20.21 Passengers Handled at Civil Airports

456

Year
Domestic International

International Domestic & International
Year

(Tonnes)

Loaded Un-loaded Transit Total Loaded Un-loaded

2007-08 44430 44430 -- 88860 160188 69429

2008-09 34893 34893 -- 69786 160720 56036

2009-10 37573 37573 -- 75146 168261 63209

2010-11 38119 38119 -- 76238 160102 59041

2011-12 34298 34298 -- 68596 167219 56112

2012-13 35629 35629 -- 71258 196681 57003

2013-14 28597 28597 -- 57194 188948 53045

2014-15 19332 19332 -- 38664 59608 232417

2015-16 18771 18771 -- 37542 180523 131250

2016-17 33435 33435 -- 66870 161875 81795

Transit Total Loaded Unloaded Transit Total

2007-08 194 229811 204618 113859 194 318671

2008-09 553 217309 195613 95136 553 291302

2009-10 702 232172 205834 100782 702 307318

2009-10 702 231177 205047 100573 702 306322

2010-11 560 219704 198221 97160 560 295941

2011-12 498 223830 201518 90410 498 292426

2012-13 474 254160 232310 92633 475 325418

2013-14 504 242498 217546 81642 504 299692

2014-15 538 232955 192141 78939 538 271618

2015-16 526 312299 199295 150021 526 349842

2016-17 647 244319 195311 115230 647 311188

R=Revised

457

20.22 Cargo Handled at Civil Airports

Year

Year
International Domestic & International

Source: Civil Aviation Authority.

Domestic International

(Tonnes)

Domestic

Loaded Un-loaded Transit Total Loaded Un-loaded

2007-08 1771 1771 -- 3542 624 1154

2008-09 1096 1096 -- 2192 702 1053

2009-10 1810 1810 -- 3620 696 901

2010-11 1456 1456 -- 2912 593 898

2011-12 1538 1538 -- 3076 646 926

2012-13 993 993 -- 1986 762 835

2013-14 1255 1255 -- 2510 659 777

2014-15 82 82 -- 164 755 2527

2015-16 93 93 -- 186 573 13120

2016-17 97 97 -- 194 540 13561

International Domestic & International

Transit Total Loaded Unloaded Transit Total

2007-08 5 1783 2395 2925 5 5325

2008-09 14 1769 1798 2149 14 3961

2009-10 14 1611 2505 2711 14 5230

2010-11 17 1508 2048 2354 17 4419

2011-12 10 1582 2184 2465 10 4659

2012-13 12 1609 1755 1827 12 3594

2013-14 15 1451 1914 2032 15 3961

2014-15 18 3300 837 2608 18 3463

2015-16 8 13700 666 13213 8 13887

2016-17 8 14109 636 13658 8 14302

R=Revised

458

20.23 Mail Handled at Civil Airports

Year
International

Year

 Source: Civil Aviation Authority.

(Numbers)

Year

Motor Cars

jeeps &

station

wagons

Motor

Cabs/taxis

Buses/Mini-

Buses
Trucks

Motor Cycles

2 wheels

Motor

Cycles/Motor

Rickshaws

Others

3 Wheels
Total

PAKISTAN
2008 1549854 104431 187367 202574 3039815 156068 961646 6201755

2009 1657860 106463 195163 210944 3215583 167910 1005441 6559364

2010 1726347 122882 198790 216119 4305121 201827 1081916 7853002

2011 1881560 124651 202476 225075 5781953 266390 1178890 9660995

2012 2094289 143859 215374 240888 7500182 323189 1270788 11788569

2013® 2281083 145234 220347 247197 9129532 379879 1336470 13739742

2014® 2436430 145424 224341 252606 10944244 465258 1400812 15869115

2015(P) 2580922 164045 228959 262288 12571554 545919 1472361 17826048

2016(P) 2779652 167067 232552 269853 14595722 648066 1544658 20237570

2017(P) 2889500 167086 233884 272934 15664098 698059 1581080 21506641

PUNJAB
2008 692576 24171 112276 70930 2031449 68170 638605 3638177

2009 740840 24641 116948 73861 2148912 73343 667688 3846233

2010 807162 24818 118366 76214 3078239 98340 708058 4911197

2011 905240 26511 121306 79656 4153262 124181 767769 6177925

2012 1055975 45519 132270 87153 5342692 153263 825608 7642480

2013® 1180078 46894 135691 89632 6608422 183645 868465 9112827

2014® 1287407 47083 139086 91924 8017794 228191 916445 10727930

2015 (P) 1369582 65580 142882 96153 9197134 272425 962105 12105861

2016(P) 1505922 68602 145766 98972 10633634 333708 1003288 13789892

2017(P) 1546984 68621 146911 100351 11166283 356491 1017496 14403137

SINDH
2008 640988 54255 28991 33135 838612 54934 182365 1833280

2009 685657 55311 30198 34504 887102 59102 190671 1942545

2010 686534 71539 31796 35520 1029454 67085 223848 2145776

2011 738767 71556 32275 38107 1351197 101986 235488 2569376

2012 793849 71723 33454 43304 1800006 127468 259048 3128852

2013® 848561 71723 33931 44717 2075231 147956 272748 3494867

2014® 895231 71723 34317 47024 2392595 186837 284310 3912037

2015 (P) 951770 71847 34624 48609 2648827 218490 297692 4271859

2016(P) 1011407 71847 34972 50222 3088480 248039 317873 4822840

2017(P) 1080193 71847 35159 51924 3624207 275249 340087 5478666

KHYBER PAKHTOON KHWA
2008 176442 25295 38905 56666 109074 28335 90176 524893

2009 188738 25788 40523 59007 115381 30485 94282 554204

2010 188770 25790 40539 59078 121555 31337 95377 562446

2011 193023 25817 40662 61161 188727 34992 103216 647598

2012 199488 25850 41227 63200 248443 36457 112062 726727

2013® 206983 25850 42154 65034 327964 42272 120708 830965

2014® 208329 25851 42271 65826 415852 44202 125454 927785

2015 (P) 211023 25851 42389 66604 512796 47849 129651 1036163

2016(P) 212818 25851 42514 67403 636214 58958 134562 1178320

2017(P) 212818 25851 42514 67403 636214 58958 134562 1178320

BALOCHISTAN

2008 39848 710 7195 41843 60680 4629 50500 205405

2009 42625 723 7494 43572 64188 4980 52800 216382

2010 43881 735 8089 45307 75873 5065 54633 233583

2011 44530 767 8233 46151 88767 5231 72417 266096

2012 44977 767 8423 47231 109041 6001 74070 290510

2013® 45461 767 8571 47814 117915 6006 74549 301083

2014® 45463 767 8667 47832 118003 6028 74603 301363

2015 (P) 48547 767 9064 50922 212797 7155 82913 412165

2016(P) 49505 767 9300 53256 237394 7361 88935 446518

2017(P) 49505 767 9300 53256 237394 7361 88935 446518

a= Islamabad, N. Areas and AJK included.

P= Provisional NWFP, Balochistan, AJK and Northern Areas.

459

 Source: Provincial Excise & Taxation Departments, Punjab, Sindh,

20.24 Motor Vehicles Registered

Year Celluar Mobile Local Loop
Wireless Local

Loop
Total

2007-08 88019742 4444359 1155188 93619289

2008-09 94342030 3526634 2617017 100485681

2009-10 99185843 3419271 2659824 105264938

2010-11 108894518 3016852 2704873 114616243

2011-12 120151237 2985633 2817687 125954557

2012-13 127737286 3024288 3108595 133870169

2013-14 139974754 3172214 3108283 146255251

2014-15 114658434 3141000 810973 118610407

2015-16 133241465 2805255 471555 136518275

2016-17 139758116 2644660 328129 142730905

Cellular Mobile Local Loop
Wireless Local

Loop
Total Teledensity

2007-08 54.7 2.7 1.4 58.8

2008-09 58.2 2.2 1.6 62.0

2009-10 60.4 2.1 1.6 64.1

2010-11 64.9 1.9 1.6 68.4

2011-12 68.39 1.64 1.70 71.73

2012-13 71.4 1.7 1.69 74.79

2013-14 76.46 1.7 1.69 79.85

2014-15 60.7 1.7 0.4 62.8

2015-16 69.8 1.46 0.23 71.49

2016-17 70.85 1.34 0.17 72.36

Year

20.25 Telecommunication Statistics

460

Teledensity per 100 population

Year No.of post offices No.of employees No.of letter boxes
Mail lines

(Km) (a)

No.of Un-registered letters

booked (In thousand)

2007-08 12343 46591 20517 149664 340227

2008-09 12056 46557 19136 204050 390731

2009-10 12056 46574 19136 153190 352535

2010-11 12035 46582 18772 154704 387273

2011-12 12035 46582 17908 157875 429080

2012-13 12035 46906 17609 146775 364299

2013-14 12077 47348 16172 135409 242415

2014-15 12077 47348 15799 135409 199364

2015-16 12035 47348 14247 143374 322583

2016-17 11496 47348 13001 150799 303805

a = Both way mail

Year

No. of ordinary

registered letter

booked (In

thousand)

No. of ordinary

registeredparcels

booked (In

thousand)

Insured letters

Number (In

thousand)

Value (In thousand Rs.)

2007-08 21323 1335 17 126199

2008-09 21578 1439 10 676706

2009-10 22433 734 12 544910

2010-11 22106 625 211 931100

2011-12 30326 639 12 243936

2012-13 28097 670 15 261269

2013-14 23649 2280 9 23207

2014-15 25783 822 8 235314

2015-16 25218 1286 13 260666

2016-17 25319 1245 15 2110284

20.26 Postal Services Statistics

461

Number(In thousands)
Value(In thousand

rupees)
Number(In thousands)

Value (In thousand

rupees)

2007-08 5 30269 413 300649

2008-09 87 1880740 338 250262

2009-10 12 615360 367 291324

2010-11 505 719951 321 396381

2011-12 8 615751 479 497341

2012-13 3 1810214 625 356944

2013-14 5 15171 685 121949

2014-15 75 56204 662 755889

2015-16 89 238520 745 738379

2016-17 204 2110284 764 855661

Number(In thousands)
Value(In thousand

rupees)
Number(In thousands)

Value (In thousand

rupees)

2007-08 359 414839 9312 27266200

2008-09 555 634302 6783 39182833

2009-10 422 605919 8264 45755339

2010-11 486 728454 7790 46000001

2011-12 555 940816 6659 4349270

2012-13 696 435665 6501 43592770

2013-14 743 129843 5633 42143419

2014-15 811 1136348 6866 38039236

2015-16 997 1365677 5432 33863999

2016-17 1127 1556613 4823 26496350

462

20.26 Postal Services Statistics

 Source: Pakistan Post Office.

Year

Year

 Insured Parcels V.P Letters

 V.P. Parcels Money order issued

(Numbers)

Station 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

Total 361686 353991 338136 338861 347150 340110 308635 385800 342255 1452970

Karachi 34652 34652 32298 34653 34653 34062 34000 34000 34010 119515

Lahore 21193 29021 27831 29299 29299 28340 28330 28300 28290 113798

Peshawar 38434 38434 23543 22845 22845 22707 22500 22500 22700 108170

Rawalpindi 15261 15261 9104 10858 16516 17410 17400 17400 17400 17430

Islamabad 41791 33510 34797 34963 34963 34980 3500 35000 35040 120560

Hyderabad 23118 23534 25520 24630 24630 23540 23510 23500 23530 109020

Multan 18660 18660 14769 14507 14507 14005 14000 14000 14500 100000

Quetta 31315 26667 24820 20595 20595 20780 20780 20780 20540 106040

Bahawalpur 5297 5299 5300 5323 5494 5399 5390 5390 5490 90990

Dera Ismail Khan 3353 3353 4076 5642 5642 5515 5510 5510 5510 5510

Khairpur 6272 6326 6218 6220 6750 6645 6650 6650 6645 92145

Faisalabad 13664 14801 14073 14737 14737 14044 14430 14030 14630 100130

Skardu 3409 3472 4015 3812 3812 3701 3700 3700 3815 3815

Turbat 2623 2623 4015 3934 3934 2815 2810 2800 3110 3110

Gilgit 2570 2555 2920 4666 6280 6010 6000 6000 5930 5930

Khuzdar 2013 2013 1825 1830 1830 1515 1500 1500 1620 1620

Abbottabad 1879 1971 5915 4043 4123 4110 4110 4110 4025 4035

Sibi 1085 1082 1186 1186 1186 1017 1010 1030 1020 1020

Chitral 4234 4234 4258 2080 2080 2018 2040 2040 2010 2010

Larkana 5666 5642 6409 6775 6775 6715 6710 6710 6750 6750

Loralai 4202 4202 2920 2920 2920 2740 2740 2750 2730 2730

Zhob 4372 2628 3285 3285 3285 3151 3150 3150 3240 3240

Kalar Kahar 8053 8053 8760 8074 8074 8050 8050 8050 8060 8060

Sialkot (Daska) 7680 7680 7665 7665 7665 7709 7700 7730 7720 7720

Mirkpur (AJK) 4362 4737 10950 10926 11162 11205 11205 11205 11210 11220

Sargodha 4440 4440 4502 5124 5124 5110 5110 51100 5200 5250

Mithi 4051 4051 5840 5840 5840 5001 5000 5000 5610 5610

Mianwali 4335 4335 4317 5391 5391 5345 5350 5355 5305 5305

Gwadar 4789 4789 4789 5840 5840 5516 5510 5530 5710 5710

Kohat 4007 4083 3650 2116 2116 2045 2040 2050 2015 2005

Bannu 3853 3822 4563 4062 4062 3978 3970 3970 3920 89422

Muzaffarabad 4380 4380 5028 5028 5028 5015 5010 5010 5040 0

World Service 22293 21281 13188 14205 14205 14310 14320 14350 14330 14330

Bhit Shah 4380 2400 5787 5787 5787 5607 5600 5600 5600 5570

Narowal 175200

Year ending 30th June of year stated

463

20.27 Transmission Hours of Radio Pakistan by Station

 (Numbers)

Province/District 2008 2009 2010 2011 2012

PAKISTAN 9940078 10556504 11136081 11704824 120490825

PUNJAB 6968912 7414487 7833166 8256623 8723990

Islamabad 136058 146897 158103 168605 178258

Attock 102607 110695 119778 128964 138852

Rawalpindi 499164 537912 582346 614400 641850

Jehlum 119319 126590 134544 135843 141915

Gujranwala 407741 427601 445574 466671 490481

Gujrat 252665 265509 278073 290472 303800

Sialkot 327723 328950 357403 374991 394665

Lahore 1036522 1099524 1164507 1234668 1293860

Kasur 211746 224508 233597 242273 252271

Sheikhupura 309785 328431 344460 262693 380313

Multan/Khanewal 435021 466813 500320 532868 568960

Vehari 151445 160985 167860 174853 186916

Sahiwal/Okara 326333 349894 366829 388421 412922

Faisalabad 599675 635539 666146 694702 728637

Toba Tek Singh 136678 146818 152839 160288 168741

Jhang 184228 202151 215598 227300 242115

Sargodha/Khushab 293087 313892 328265 343067 362325

Mianwali/Bhakkar 114049 124590 132190 139841 152315

D.G. Khan 79558 86996 91157 96651 102979

Rajanpur 40889 44084 46305 47666 48646

Muzaffargarh 122969 133632 141218 149363 159753

Layyah 58003 62994 67221 72233 78904

Bahawalpur 129298 138843 147133 149093 160411

Bahawalnagar 145740 158396 166928 177484 186169

Rahim Yar Khan 199859 213822 210117 231301 246636

Chakwal 86997 93175 100986 115943 124596

Narowal 104404 103853 113235 119679 130293

Lodhran 65542 70437 74288 73960 82924

Pak Pattan 95082 103117 108600 114618 121462

Mandi Bahauddin 98644 103771 108820 113772 122074

Hafizabad 81519 26571 90246 94528 99363

Nankana Sahib 16562 17497 18480 19412 20584

Contd.

464

20.28 Estimated T.V. sets as on 30th June

 (Numbers)

Province/District 2013 2014 2015 2016 2017

PAKISTAN 13729190 14245083 15424649 16618604

PUNJAB 9706535 10046675 10423759 10950704 11896301

Islamabad 198377 209736 205818 219106 238238

Attock 158618 163088 172151 180873 195119

Rawalpindi 689602 717164 763788 813432 862904

Jehlum 157759 162032 167190 173051 183687

Gujranwala 509210 544079 569191 598401 635824

Gujrat 335095 341456 356677 372037 392740

Sialkot 432622 435248 458325 481652 514515

Lahore 1470872 1404884 1403972 1397222 1620019

Kasur 317263 320036 311432 303355 327919

Sheikhupura 401147 415481 414626 406184 474002

Multan/Khanewal 608867 658281 703228 721035 821718

Vehari 172748 217598 235770 252959 278606

Sahiwal/Okara 459573 551678 558710 567055 617478

Faisalabad 791634 838500 874086 946735 1011537

Toba Tek Singh 173447 175014 184741 193790 211732

Jhang 289340 274413 294410 342414 364397

Sargodha/Khushab 399412 405548 404959 450824 487481

Mianwali/Bhakkar 176019 178397 190296 207781 225580

D.G. Khan 116159 124469 135166 143526 142767

Rajanpur 52129 55829 61534 62934 60908

Muzaffargarh 180596 188631 208142 223172 221768

Layyah 90049 96214 103080 110525 110221

Bahawalpur 252436 266341 276521 290372 308103

Bahawalnagar 209540 224559 243536 262668 286985

Rahim Yar Khan 274307 271230 272237 326075 324200

Chakwal 139707 144197 150881 158740 172559

Narowal 146484 149318 157606 166772 181787

Lodhran 93519 96804 104929 112770 126932

Pak Pattan 135957 138374 148192 157192 165498

Mandi Bahauddin 142197 144916 153622 163274 174703

Hafizabad 109676 110728 116889 122699 130130

Nankana Sahib 22174 22432 22054 22079 26244

465

20.28 Estimated T.V. sets as on 30th June

 (Numbers)

Province/District 2008 2009 2010 2011 2012

SINDH 1949691 2064041 2161062 2257467 2530603

Karachi 1193808 1276225 1336086 1393895 1653712

Hyderabad/Badin 200268 198015 209260 176760 148678

Thatta 10281 11149 12698 29469 29972

Mir Pur Khass (Tharparkar) 49686 52948 51534 54133 56325

Sanghar 63115 66865 70482 74499 76491

Nawabshah 61453 65139 71849 76149 75578

Dadu 48878 52143 54397 83485 84833

Sukkur 40993 43671 45090 48729 49229

Jacobabad 30542 31406 32450 33497 33860

Shikarpur 22594 23097 23949 25388 25928

Larkana 66769 68511 70211 73348 74227

Khairpur 53283 57269 60267 62472 63702

Noshero Feroze 53670 58161 59410 60271 60655

Umerkot 12835 13748 14124 14605 15872

Ghotki 41516 45694 49255 50767 51938

Tando Allah Yar

T.M. Khan/ Mityari -- -- -- -- 11613

Kashmor -- -- -- -- 17990

Jamshoro

ShahDad kot

Khyber Pakhtoon Khwa 869168 912757 572251 1006147 1045284

Peshawar 215334 221009 235862 241593 247377

Mardan 104504 109210 113386 118070 125239

Abottabad 52401 58920 64936 69917 73939

Mansehra 46571 55176 59693 65223 70360

Kohat 54442 56182 58048 60888 62847

Bannu/Karak 37507 39518 40326 72241 74401

D.I. Khan 49779 54549 56773 28867 30404

Swat/Saidu Sharif -- -- -- -- --

Malakand/Warak/Dergi -- -- -- -- --

Dir/Chitral -- -- -- -- --

Gilgit/N.Area -- -- -- -- --

Morasar -- -- -- -- --

Haripur 51795 56782 6213 68299 71358

Tank 10125 10242 10170 10251 10322

Charsadda 65457 62936 63315 65197 66308

Swabi 60189 60977 61736 62336 63545

Nowshera 86744 89978 94096 98107 100209

Lakki Marwat 13774 14950 15324 16143 17450

Batgram 6856 8366 11078 14092 16634

Hangu 13690 13962 14020 14923 14891

BALOCHISTAN 152307 165219 178877 184587 190948

Quetta 79846 86160 94338 96368 100000

Pishin 4619 5872 6318 6397 6491

Loralai/Temple/Jhat Pat 4139 6140 6429 6635 6744

Kalat 408 460 485 533 545

Kharan/Kohlu/Bella 4655 2768 2796 2835 2959

Makran/Turbat/Gwadar 25636 20466 22653 24021 34341

Sibi/Dhadar/ 3536 12024 12499 12930 4118

Nasirabad/Fort Sandoman

Chaman(chagai)Khuzadar 2491 1233 1335 1546 1700

Mastung 613 718 740 772 796

Dera Bugti -- -- -- -- --

Zhob 2570 2796 2977 3239 3289

Qilla Safiullah 1533 1705 1750 1837 1847

Ziart 1125 1264 1272 1278 1271

Jafferabad 9547 10272 10348 10329 10232

Nauslki 2061 2410 2580 2639 2639

Panjgur 4700 5425 6063 6520 7006

Qila Abdullah 4828 5542 6294 6708 6970

Turbat(Kech)

Azad Kashmir -- -- -- -- --

Contd.

466

20.28 Estimated T.V. sets as on 30th June

 (Numbers)

Province/District 2013 2014 2015 2016 2017

SINDH 2561376 2662871 2781778 2855130 3036896
Karachi 1641175 1707470 1789231 1851938 2034350
Hyderabad/Badin 119026 123001 128468 128293 130701
Thatta 32947 36021 37546 36954 36998
Mir Pur Khass (Tharparkar) 67010 69725 74237 72531 77700
Sanghar 85446 88812 92422 92644 90214
Nawabshah 78002 80915 83163 82743 84487
Dadu 72723 76597 80530 81438 82351
Sukkur 52154 54541 63669 64458 64450
Jacobabad 20374 20653 21160 22055 21671
Shikarpur 26949 27945 29387 30886 30088
Larkana 60699 57459 51797 59780 56238
Khairpur 65911 69585 71892 73546 71712
Noshero Feroze 61616 62367 64215 68805 63589
Umerkot 17805 18799 20497 19906 22597
Ghotki 53304 55156 56007 56558 57300
Tando Allah Yar 35401 36601 38729 38278 42466
T.M. Khan/ Mityari 31121 31639 31230 31254 26577
Kashmor 14238 14341 14601 15123 13799
Jamshoro 10943 11492 12822 12844 14696
ShahDad kot 14532 19752 20175 15096 14912

Khyber Pakhtoon Khwa 1246184 1313441 1301881 1372671 1438005
Peshawar 266253 274829 246728 297186 306591
Mardan 144248 148166 152757 160190 173729
Abottabad 82546 91855 96924 98116 106472
Mansehra 83333 89110 87999 87574 95287
Kohat 77854 79535 80667 81218 82646
Bannu/Karak 94252 95299 96865 98647 101578

D.I. Khan 35004 36250 36458 37400 37798
Swat/Saidu Sharif -- -- -- 31 52
Malakand/Warak/Dergi -- -- -- -- --
Dir/Chitral -- -- -- -- --
Gilgit/N.Area -- -- -- -- --
Morasar -- -- -- -- --
Haripur 79018 108575 107706 107242 111357
Tank 15514 15287 15041 14672 14464
Charsadda 83010 84448 84195 86417 87897
Swabi 102957 102348 104169 108218 115959
Nowshera 111992 114917 118197 121320 126338
Lakki Marwat 24302 24475 25073 25632 26668
Batgram 26092 28243 28754 28347 30747
Hangu 19809 20104 20348 20461 20422

BALOCHISTAN 215095 222096 232982 246144 247402
Quetta 106845 110868 114831 125715 124823
Pishin 7497 7571 7632 7822 8793
Loralai/Temple/Jhat Pat 7055 7099 7279 7561 5729
Kalat 665 988 14364 14812 15122
Kharan/Kohlu/Bella 11548 11587 19400 11643 13573
Makran/Turbat/Gwadar 26536 27828 18083 0 0
Sibi/Dhadar/ 9645 9964 11993 12431 12881
Nasirabad/Fort Sandoman 4216 4311 3907 3858 3917
Chaman(chagai)Khuzadar 5034 5056 5200 5361 6366
Mastung 884 844 845 860 856
Dera Bugti -- -- -- -- --
Zhob 3520 3562 3608 3913 3966
Qilla Safiullah 1265 1274 1272 1293 1320
Ziart 2046 2052 2072 2107 732
Jafferabad 10554 10753 11547 11519 11555
Nauslki 2949 2931 2903 2894 2955
Panjgur 7411 7788 8046 -- --
Qila Abdullah 7425 7620 -- 7778 7851
Turbat(Kech) -- -- -- 26577 26963

Azad Kashmir -- -- -- -- --
Year ending 30th June of year stated
Excuclded Sibi/Dhadar
* inculded 2000,2001,2002& 2003

Source:- Pakistan Television Corporation.

467

20.28 Estimated T.V. sets as on 30th June

Programme by Language 2008 2009 2010 2011 (R) 2012(P)

Rawalpindi/ Islamabad 9017 9036 9175 9550 8784

 Urdu 6703 6606 6638 6422 6411

 English 596 592 584 1068 511

 Others 1718 1838 1953 2060 1862

Karachi 9018 9036 9175 9550 8784

 Urdu 6711 6606 6638 6422 6411

 English 596 592 584 1068 511

 Others 1711 1838 1953 2060 1862

Lahore 9028 9037 9175 9550 8784

 Urdu 6708 6605 6638 6422 6411

 English 606 592 584 1068 511

 Others 1714 1840 1953 2060 1862

Peshawar 9016 9037 9174 9550 8784

 Urdu 6681 6606 6638 6422 6411

 English 596 592 584 1068 511

 Others 1739 1839 1952 2060 1862

Quetta 9017 9037 9174 9550 8784

 Urdu 6679 6605 6638 6422 6411

 English 596 591 584 1068 511

 Others 1742 1841 1952 2060 1862

R= Revised Source: Pakistan Television Corporation.

P = Provisional

Note: After December, 2012 PTV has shifted from station wise analysis to channel wise analysis.

468

20.29 Telecasting Hours by Language

Home

Total 8760 9785 8760 8760 8760

 Urdu 8760 8161 5777 7352 5514

 English 0 5 35 0 0

 Others 0 1619 2948 1408 3246

News

Total 8760 8760 8760 8760 8760

 Urdu 8760 8760 8760 8760 8760

 English 0 0 0 0 0

 Others 0 0 0 0 0

Sports

Total 8760 8760 8760 8760 8760

 Urdu 1752 1909 2581 2077 2701

 English 7008 6851 6179 6683 6059

 Others 0 0 0 0 0

National

Total 8760 8760 8760 8760 8760

 Urdu 0 0 0 0 0

 English 0 0 0 0 0

 Others 8760 8760 8760 8760 8760

Bolan

Total 8760 8760 8760 8760 8760

 Urdu 0 0 0 0 0

 English 0 0 0 0 0

 Others 8760 8760 8760 8760 8760

English

Total 8760 8760 8760 8760 8760

 Urdu 0 0 0 0 0

 English 8760 8760 8760 8760 8760

 Others 0 0 0 0 0

Source: Pakistan Television Corporation.

Note-: After December 2012 PTV has shifted from station wise analysis to channel wise analysis

469

20.29 a Telecasting Hours by Language/Channel wise

2017
Programmme by language/

Channel wise
2013 2014 2015 2016

Receipt in million

US $

Annual rate of

increase/decr

ease in %

2008 718043 -- 104785 822828 2.0 R 243.5 -11.8

2009 453487 63 10973 21003 485526 R 41.0 R 240.6 -1.2

2010 408196 57 10691 R 21120 R 440064 R 9.4 R … …

2011 256787 281 10378 R 18430 R 285876 R 35.0 R … …

2012 114284 125 R 15531 R 19269 R 149209 R 47.8 R … …

2013 28603 155 3431 R 716 R 32905 R 77.9 R … …

2014 2174 66 3526 252 6018 81.7 R … …

2015 2665 19 3266 255 6205 -3.1 R … …

2016 5073 0 3277 2 8352 -34.6 R … …

2017 5028 R 0 2443 1 7472 R 10.5 R … …

2018 18680 6 1946 237 20869 -179.3 R … …

r = Revised

DATA OF FOREIGN EXCHANGE RECEIPTS NOT RECEIVED FROM THE SOURCE

Source: FIA, Islamabad from 2010 onward.

Air Sea Land Railway

Tourist arrivals by mode

470

20.30 Tourist Arrivals by Mode of Transport and Receipts of Foreign Exchange

(In Numbers)

Year

Foreign exchange receipts

Total

Annual rate

of

increase/dec

rease in %

Nationality 2005 (R) 2006 2007 2008 2009

Grand Total 798.3 897.6 839.5 822.8 854.9

Europe 356.8 394.2 386.7 389.2 378.6

Austria 2.4 2.6 2.5 2.4 2.3

Denmark 7.9 7.9 7.5 7.2 5.7

France 10.1 11.8 11.1 10.9 10.7

Germany 24.7 27.3 23.9 22.4 21.4

Greece 0.7 0.7 0.8 0.7 0.8

Italy 4.8 4.8 4.9 4.5 4.4

Netherland 10.7 11.3 10.5 10.3 10.0

Switzerland 2.9 3.2 2.9 2.4 2.2

Sweden 4.6 4.9 3.9 3.8 3.4

Turkey 5.3 7.1 7.1 5.0 4.8

U.K. 248.6 275.1 275.5 285.7 275.4

Russia 2.6 2.4 2.6 1.6 2.5

Others 31.5 35.1 33.5 32.3 35.0

America 146.6 160.7 160.6 155.9 162.5

Canada 23.0 30.8 36.5 39.9 43.0

U.S.A. 121.6 126.2 121.9 114.1 117.5

Others 2.0 3.7 2.2 1.9 2.0

South Asia 158.6 182.1 148.9 153.1 178.2

Afghanistan 77.6 84.9 80.5 66.4 96.6

India 59.6 70.2 48.2 54.1 42.7

Iran 9.1 11.4 7.4 14.2 26.6

Bangladesh 6.0 8.3 6.4 12.2 6.9

Sri Lanka 4.1 4.8 4.3 3.9 3.6

Others 2.2 2.5 2.1 2.3 1.8

Pacific & East Asia 83.6 99.1 87.1 76.0 89.1

Australia 9.6 11.4 12.0 12.2 13.2

Indonesia 2.0 2.6 2.6 1.8 3.1

Japan 14.1 14.4 11.0 8.3 6.7

Malaysia 8.2 10.3 8.9 5.8 5.0

Philippines 3.0 4.0 4.4 3.6 15.6

Thailand 3.6 3.9 3.2 2.6 2.2

China 29.6 36.4 30.4 30.1 30.1

Others 13.5 16.1 14.6 11.6 13.2

 Contd.

471

20.31 Tourist Arrivals by Nationality
 (Thousands)

Country 2009 2010 2011 2012 2013 2014 (R) 2015 (R) 2016 (R) 2017 (R)

GRAND TOTAL 485526 440065 285878 149209 32905 6018 6205 8352 7472

AFRICA 8492 8864 8370 3736 231 461 396 637 697

Egypt 550 650 615 613 13 68 12 1 9

Mali 11 20 41 2 1 1 1 5 0

Mauritania 1 0 2 0 0 0 2 2 1

Mauritius 318 322 368 127 9 103 129 139 169

Morocco 48 73 124 64 9 1 5 2 4

Mozambique 60 194 425 131 1 7 6 10 16

Nigeria 492 447 354 217 23 4 11 4 3

Senegai 30 27 41 4 0 1 0 1 0

Somalia 124 124 123 53 2 6 5 3 3

South Africa 4467 4607 4016 1587 86 235 154 364 379

Sudan 199 247 214 140 14 4 6 12 1

Tanzania, United Republic of 345 308 289 84 2 1 2 9 19

Tunisia 77 83 178 115 0 1 7 4 7

Uganda 49 51 47 17 4 0 1 1 0

Zambia 190 229 152 39 1 1 0 1 0

Zimbawe 85 88 84 37 4 2 5 2 2

Ethopia 136 131 87 28 3 1 1 3 5

Kenya 981 916 813 256 13 18 5 10 27

Cameroon 18 28 33 7 0 0 0 0 2

Chad 53 3 31 78 0 0 3 2 11

Algeria 31 14 21 10 1 1 21 14 12

Libyan Arab Jamahiriya 46 33 9 4 2 0 2 20 3

Others 181 269 303 123 43 6 18 28 24

America 117794 105882 84385 39927 12259 272 325 599 1046

Canada 43412 40343 34635 20571 8813 52 55 60 112

Malawi 110 138 205 65 4 7 1 0 5

Mexico 208 158 73 34 3 5 7 10 26

United States 73129 64161 48599 18845 3378 179 213 477 841

Brazil 120 196 145 68 6 12 12 21 10

Panama 144 159 95 46 2 1 3 0 0

Argentina 93 136 96 44 5 1 8 7 6

Peru 73 49 54 30 1 2 4 3 1

Chile 120 91 106 42 12 2 2 3 4

Other 385 451 377 182 35 11 20 18 41

Australia 11080 9646 7694 3802 1428 74 134 270 216

Australia 9859 8650 6767 3348 1264 67 117 219 191

Fiji 40 53 83 54 1 1 12 30 4

New Zealand 1176 936 835 393 163 6 5 21 21

Other 5 7 9 7 0 0 0 0 0

 Asia 87145 93514 78984 47227 4590 4570 4544 5547 3975

Kyrgyzstan 97 164 211 81 3 0 2 9 65

Tajikistan 102 127 66 17 0 3 0 2 1

Turkmenistan 28 56 30 16 0 3 0 0 0

Uzbekistan 234 206 237 70 3 0 0 1 6

Kazakhstan 253 225 222 68 2 0 2 9 8

Japan 3630 3835 2518 1003 71 71 20 32 44

Korea, Republic of 2661 2942 2248 1029 198 141 226 375 336

Taiwan (Republic of China) 451 396 406 144 5 13 20 25 22

China, Mainland 16639 14746 9055 3120 151 70 122 220 223

Afghanistan 3525 3660 1952 540 128 90 93 129 264

Bangladesh 549 974 1858 1164 17 18 36 4 10

India 29014 32621 29920 29088 1247 293 312 13 34

Nepal 195 499 718 329 25 1 8 26 3

Sri Lanka 2143 1947 2190 478 22 3 7 20 38

Indonesia 1606 2091 2278 917 110 5 9 15 38

Contd.

472

20.31a Tourist Arrivals by Nationality

Country 2009 2010 2011 2012 2013 2014 (R) 2015 (R) 2016 (R) 2017 (R)

Malaysia 4320 7670 8522 1521 27 56 269 806 502

Philippines 1965 2330 1973 711 65 55 28 45 61

Singapore 1497 1261 1056 477 22 13 14 19 30

Thailand 1691 1374 1115 463 39 277 110 273 312

Viet Nam 146 98 110 44 2 3 2 7 11

Myanmar 112 353 441 399 25 2 8 4 7

Iran, Islamic Republic of 4230 4705 3938 2730 2265 3108 2762 3082 1673

Iraq 198 349 118 43 2 1 0 4 1

Jordan 875 819 694 218 14 10 6 32 16

Kuwait 236 271 139 52 10 2 4 1 2

Levanon 434 370 270 113 3 9 1 0 15

Oman 4432 3717 3393 1247 8 257 427 307 52

Qatar 296 214 202 88 12 14 15 16 14

Saudi Arabia 2835 3185 1546 554 40 6 6 14 13

United Arab Emirates 1800 1419 961 257 34 4 1 5 16

Yemen 561 478 285 125 10 1 5 1 35

Others 390 412 312 121 30 41 29 51 123

Europe 255274 217232 102375 52868 13852 641 813 1270 1498

Austria 1847 1522 961 318 28 11 26 37 42

Belgiun 3113 2974 2083 1154 424 13 11 17 27

Czech Republic 450 361 210 94 4 7 9 30 35

Denmark 5026 4286 2372 1023 35 20 8 20 36

Finland 441 366 231 109 14 4 1 2 7

France 7590 6625 3465 1718 196 22 30 61 68

Germany 18880 16673 9722 4546 282 156 140 325 249

Greece 424 335 352 123 2 5 3 7 5

Ireland, Republic of 2039 1902 1530 986 556 3 5 5 21

Italy 2491 2453 1789 927 373 46 74 106 145

Netherlands 7440 6813 4081 1885 247 18 24 41 60

Norway 9670 8194 4500 2253 80 22 25 43 55

Poland 475 478 394 121 16 9 24 37 57

Portugal 510 534 497 221 14 2 16 6 23

Romania 332 321 187 77 6 1 4 3 4

Russian Federation 1395 1535 1008 368 17 25 44 49 50

Spain 2230 2047 1182 552 47 37 75 104 80

Sweden 2391 2222 1438 672 207 13 5 15 23

Switzerland 1578 1304 894 574 282 15 12 19 35

Turkey 629 1520 1937 846 62 16 51 46 48

Ukraine 854 748 682 221 23 1 4 6 25

United Kindgom 183858 152705 61918 33658 10876 152 169 201 317

Other 1611 1314 942 422 61 43 53 90 86

Middle East 2873 2177 2085 819 72 4 4 25 18

Behrain 2163 1569 1538 692 55 3 2 22 15

Syrian Arab Republic 710 608 547 127 17 1 2 3 3

Others (*) 2868 2750 1985 830 473 3 6 4 22

Source: FIA, Islamabad.

473

20.31a Tourist Arrivals by Nationality

(*) Refugee (1951 convention), refugee others, special agency of UN, stateless person, turks and Coicos Islanad,

United Nations, unspecified, Yogoslavia and Zaire.

 (Thousands)

Y e a r M a l e F e m a l e T o t a l

2010 R 292.562 147.503 440.065

2011 R 182.941 102.935 285.876

2012 R 105.927 43.282 149.209

2013 R 27.481 5.424 32.905

2014 R 4.409 1.609 6.018

2015 R 4.433 1.772 6.205

2016 R 5.886 2.466 8.352

2017 R 4.835 2.637 7.472

(R) = Revised

Source: FIA, Islamabad from 2010 and upto 2009 Pakistan Tourism Deptt.

474

20.32 Tourist Arrivals by Sex

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 FILED OFFICE 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 AND ABBREVATIONS

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 FOR 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

