

YEAR BOOK 2013-14

**GOVERNMENT OF PAKISTAN
MINISTRY OF FINANCE, ECONOMIC AFFAIRS,
REVENUE, STATISTICS AND PRIVATIZATION,
ISLAMABAD**

FOREWORD

Statistics Division has prepared Year Book 2013-14 in pursuance of Sub-Rule (2) of Rule 25 of the Rules of Business, 1973. This Year Book is based on the activities, performance, achievements and progress of Statistics Division/ Pakistan Bureau of Statistics during the year 2013-14.

2. Various steps have been taken for the improvement of existing statistical activities and series in line with the international standards and best practices. The emphasis was on timeliness, credibility and quality of data. As its regular activities, this Division released the Weekly & Monthly Price Indices, trade statistics, national accounts reports, monthly statistical Bulletin and reports on Pakistan Social & Living Standards Measurement (PSLM) Survey, 2012-13 (Provincial/ National), Labour Force Survey (LFS), 2012-13 and Agricultural Census, 2010. The Global Adults Tobacco Survey fully funded by World Health Organization is also in progress.

3. Main attention has been given to the important task of holding of 6th Population & Housing Census. The requisite preparation has been carried out with regard to the conduct of census as and when approved by the Government.

4. It is hoped that this book would prove to be helpful to the readers. It will be useful source of information for all the stakeholders and serve as an important source material/ reference document for the public in general and researchers in particular. It is also available on website www.pbs.gov.pk

5. The Statistics Division would welcome suggestions/ comments, if any, to improve the quality of the Year Book.

**(Shahid Rashid)
Secretary**

Islamabad November, 14, 2014

VISION / OBJECTIVES

- Provision of credible statistical data for the planning and implementation of socio-economic development plans.
- Rebuilding public confidence in national statistics through better coordination with data users.
- Capacity building through training of statisticians in different statistical areas.
- Strengthening of Statistics Division/ Pakistan Bureau of Statistics through provision of latest equipment.
- Dissemination of statistical data on timely basis through website and statistical reports to stakeholders.

C O N T E N T S

CHAPTER-I STATISTICS DIVISION

Page No

• Statistics Division	1
• Functions of Statistics Division	1
• Organization	2
• Budget and Staff Strength	2
• Major Activities	3
i. Release of Price Data/ Indices	3
ii. International Donor's Assistance	4
iii. Human Resource Development/ Capacity Building	5
iv. Briefs/ Documents for UN Statistical Commission and other International Meetings	5
v. Meetings of Heads of Statistical Organizations of SAARC Member Countries	6
vi. Development Projects/ Surveys	7
vii. Dissemination of Data	8
viii. Memorandum of Understandings (MoUs) with the Foreign Countries	8
ix. Major Achievements	8
x. Action Plan for the financial year 2014-15	9

CHAPTER-II REORGANIZATION OF FEDERAL STATISTICAL SYSTEM OF PAKISTAN

• Governing Council's Activities	17
• Meeting of the Governing Council	18
• Fifth meeting of the Governing Council of PBS	19
• Sixth meeting of the Governing Council of PBS	19
• National Users Council	19
• Data Producer Council	21

CHAPTER-III PAKISTAN BUREAU OF STATISTICS

• Introduction	27
• Organizational set up	27
• Functions of PBS	28
• Activities	29
• Resource Management Department	30
• National Accounts Department	34
• Censuses & Surveys Department	39
• Economic & Social Statistics Department	45
• Support Services Department	48
• Other activities.	50
• Miscellaneous	53

ANNEXURES	57
------------------	-----------

CHAPTER – I

STATISTICS DIVISION

STATISTICS DIVISION

Statistics Division is responsible for formulation of policies and plans for statistical development and to improve the statistical services in the country in line with the international standards and best practices. Statistics Division works with the mission to provide timely, relevant, reliable, authentic and transparent statistics consistent with international principles and standards for effective decision making and monitoring.

2. Statistics Division provides solid data base to the planners, policy & decision makers in the government and researchers and other data users in various socio-economic sectors. Statistics Division has made strides to produce reliable, comparable, authentic, timely and transparent statistical data.

FUNCTIONS OF STATISTICS DIVISION

3. The following functions have been allocated to the Statistics Division under the Rules of Business 1973:-

- i. Preparation of an overall integrated plan for development and improvement of statistics in Pakistan and to estimate the budgetary requirements thereof.
- ii. Preparation of annual programmes in accordance with agreed priorities and to assign responsibilities for the execution of their component items.
- iii. Examination and clearance of budgetary proposals for annual programmes for statistical improvements and developments.
- iv. Formulation of policy regarding general statistics for Pakistan and implementation thereof by suitably adapting the statistical system of Pakistan to conform with the policy.
- v. Co-ordination with the Provincial and Federal Governments, Semi-autonomous bodies and International Organizations on statistical matters bearing directly or indirectly on such subjects as trade, industry, prices, expenditure, input-output accounts, flow of funds, balance of payments, etc.
- vi. Evaluation and introduction of standard concepts, definitions and classifications pertaining to national statistics series

- vii. Preparation and implementation of in-service and foreign training programmes in the field of statistics.
- viii. Evaluation of efficient computerized methods for statistical estimation.
- ix. Clearance of statistical projects undertaken by different organizations on contract basis.
- x. Preparation, printing and release of publications on national statistics
- xi. Undertaking of national censuses and surveys.
- xii. Industrial Statistics Act, 1942
- xiii. Administration of the General Statistics (Re-organization) Act, 2011
- xiv. Agricultural Census
- xv. Population Census
- xvi. National decennial livestock census
- xvii. Vital Health Statistics
- xviii. Compilation of labour statistics for national and international consumption.
- xix. Compilation of manpower and employment statistics for national and international consumption.
- xx. Periodic assessment, review and analysis of manpower resources and requirements with reference to the employment situation in the country.

ORGANIZATION

4. Secretary is the official head of Statistics Division. The Division has an attached department called Pakistan Bureau of Statistics (PBS). Joint Secretary (BS-20) is the head of Administration who is assisted by a Deputy Secretary and four Section Officers. Administration deals with the administrative and financial matters of the Division and its attached department. An Advisory Section has been created which deals with the technical/ statistical matters.

BUDGET AND STAFF STRENGTH

5. The budget and sanctioned staff strength of the Statistics Division and its attached department for the year 2013-14 is in Table-I, Table-II and Table-III respectively.

Table-I

Name of Department	Statistics Division (Main)	Pakistan Bureau of Statistics	Total
Budget (Million Rs.)	52.296	1417.401	1469.697

Table-II

Staff Strength of Statistics Division		
Officers	Staff	Total
18	65	83

Table-III

Staff Strength of PBS			
Officers	Staff	MP-I & MP-II	Total
692	2467	06	3165

MAJOR ACTIVITIES

I. RELEASE OF PRICE DATA / INDICES

6. Information on prices and its changes with reference to certain time period is necessary for an effective monitoring mechanism to over see inflationary trends to facilitate adoption of effective price stabilization measures by the government in the country. Special arrangements were made to apprise users both in the Government and outside, of the current

price situation. The following tasks on prices have been accomplished during the period under reference:-

- Preparation and release of weekly reports of Sensitive Price Indicator (SPI) and Monthly Review on Price Indices i.e. CPI & WPI and daily prices of essential food items.
- Press Briefings regarding Inflation and releases of important statistical series were made before print and electronic media.
- Preparation of papers on prices for ECC and Cabinet meetings.

II. INTERNATIONAL DONOR'S ASSISTANCE

a) GIZ Assistance

7. The Project has two phases. The main objective of phase-I of the project was to improve data collection system in respect of all socio-economic activities of the country. Under this phase, a number of computers/ equipment, Motor cycles and Foreign/ Local Trainings etc. have been arranged. This phase has been completed successfully. The second phase of the project covering Capacity Building and Improvement of Statistics remained in progress. The main components of the project are as under:-

- Preparation of National Health Accounts.
- Development of Business Register of Pakistan.
Capacity Building of PBS.

b) UNFPA and other UN Agencies Assistance

8. The GoP – UNFPA Annual Work Plan (AWP-2014) will terminate on 31st December, 2014. UNFPA through its Work Plan is providing continuous support in terms of capacity building of the PBS Staff and in the form of equipments. In order to conduct the accurate and reliable census, UNFPA has upgraded GIS Lab and logistic equipments. PBS has established three

Data Processing Centres i.e. Islamabad, Karachi and Lahore with the assistance of UNFPA. UNFPA equipped the Data Processing Centre with ICR Machines & latest Computers. The ICR Machines are advance version of optical character recognition previously used in 1998 Population & Housing Census. The ICR System updates its Services automatically, hence the accuracy of recognition of text is also increased. The software for the data capturing has also been designed by the DRS, a UK based company with the assistance of UNFPA.

9. National Conference on “**Geographical System in Pakistan**” was successfully held in Serena Hotel, Islamabad. The event was organized by Pakistan Bureau of Statistics (PBS) in collaboration with UNFPA & UN – HABITAT aiming to share the work done by different stakeholders on Geo-Spatial Data Standardization, Data Policy and Data Sharing.

III. HUMAN RESOURCE DEVELOPMENT/ CAPACITY BUILDING

10. The following steps have been taken for the statistical capacity building/ development of human resource through provision of training facilities to the staff/ officers in different statistical areas and acquiring of latest equipment :-

- The PBS Training Wing has been made effective by providing computer laboratory and other equipment. Total 07 courses have been conducted during 2013-14 and overall 198 participants attended these courses in different statistical disciplines like Sample Design and Methods, PSLM Data Analysis using STATA, Labour Force Market Analysis etc. in 2013-14.
- For the enhancement of their skills & expertise, a number of officers have attended different short term training courses/seminars/workshops abroad funded by different international agencies.
- Statistics Division is in the process of establishing a Statistical Training and Research Institute at Lahore for

promotion of advanced statistical techniques required for research in the field of socio-economic statistics in the country and for OIC, SAARC and ECO member countries.

IV. BRIEFS/ DOCUMENTS FOR UN STATISTICAL COMMISSION AND OTHER INTERNATIONAL MEETINGS

11. The Government of Pakistan & Asian Development Bank jointly undertook the Country Portfolio Program Review (CPPR) from 10th to 20th July, 2013. The meeting, in this regard, was held on 26th July, 2013 in Economic Affairs Division which was attended by Member National Accounts, Pakistan Bureau of Statistics.

12. The 70th Session of the United Nations Economic & Social Commission for Asia and the Pacific (UNESCAP) was held on 23rd May, 2014 at Bangkok. The brief for the same was prepared and supplied.

13. Material/ briefs on Statistical issues for use by Pakistan delegations attending the annual sessions of different fora such as UN Statistical Commission and other international fora/meetings including UNESCAP & its Committee on Statistics, Governing Council of SIAP etc., were prepared/ consolidated in collaboration with the PBS.

V. MEETINGS OF HEADS OF STATISTIAL ORGANIZATIONS OF SAARC MEMBER COUNTRIES

14. On the commitment by Pakistan, the seventh SAARC Gender Information Base review meeting was held on 25-26 March, 2014 in Marriott Hotel, Islamabad in collaboration with the UN-Women and Pakistan Bureau of Statistics (PBS) being Nodal Agency of SAARC Gender Information Base in Pakistan. The representatives from members states of SAARC Countries including Afghanistan, Bhutan, Bangladesh, Maldives, Nepal, Pakistan and Sri Lanka as well as representatives of SAARC Secretaries, Kathmandu, UN-Women and representatives from the line Ministries, Foreign Office, Ambassadors of SAARC countries etc. participated in the meeting. The participants of the meeting highlighted the

progress so far made by their country in connection with SAARC Gender Information Base on three thematic area :-

- a) Violence Against Women
- b) Health including HIV/AIDS
- c) Feminization of Poverty

15. The Sixth meeting of the Heads of SAARC Statistical Organizations (SAARCSTAT) was held in Kathmandu on 12-13 June, 2014 under the Chairmanship of Mr. Bikash Bista, Director General, Central Bureau of Statistics, Government of Nepal with Agriculture and Agricultural Statistics as its Theme. The Vice Chairman of National Planning Commission of Nepal, Prof. Govind Raj Pokhrel inaugurated the Sixth meeting of SAARCSTAT and officially launched the SAARCSTAT Web Portal which may be accessed for all information relating to statistical matters.

16. The Member (SS) Mr. Tariq Malik, presented the SAARCSTAT Web Portal designed by Pakistan Bureau of Statistics as a Coordinator of SAARCSTAT Technical Sub-Group on Web Portal in consultation with Dr. S.K. Nath, Lead Consultant for the Web Portal. The financial and technical assistance for this was provided by Asian Development Bank.

VI. DEVELOPMENT PROJECTS/ SURVEYS

17. To provide statistical data required to meet emerging needs, different censuses/surveys in important socio-economic areas are being conducted under development projects. Such projects in the areas of national accounts, social, price statistics and infrastructure etc. were planned/ undertaken in this regard. Periodic progress reports on both physical and financial aspects of the following on-going projects were compiled and supplied to the agencies concerned:-

Name of Project/ (Sponsoring Agency)	Cost (Rs. Million)	Period
Pakistan Social & Living Standards Measurement (PSLM) Survey (Revised) (GOP funded)	760.752	July 2004-June 2015

Construction of office building for Statistics Division and its attached departments at Islamabad (Revised) (GOP funded)	359.690	July 2005-December 2013
Establishment of Statistical Training and Research Institute at Lahore	782.3	July,2011- December 2013

18. PC-I of the project namely “Rebasing of the National Accounts from 2005-06 to 2015-16” with capital cost of Rs. 279.95 million has been sent to CDWP for its approval. It is also added here that Re-Revised PC-I of the Project namely “Pakistan Social & Living Standard Measurement Survey” has also been sent to CDWP for its approval with the re-revised cost Rs.894.60 million, which is under process.

VII. DISSEMINATION OF DATA

19. Statistics Division, in collaboration with PBS, is disseminating statistical data/ series in the form of reports, through electronic media/website, press briefings etc. to various users including national and international agencies such as UN Statistics Division, UNESCAP, IMF, ILO, Asian Development Bank and the Islamic Development Bank etc. Latest publications were also made available at Sales Counters of PBS.

VIII. MEMORANDUM OF UNDERSTANDING (MoUs) WITH THE FOREIGN COUNTRIES.

- i) Memorandum of Understanding (MoU) on Statistical Cooperation between Government of Islamic Republic of Pakistan & Government of Islamic Republic of Iran has been signed by Mr. Ishaq Dar, the Minister for Finance, Revenue, Economic Affairs, Statistics & Privatization on 11th May, 2014 during the visit of Prime Minister to Iran. Statistics Division/ PBS is monitoring the implementation process of the said MoU.

- ii) MoU relating to Statistical Cooperation between Government of Republic of Iraq and the Government of Islamic Republic of Pakistan is under process. MOU on “Sharing of Statistical & Census Data between Government of the Democratic Socialist Republic of Sri Lanka and the Government of Islamic Republic of Pakistan” is also under process.

IX. MAJOR ACHIEVEMENTS:

20. The following activities have been undertaken and targets successfully achieved:-

- Restructuring of Federal Statistical System (implementation process).
- Computation and release of SPI, CPI & WPI on weekly & monthly basis.
- Collection, compilation and dissemination of external trade statistics on monthly/ quarterly and annual basis.
- Pakistan Social and Living Standards Measurement (PSLM) Survey, 2012-13 (District Level).
- Pakistan Social and Living Standards Measurement (PSLM) Survey, 2012-13 (Provincial/National).
- Labour Force Survey, 2012-13.
- Labour Force Survey for Azad Jammu & Kashmir, 2012-13.
- Agricultural Census, 2010 (All Reports released).
- 2011 - International Comparison Program for Asia and the Pacific, RTDA 7507
- National Health Behaviour Survey.
- Rebasing of National Accounts from 1999-2000 to 2005-06
- Work on Change of the base year of Price Indices from 2000-2001 to 2007-08.
- Multiple Indicator Cluster Survey, 2013.
- Pakistan Employment Trends Report – 2013.
- Foreign Trade Statistics regularly updated and placed on the PBS website.
- Quarterly Contraceptive Performance Reports (July-Sept., October to December and Jan-March, 2013-14).
- Annual Contraceptive Performance Report 2013-14 (in progress).

- Placement of three quarterly contraceptive reports of Population Welfare Programme on website of PBS.
- Pakistan Statistical Year Book - 2013.
- Pakistan Statistical Pocket Book – 2013.
- Monthly Statistical Bulletin (Jan-Feb., 2013 to Jan-Feb., 2014).

X. ACTION PLAN FOR THE FINANCIAL YEAR 2014-15

21. Major activities planned for 2014-15 are as under:-

- Appointments of Functional Members (i.e. Member Censuses & Surveys, Member Economic Statistics and Member Resource Management).
- Finalization of National Strategy for the Development of Statistics (NSDS).
- Holding of meetings of the Governing Council.
- Holding of 6th Population and Housing Census.
- Computation and release of SPI, CPI & WPI on weekly & monthly basis.
- Collection, compilation and dissemination of external trade statistics on monthly/ quarterly and annual basis.
- Pakistan Social and Living Standard Measurement (PSLM) Survey 2014-15 (District Level).
- Compilation of the Quarterly National Accounts (QNA)
- Change of Base National Accounts from 2005-06 to 2015-16
- National Health Accounts 2013-14
- Preparation/ updation of National Health Accounts
- Pilot Survey for combined Agricultural Census
- Combined Agricultural Census
- Global Adults Tobacco Survey
- Labour Force Survey, 2013-14
- Construction Survey
- Survey on Small Scale and Household Manufacturing Industries (SHMI), 2014-15.
- Survey/ Study on Hotels and Restaurants 2014-15
- Study on Forestry
- Census of Electricity Establishments
- Producer's Price Index

- Publicity campaign of Census.
- Construction Survey
- Rent Survey
- Survey/ Study on Hotels and Restaurants 2014-15.
- NPIs/ Engoes Survey
- Census of Exploration Companies
- Preparation/ updation of Business Register
- Change of Base of Trade Statistics
- Social Indicators of Pakistan
- Block updation review
- Multiple Indicator Cluster Survey for KPK and Gilgit Baltistan.
- Extension of Frame of contraceptive performance data sources.
- Other Price Services.

SAARC Gender Info Base Review Meeting

Mr. Asif Bajwa, Chief Statistician, Pakistan Bureau of Statistics along with the participants of the seventh SAARC Gender Information Base Review Meeting held on 25-26 March, 2014 at Marriott hotel, Islamabad

Mr. Asif Bajwa Chief Statistician, Pakistan Bureau of Statistics alongwith Mr. Rabbi Royan, Country Representative UNFPA and Miss Bella Evidente, Officer Incharge UN-HABITAT on the Inaguration of Data Processing Centre at Statistics House, Islamabad

CHAPTER – II

REORGANIZATION OF FEDERAL STATISTICAL SYSTEM OF PAKISTAN

RESTRUCTURING OF FEDERAL STATISTICAL SYSTEM OF PAKISTAN

Government has approved the restructuring/ reorganization of Federal Statistical System of Pakistan, interalia, to make it more responsive to the National and International requirements with increased autonomy & credibility. For this purpose, the General Statistics (Reorganization) Act, 2011 has been passed by the National Assembly on 29th April, 2011, the Senate on 10th May, 2011 and received assent of the President on 28th May, 2011. It was published in the official Gazette of Pakistan on 31st May, 2011. Now in pursuance of the provision of General Statistics (Reorganization) Act, 2011, the Federal Bureau of Statistics (FBS), the Population Census Organization (PCO), the Agricultural Census (ACO) and the Technical Wing of Statistics Division have been merged into a single new entity "Pakistan Bureau of Statistics (PBS)".

I. GOVERNING COUNCIL'S ACTIVITIES

2. Governing Council is a technical apex body of the Bureau with governmental and non-governmental representatives. The Council has been provided powers for setting up objectives, frame policy guidelines of the bureau and to oversee the working of bureau effectively. All actions, decisions, guidelines, directions, orders and policies made or issued by the Governing Council shall be sent to the Bureau for compliance and implementation.

3. The General Statistics (Reorganization) Act 2011 requires, under section 6, the constitution of the Governing Council. In pursuance of the said section, Governing Council of the Pakistan Bureau of Statistics was constituted with the approval of the Finance Minister with majority of the members from private sector. Presently, the following are the members of the Governing Council:-

1. Minister for Finance,
Economic Affairs, Revenue, Statistics
and Privatization/ Advisor to the
Prime Minister on Finance,
Economic Affairs, Revenue,
Statistics and Privatization
- Chairman (ex-Officio)

2. Secretary, Statistics Division	Member (ex-Officio)
3. Prof. Muhammad Nizamuddin, Vice Chancellor, Gujrat University, Gujrat	Member
4. Dr. Zeba A. Sathar, Country Director, Population Council (Pakistan Office), Islamabad.	Member
5. Dr. Naved Hamid, Professor of Economics, Lahore School of Economics, Lahore.	Member
6. Dr. Mehtab S. Karim (Former Professor Agha Khan University, Karachi), 69/2, 5 th Street, DHA, Karachi.	Member
7. Dr. Eshya Mujahid Mukhtar, Economist	Member
8. Mr. Mehmood H. Khan	Member
9. Dr. Ishrat Hussain	Member
10. Dr. Asad Zaman	Member
11. Chief Statistician of the Bureau	Member/Secretary (ex-Officio)

I. MEETINGS OF THE GOVERNING COUNCIL

4. Section 9 of the General Statistics (Reorganization) Act 2011 provides that “Governing Council shall meet as often as may be necessary for the performance of its functions and shall meet at least quarterly”. The meetings of the Governing Council will be presided over by the Chairman or, in his absence, by any other member as the Governing Council may determine. So far six meetings have been convened. Two meetings (5th and 6th) were held during the financial year 2013-14. The details of the Governing Council meetings are as under :-

III. 5TH MEETING OF GOVERNING COUNCIL OF PBS

5. 5th Meeting of Governing Council of PBS was held on 9th December, 2013 under the Chairmanship of Mr. Ishaq Dar, Federal Minister for Finance, Revenue, Economic Affairs, Statistics & Privatization. Following issues were discussed in the meeting :-

- Conduct of 6th Population & Housing Census,
- Conduct of Pakistan Demographic Survey 2014 by PBS.
- Data Producing Council
- Change of Base of National Accounts from 2005-06 to 2015-16.
- Geographical Information System (GIS) and Budget

IV. 6TH MEETING OF GOVERNING COUNCIL OF PBS

6. 6th Meeting of Governing Council of PBS was held on 26th May, 2014 under the Chairmanship of Mr. Ishaq Dar, Federal Minister for Finance, Revenue, Economic Affairs, Statistics & Privatization in which the following issues were discussed:-

- Governing Council (Procedures and Conduct of Business Rules 2014).
- Recruitment of three Functional Members.
- Change of base of National Accounts from 2005-06 to 2015-16.
- Electronic Data Collection.
- Updation of Area Sampling frame /GIS Presentation.
- SAARC Data base and Web Portal Development.

V. NATIONAL USERS COUNCIL

7. The Governing Council, headed by Finance Minister in its meeting held on 30th July, 2012 approved the constitution of the National Users Council which was notified on 1st August, 2012 as follows:-

1. Chief Statistician, Chairman
Pakistan Bureau of Statistics

2. Chairman, P&D Board, Punjab/
Additional Chief Secretaries
(Development)/ OR Directors
General/ Directors,
Bureaus of Statistics, of Punjab,
Sindh, Khyber Pakhtunkhawa
and Balochistan
3. Dr. G.M. Arif, Members
Joint Director,
Pakistan Institute of Development
Economics (PIDE), Quaid-e-Azam
University Campus, Islamabad
4. Dr. Zakir Hussain, Members
Vice Chancellor,
Government College University
Faisalabad (GCUF), Faisalabad
5. Prof. Dr. Hafeez ur Rehman, Members
Chairman,
Department of Economics,
University of the Punjab,
New Campus Lahore
6. Ms. Shahida Wizarat, Members
Head of Economics Department,
Institute of Business Management
(IOBM), Karachi
7. Dr. Farooq Naseer, Members
Assistant Professor,
Department of Economics
Lahore University of Management Sciences
(LUMS), Opposite Sector "U" DHA,
Lahore Cantt.
8. Ms. Aban Haq, Members
Chief Operating Officer,
Pakistan Micro Finance Network,

9.	Prof. Dr. Eatzaz Ahmad, Dean, Faculty of Social Sciences, Quaid-e-Azam University, Islamabad	Members
10.	Mr. Khurram Hussain, Free Lance Journalist, Karachi	Members
11	.Member (National Accounts), Pakistan Bureau of Statistics, Islamabad	Member/ Secretary

VI. Data Producer Council

8. Pakistan Bureau of Statistics had set up Data Users Council to help and support the PBS in the fields of data requirements, questionnaire design, data collection and data dissemination. The Data Users council also dealt with various issues relating to format, reliability and credibility of the data. Dissemination tools of statistical information.

9 In order to achieve above objectives a Data Producers Council was setup and notified on 24th February, 2014, composition of the Council are as under:-

•	Chief Statistician, PBS, Islamabad	Chairman
•	Chief Economist, Planning Division	Member
•	Economic Advisor, Ministry of Finance	Member
•	Joint Secretary, Economic Affairs Division	Member
•	Member (Statistics), FBR	Member
•	Vice Chancellor, PIDE	Member

- Representative, Agriculture Policy Institute Member
- Director (Statistics) State Bank of Pakistan Member
- Representative, SECP Member
- Representative Hydrocarbon Development Institute of Pakistan Member
- Representative, National Food Security Division Member
- Director General, Provincial Bureau of Statistics Member
- Director, Provincial Industries Departments Member
- Director, Provincial Mineral Departments Member
- Director, Provincial Crop Reporting Services Member
- Member (NA), PBS Member/ Secretary

Contact Us

1. Mr. Shahid Rashid,
Secretary,
Ph: +92-051-9106500

2. Mrs. Samina A. Hasan
Senior Joint Secretary,
Ph: +92-051-9106503
Cell: 0345-8464584
E-mail samina_7866@yahoo.com

3. Mr. Anwar Khan,
Deputy Secretary
Ph: +92-051-9106505
Cell: 0333-5165126

4. Syed Abdul Qader Shah,
Chief Statistical Officer
Ph: +92-051-9106567
Cell: 0333-5598104
E-mail advisorysection2014@gmail.com

5. Mrs. Aisha Khaliq,
Chief Statistical Officer
Ph: +92-051-9106567
E-mail advisorysection2014@gmail.com

Federal Minister for Finance, Senator Muhammad Ishaq Dar chairing the meeting of Governing Council of Pakistan Bureau of Statistics in Islamabad on December 9, 2013

Federal Minister for Finance, Senator Muhammad Ishaq Dar chairing the 6th meeting of the Governing Council of Pakistan Bureau of Statistics at Ministry of Finance, Islamabad on May 26, 2014

CHAPTER-III

PAKISTAN BUREAU OF STATISTICS

PAKISTAN BUREAU OF STATISTICS

INTRODUCTION

Pakistan Bureau of Statistics (PBS), an attached Department of the Statistics Division, collects, compiles and disseminates socio-economic data for use in decision/ policy making, research and development planning and monitoring. PBS collects statistical information from both Primary and Secondary Sources.

ORGANIZATIONAL SET UP

2. Chief Statistician (MP-I) is the official head of PBS. PBS has following five departments:-

1. Resource Management Department.
2. National Accounts Departments.
3. Support Services Department.
4. Census & Surveys Department.
5. Economic & Social Statistics Department.

3. Each department is headed by a Functional Member of MP-II scale. Every department comprising of different Wings which are responsible for different activities. The headquarter of PBS is located at Islamabad. It has a network of 34 Regional/ Field Offices spread all over the country for conducting field operations to collect data through various censuses/surveys. PBS also has its own Training Wing, responsible to impart training to the statistical professionals/ personnel of Statistics Division and PBS as well as other Federal/Provincial Government Departments. Three Data Processing Centers of PBS are functioning at Islamabad, Lahore and Karachi for processing of data collected through different surveys/ censuses conducted by the PBS. Organizational Chart of PBS and list of PBS Regional/ Field Offices are at Annex-I & Annex-II.

FUNCTIONS OF PBS

4. Sub section-2 of Section-4 of the General Statistics Re-organization Act, 2011 provides the following functions of the Bureau:-

- I. To collect, compile, analyze, abstract, publish, market and disseminate statistical information relating to the commerce and trade, industrial, financial, social, economic, demographic, agriculture and any other area to be specified by the Federal Government and conditions of the people of Pakistan and to foster the evolution of product lines in response to pressing needs of society.
- II. To plan, execute and publish the census of population and housing of Pakistan, the census of agriculture of Pakistan or other censuses at national level as required from time to time.
- III. To facilitate policymaking by undertaking overall planning, coordination and annual programming of surveys and censuses in Pakistan.
- IV. To develop programmes for national censuses and surveys in line with policy priorities and plan, coordinate, execute and publish them accordingly.
- V. To advise the Federal Government on the budget and development plans of the Bureau, based on annual work plans.
- VI. To formulate, prescribe and implement principles for conducting official statistics in Pakistan including standardization and harmonization of concepts, definitions and classifications pertaining to official statistics.
- VII. To draw up schemes to reduce duplication in the formulation and execution of statistical programmes and to resolve differences in that respect.
- VIII. To regulate statistical activities of national interest and as appropriate to provide overall coordination, professional monitoring, evaluation and review of statistics work in Pakistan.
- IX. To act as a resource base for providing expertise, statistical data including but not limited to, economic, commercial, business and industrial areas and to provide, arrange and facilitate support services in this regard, both nationally and internationally.

- X. To engage in human resource development of its officers and staff, including revision in pay structure, allowances and facilities and formulate career structures as shall be prescribed by regulations.
- XI. To promote education and research in the field of statistics.
- XII. To coordinate, monitor, implement or engage, in conjunction with other authorities, international organizations, in any study or cooperation project or foreign aided technical assistance projects in the statistical field.
- XIII. To strive and endeavour to ensure that collection of statistical data to be in accordance with practices and standards of the United Nations and other international bodies for the purpose of fulfilling the international obligations of Pakistan in the field of statistics.
- XIV. To propose and recommend to the appropriate Government new laws or amendments in existing laws for the purposes of achieving the objectives of this Act.
- XV. To do all other acts, deeds and things incidental to or ancillary for the purposes of achieving the objectives of this Act and undertake any other work in relation to collection or compilation of data in accordance with directions of the Federal Government.
- XVI. To supervise the functioning of the Institute.

ACTIVITIES

5. The Pakistan Bureau of Statistics collected, compiled and disseminated data on National Accounts, Prices, External Trade, Labour Force, Mining, Manufacturing, Agriculture, Electricity generation, Household income and expenditure, Environment, Education, Transport & Communication, Tourism, Demography, Banking, Stock Exchange, Capital Market and other Socio-economic indicators with special emphasis on quality and timeliness of data. PBS conducts an important national activity, Population & Housing Census, which not only provides benchmark data for all socio economic development plans and administrative activities but also provide basis for political representation to National Assembly, distribution of funds to the federating units and quota to all civil posts in Federal Government Department being the constitutional requirement. The Population and Housing Census is conducted after every ten years in the country and its data is released for public and private use. The census data

is processed and disseminated in the form of regular census reports and a number of supplementary reports, in different areas, based on analysis and research.

I. RESOURCE MANAGEMENT DEPARTMENT

6. Member (RM) is the head of Resource Management Department. Resource Management Department is comprising of the following three Wings:-

- a) Administration & Finance Wing:**
- b) Resource Management & Training Wing:**
- c) Production & Coordination Wing:**

a) Activities of Administration & Finance Wing:

7. Administration and Finance Wing is headed by the Director General. All the administrative matters like procurement, repair and maintenance, condemnation of machinery, furniture, vehicles etc., Court cases against Bureau, framing of rules and procedures for employees and other consultants, processing of promotion, transfer, pension and other related cases of employees are dealt in this wing.

8. All financial, budgetary and accounting matters are also dealt in this wing. Annual financial budget of PBS for the year 2014-15 has also been prepared by this wing and submitted for the approval of the Governing Council.

b) Activities of Resource Management & Training Wing:

9. Training Wing of PBS is functioning as an independent Unit/ Wing. The training of staff is essential for their professional and career development. To cater the needs of the technical and administrative staff of PBS. Training Wing conducted the following training courses/ workshops during the reporting period:-

S.No	Name of Training Course	Dates	Number of Participants	Sponsorship
1	Training to PSLM Field Staff	20 - 22 Aug., 2013	42	PBS
2	Training to Labour Force Field Staff	5 th Sept., 2013	5	PBS
3	Training on Food and Beverages to Naib Qasids of PBS HQ	9 - 19 Sept., 2013	80	PBS
4	Training on Sample Design and Methods	7 - 11 Oct., 2013	13	PBS
5	Internship for the Kinnaird College Students at ACO Lahore	23 rd Dec., 2013 to 17 th Jan., 2014	14	PBS
6	SAARC Training Course on Labour Force Market Analysis	24 -28 Feb., 2014	10	Foreign Office
7	PSLM Data Analysis Using STATA for the Officers of AJK Govt.	7 – 11 April, 2014	34	P&DD, AJ & K

c) Activities of Production & Coordination Wing:

10. Production and Coordination Wing of PBS is responsible for examination of technical matters referred to the PBS by National and International Agencies for scrutiny. Supply of publications of PBS and statistical data to national and international agencies and other data users is also done by this department. Processing of Development Projects for all the Wings of PBS and timely submission of cases to the Statistics Division are dealt in this Wing too. The Production & Coordination Wing also makes nominations of PBS officials for different trainings/ workshops. This wing is also entrusted with the responsibility to monitor and supply of monthly progress reports to P&D Division of the following ongoing development projects:-

i. Pakistan Social and Living Standards Measurement (PSLM) Survey

11. The project titled Pakistan Social & Living Standards Measurement (PSLM) Survey is designed to collect household data at District/Provincial/National level for assessment of social welfare of population in terms of poverty alleviation, health, education, family planning, water supply and sanitation, employment, household assets, income and expenditure and household amenities, etc. PSLM Survey provides comprehensive data for researchers, planners, students and decision/policy makers. The survey also provides monitoring indicators at district/provincial levels for assessment of the impact of devolution plan of the Government in social sectors and programmes initiated under Poverty Reduction Strategy Papers (PRSPs) and Medium Term Development Framework (MTDF) in the overall context of Millennium Development Goals (MDGs). Report of the PSLM Survey 2012-13 (District level) containing Social Key Indicators has been published. The report has already been placed on the PBS website also. However, Data processing of PSLM 2013-14 (National / Provincial) level survey also containing HIES part is under progress and report is likely to be released by November, 2014.

ii. Construction of Office Building for Statistics Division and Pakistan Bureau of Statistics (PBS), Islamabad.

12. The project has the following objectives:-

- To bring together all scattered offices of Statistics Division and its Attached Departments under single roof to effect coordination's security and economy in utility and transport charges etc. as per policy of the government.
- To save precious exchequer (in millions) of the Government being paid for rent of hired buildings for Statistics Division and its attached departments.
- To provide permanent accommodation for offices of Statistics Division/ PBS.
- To provide latest facilities i.e. Split type Air-Conditioning, Fire Fighting System, Glass/Wooden partitioning, False Ceiling, Walk Through Gates, Fire Alarm System, Lifts, Diesel Generating Set, Water Filtration Plant etc. in the building.

13. This project has been completed in December, 2013. However, some pending works like installation of passenger and cargo lifts, Fire Fighting Systems and Fire Alarm System are left. However, PBS approached PWD, Islamabad for completion of the remaining pending work.

iii. Establishment of Statistics Training and Research Institute at Lahore.

14. This Project has the following objectives:-

- To provide fully equipped and permanent accommodation for Statistics Training and Research Institute at Lahore and also to provide

boarding/logging facilities to the trainees of the Institute inter-alia, Statisticians of the country OIC, SAARC and ECO.

- To establish research institute for promotion of advanced Statistical techniques required for research in the field of Socio-Economic Statistics in the country and OIC, SAARC and ECO.

15. The work on above stated project could not be started yet due to non clearance of plot/site by LDA.

iv. Re-Basing of National Accounts from 2005-06 to 2015-16.

16. The overall development objective of scheme is to change the current base year (2005-06) to recent year (2015-16) of National Accounts of Pakistan by implementing the System of National accounts 2008. It will provide reliable and authentic data on macroeconomic indicators like GDP and GFCF. The change of base of price indices from 2007-08 to 2015-16 is also a part of the project. Survey/ case studies will be conducted by the officials of Pakistan Bureau of Statistics in consultation with provincial departments. Short case studies will also be made through experts of National Accounts to fill in the data gaps. It is the need of the time to look into the details of structural changes in institutional and economic sectors through this project.

II. NATIONAL ACCOUNTS DEPARTMENT

17. National Accounts Department works under Member National Accounts. The following four Wings have been working under this department:-

- a) National Accounts Wing**
- b) Price Wing**
- c) Trade Wing**
- d) Agriculture Statistics Wing**

a) Activities of the National Accounts Wing

18. Following activities have been carried out by National Accounts Wing during the reporting period:-

- Gross Domestic Product (GDP)/Gross National Income (GNI) (At Current and Constant Basic Prices) by Industrial Origin for the years 2011-12 (Final), 2012-13 (Revised) and 2013-14 (Provisional).
- Net National Income at current and constant prices for the years 2011-12 (Final), 2012-13 (Revised) and 2013-14 (Provisional).
- Expenditure on GDP at Current and Constant Market Prices for the years 2011-12 (Final), 2012-13 (Revised) and 2013-14 (Provisional).
- Estimates of Gross Fixed Capital Formation (GFCF) by Industrial Origin at Current and Constant Market Prices in respect of Private & Public Sectors and General Government for the years 2011-12 (Final), 2012-13 (Revised) and 2013-14 (Provisional).
- Composition of General Govt. Final Consumption Expenditure by COFOG for the years 2011-12 (Final), 2012-13 (Revised) and 2013-14 (Provisional).
- Quarterly National Accounts (QNA) and GVA for the first and second quarter of financial year 2013-14.
- National Health Accounts 2011-12 report has been finalized.

b) Activities of Price Wing

19. PBS continued collection of Prices from representative price centers and computation of Consumer Price Index (Monthly), Wholesale Price Index (Monthly) and Sensitive Price Indicator (Weekly) for regular releases and review in the ECC Meetings. Details of these activities are as under:-

i) Wholesale Price Index (WPI)

20. The WPI series (Monthly) with base year 2007-08 are computed and released regularly, covering 21 representative cities and 112 Commodities falling in the following 5 major commodity groups; viz :-

- Agriculture, Forestry & Fishery Products.
- Ores & Minerals, Electricity, Gas & Water.
- Food products, Beverages & Tobacco, Textiles, Apparel & Leather Products.
- Other Transportable, Goods Except Metal Products, Machinery & Equipments;
- Metal Products, Machinery & Equipments.

21. The WPI for each month is compiled and issued on 1st or 2nd of the following month and also published in the Monthly Statistical Bulletin of PBS. The WPI for the months of July, 2013 to June, 2014 have been computed and released.

i) Consumer Price Index (CPI)

22. The computation and release of CPI (Monthly) on regular basis continued. The CPI with base year 2007-08 covers 487 items from 76 markets of 40 Urban Centres. Five income groups i.e. upto Rs. 8000, Rs. 8001 - 12000, Rs. 12001 - 18000, Rs. 18001 – 35000, Rs. 35001 & above are covered in CPI. The included consumer items have been divided into 12 commodity groups as listed below in conformity with the international classifications. Consumer Price Indices for the months July, 2013 to June, 2014 have been computed and released. The commodity groups covered in CPI are as follows:-

- Food & Non-alcoholic Beverages
- Non-perishable Food Items
- Perishable Food Items
- Alcoholic Beverages & Tobacco
- Clothing & Footwear
- Housing, Water, Electricity, Gas & Fuels
- Furnishing & Household Equipment Maintenance

- Health
- Transport
- Communication
- Recreation & Culture
- Education
- Restaurants & Hotels
- Miscellaneous

ii) **Sensitive Price Indicator (SPI)**

23. Computation and release of Sensitive Price Indicator (Weekly) on regular basis of 53 essential items of daily use with base 2007-08, covering 17 Urban Centres and 53 Markets for Five Income Groups i.e. upto Rs. 8000, Rs. 8001 - 12000, Rs. 12001 – Rs. 18000, 18001 – 35000, Rs. 35001 and above continued. SPI aims to reflect the price behavior of essential daily use items. Sensitive Price Indices on weekly basis for the months of July, 2013 to June, 2014 have been computed and released.

24. In addition to the above activities pertaining to Price Statistics, PBS also collected, compiled and published the following price statistics:-

- Price indices (general) with percentage change.
- Combined Sensitive Price Indicator (SPI) by Income groups.
- Combined Consumer Price Indices by income and commodity groups.
- Index numbers of Wholesale Prices by commodity groups.
- Intercity Prices of Construction inputs and Labour wages.
- Daily Prices of 19 essential items are collected from 17 Urban Centres and supplied to Prime Minister Secretariat once a week (on Friday).
- Jumma / Sasta Bazar.

c) **Activities of Trade Wing**

25. Preparation and release of monthly statements of imports and exports by commodity, country, economic categories and direction of trade were continued. The following main jobs in connection with foreign trade statistics have also been undertaken during the reporting period:-

- Compiled and released foreign trade statistics on monthly basis from June 2013 to June 2014.
- Compiled and released foreign trade in services statistics from July 2013 to June 2014.
- Afghan Transit Trade Statistics from 2013 to 2014.
- The Foreign Trade Quantum and Unit Value Indices with base year 1990-91, in terms of Pak. Rupee were compiled monthly basis from 2013 to 2014.
- Foreign Trade Statistics regularly updated and placed on the PBS Web-site from July 2013 to June, 2014.

26. Compilation and dissemination of the following foreign trade statistics also continued throughout the reporting period:-

- Value of Foreign Trade.
- Exports/Imports by commodity/group.
- Exports/Imports of selected commodities in terms of US Dollars and Pak. Rupees.
- Exports/Imports by Economic Categories (Summary).
- Exports/Imports by Economic Categories (Details).
- Annual and Quarterly Terms of Trade and Unit Value Indices of Exports and Imports.
- Index Numbers of Unit Value of Exports and Imports by Groups.
- Index Numbers of Quantum of Exports and Imports by Groups.

d) Activities of Agricultural Statistics

27. Collection of data for Crop estimates from Provincial Agriculture Departments and their release at National level is also one of the regular activities of PBS. The following activities have been undertaken:-

- Final estimates of Kharif and Rabi crops for the year 2012-13 showing Area and Production of important and other crops were prepared and released.
- First and Second estimates of Kharif and Rabi crops for the year 2013-14 were prepared and released.
- The preparation of final estimates of Kharif crops 2013-14 are in progress.
- Supply of agriculture data to users at national and international level continued.

III. CENSUSES & SURVEYS DEPARTMENT

28. The Member Censuses & Surveys is the head of the department. The following four Wings are working in this department:-

- a) **Population Census & Demography Wing**
- b) **Field Services Wing**
- c) **Business Register and Survey Wing**
- d) **Agricultural Census Wing**

29. The Censuses & Surveys Department conducted activities during the reporting period which are as under:-

- a) **Activities of Population Census & Demography Wing**
 - i. **Population Census**

30. Population Census Wing of PBS is responsible to organize and conduct the decennial Population and Housing Census in the country and release its result in the form of census report at national, provincial and district level. Population and Housing Census is an important national activity which not only provides benchmark data for all socio economic development plans, and administrative activities but also provides basis for political representation to National Assembly, distribution of funds to the federating units and allocating of quota to all civil posts in Federal Government Departments, being the Constitutional requirement. The Population and Housing Census is conducted after every ten years in the country and its data is released for public and private use. The census data is processed and disseminated in the form of regular census reports and a number of supplementary reports, in different areas, based on analysis and research. The last Census conducted in the country was in the year 1998, while 6th Population and Housing Census was due in the year 2008 which could not be held so far due to various reasons.

ii. **Demography**

31. Demographic and Research section was established in early Eighties in order to conduct Pakistan Demographic Survey (PDS) and

Demographic Research Activities. The main objectives of the Pakistan Demographic Survey are as under:-

- To collect statistics of births and deaths in order to arrive at various measures of fertility and mortality for Pakistan and its rural and urban areas.
- To estimate current rate of natural increase of population at national level.
- To collect information on other selected characteristics of population to assess the impact of family planning and other Socio-Economic development programmes.

iii. Population Welfare Statistics

32. The PBS collects, compiles and publishes data on contraceptive performance on monthly basis by post, fax and e-mail from Population Welfare Departments and few eminent NGOs i.e. Family Planning Association of Pakistan, Marie Stopes Society of Pakistan & Green Star-Social Marketing of Contraceptive of the country. After editing and coding, the data is processed on monthly basis, according to tabulation plan in Data Processing Centre of PBS. At the end of the quarter, monthly data is consolidated into quarterly data. Thereafter, quarterly and annual contraceptive performance reports are compiled. The following activities have been undertaken during the year 2013-14:

- Three Quarterly Contraceptives Reports (Jul-Sept., Oct-Dec., & Jan-Mar) for the year 2013-14 have been prepared/consolidated and uploaded on PBS website.
- Report of 4th quarter (i.e. April-June, 2014) and the Annual Contraceptive Performance Report, 2013-14 is in progress.

b. Activities of Field Services and Operations Wing

33. The Field Services & Operations Section aims to publicity campaigning for Census, training of census field staff. Before launching any survey of PBS, training of field staff and supply of census material to regional offices i.e. Training Manual, House-listing Forms, ICR Forms of Big Count and Sample Counts and supply of all types of printed schedules/

questionnaires and manual of instruction to all offices. The major functions of this section under the reporting period are as under:-

- Proper planning of field operations and effective monitoring of these activities in the field.
- FS Wing coordinates with the subject matter Sections, Technical Section, Administration Section and other concerned Departments in connection with affairs of the R/F Offices regarding Regular and Adhoc surveys to be conducted by PBS.
- To ensure quality of data collected from the field and timely completion of Regular/ Project / Adhoc Surveys / Censuses or any other assignment being carried out in the field
- Monitoring of Working Programs of field staff of R/F Offices in the light of ongoing activities in the field.
- Examination of Inspection Tour Programme (ITP) of Chief S.O's / S.Os (I) and submission of the same to higher authorities for approval.
- To develop cost estimates pertaining to field operation, data processing and report writing etc. in respect of Adhoc Surveys to be conducted by PBS on the request of other Agencies.
- To monitor the administrative issues of Regular/Adhoc surveys and to ensure the availability of field staff for the subject Survey.
- To facilitate the Agency concerned in arranging of trainings for the field staff and to ensure participation of field staff in the training programmes.
- To facilitate R/F Offices in connection with collection of Survey material.
- Issuance of instructions / redressing of hurdles of R/F Offices in connection with carrying out enumeration work in the field.
- To ensure collection of cost of the survey from Agency concerned and its deposit in the Account in case of adhoc surveys / assignments.
- To ensure completion of the assignment / surveys within the stipulated time period.

- Collection of bills / receipts / vouchers from R/F Offices, their examination/scrutiny as per Government Rules, obtaining approval of the Competent Authority and submission to quarter concerned for reimbursement and onward disbursing to concerned R/F Offices.
- Recommendation to Sample Design Section for substitute of replacement Sample Areas.
- Supply of printed Forms of all sort (excluding survey schedules) and I.D Card to Regional/Field Offices.

Action Plan for Next Year

34. As and when the dates for the conduct of 6th Population and Housing census is approved by the government the following activities will be carried out:-

- 1) Appointment of field staff
- 2) Training of Master Trainers, Trainers and Field staff (Charge Superintendent, Circle Supervisors and Enumerators)
- 3) Publicity Campaign of Census
- 4) Supply of census material, Training Manuals, House Listing Forms, Intelligent Character Recognition (ICR) Forms for Big Count and Sample Count etc.
- 5) Establishment of Control Rooms at National, Provincial, District and Census District level
- 6) Establishment of Census Coordination Committees
- 7) Establishment of Vigilance Teams
- 8) Retrieval of Census documents from the field
- 9) Report writing after finalization of census results

c. Activities of Business Register & Survey Methodology Wing

i) Business Register

35. PBS has been assigned the task to maintain and update a Business Register (BR) for the country aimed at developing a sustainable central repository of information on business in Pakistan, having a computer based database system of different enterprises and establishments together with

their contacts and classification information. The BR would play a vital role in Pakistan's economic statistics programmers by providing latest updated frames for conducting different business/economic surveys/censuses and providing reliable estimates with enlarged coverage. The BR covers the features like name, address, kind of activity, legal status, type of ownership, employment size, sales/turnover and electricity consumption. So far 98,000 manufacturing and non-manufacturing Industries have been added to BR system. BR frame is being used for conduct of various censuses and surveys. The source of information for updating the BR are Censuses of Manufacturing Industries (CMI)- conducted every five years, monthly reports received from SECP, FBR website, Registration and de-registration information receipts from Provincial Labours Departments, annual updated directories from Provincial Industries Departments, Stock Exchanges of Pakistan, Annual Reports, Industrial Zones authorities, websites of respective companies/enterprises, different manufacturing associations, news papers, yellow pages etc. Other available administrative sources are also searched for increasing the scope and enhancing the register quality.

ii) Survey Sample Design

36. Sample Design Section is responsible for Planning and Designing of sample surveys/census/studies on various subjects. Sample Design Section maintains and updates the sampling frame as well as surveys/censuses/ studies to be carried out by other technical sections/ wings of PBS. The Sample Design Section of PBS has developed the Sample Design for the following surveys/ censuses during the reporting period:-

- Quarterly Labour Force Survey 2014-15
- Pakistan Social and Living Standards Measurement Survey 2014-15
- Pakistan Global Audit Tobacco Survey approved by WHO.
- Management and Organization practices survey in Pakistan.
- World Development Report in Lahore City.
- Development Indicators Household Survey across FATA.
- Multiple Indicator Cluster Survey Punjab
- Multiple Indicator Cluster Survey Gilgit / Baltistan
- Multiple Indicator Cluster Survey Sindh.
- Multiple Indicator Cluster Survey KPK.

- Updation/ maintenance of Area Sampling Frame by using housing census 2011 information

37. The Sample Design Section has also maintained/ updated the Area Sample Frame by using the Data of Housing Census 2011.

d. Activities of Agricultural Census Wing

38. In the past, the Agricultural Census Wing had been conducting Agricultural Census, livestock Census and Agricultural Machinery Census Independently from each other. The combined census will be conducted with workforce of PBS throughout Pakistan as well as in Gilgit Baltistan and Azad Jammu & Kashmir. After direction of combining the three censuses, new questionnaires were prepared for combined census, taking important census items from three censuses into consideration.

i) Pilot Survey for Combined Agricultural Census

39. PBS has also planned to conduct the pilot survey before conducting the combined Agricultural Census. Pilot Survey will be conducted in three mauzas of Punjab, one mauza from each of the districts of Chakwal, Sahiwal and Bahawalpur. The mauzas were selected from amongst the sampled mauzas of Crop Reporting Service of Agriculture Department. The questionnaires prepared for the combined Agriculture Census were used for data collection.

ii) Tabulation Plan

40. A tabulation plan containing 107 tables along with specifications for each column/row of each table was finalized and supplied to data processing center.

iii) Quality Control of Tabulation

41. Quality Control Checks were developed for checking the quality of tabulation. Correction/modification based on the quality control checks were made in the specifications of tabulation as well as programming with the consultation of DPC, Islamabad and Lahore.

IV. ECONOMIC AND SOCIAL STATISTICS DEPARTMENT

42. Economic and Social Statistics Department working under the Member, Economic & Statistics which has following four wings:-

- a) **Industrial Statistics Wing**
- b) **Mining & Energy Statistics Wing**
- c) **Services Statistics Wing**
- d) **Social Statistics Wing**

a) Activities of Industrial Statistics Wing

i) Quantum Index Number of Large Scale Manufacturing Industries (QIM).

43. PBS regularly collects, compiles and disseminates production data of important manufacturing items. It also computes Quantum Index Number of Large Scale Manufacturing Industries (QIM) regularly on Monthly basis with base year 2005-06. The index covers the production data of 112 manufacturing items, collected as a regular activity of PBS from the source agencies/departments as under:-

- Ministry of Industries and Production(36 items)
- Provincial Bureaus of Statistics(65 items)
- Oil Companies Advisory Committee(11 items)

Quantum Index Numbers for the months of July, 2013 to June, 2014 have been computed, released and placed on website.

ii) Census of Manufacturing Industries (CMI)

45. Census of Manufacturing Industries (CMI) provides data on value of fixed assets, inventories, employment and employment cost, value of production, industrial taxes and overhead expenses etc. This Census is conducted jointly by the PBS, Provincial Directorates of Industries and Provincial Bureaus of Statistics. PBS plays role of planner and coordinator

of CMI activities including data processing and compilation of report at national level. The latest report released relates to the year 2005-06.

b) Activities of Mining & Energy Statistics Wing

i) Census of Quarrying and Mining Industries (CQMI)

46. It covers establishments engaged in mining and quarrying both in the private and public sectors. Data collected through this census relates to fixed assets, employment, employment cost, industrial cost, miscellaneous cost and gross value of production. PBS also collects, compiles and publishes/ disseminates production data of Crude Oil, Petroleum Products, Natural Gas, Electricity and Minerals on monthly and annual basis.

ii) Directories of Mining Industries

47. Maintaining and updating of the Directory of Mining Industries (Province – wise) continued in the light of notifications regarding grant/cancellation of leases/licenses received from Provincial Directorates of Mineral Development.

c) Activities of Services Statistics Wing

i) Transport and Communication Statistics

48. Collection, compilation and dissemination of Transport and Communication statistics continued as one of the regular activities of PBS. Statistical series on transport and communication have been updated upto the year 2012-13 by collecting secondary data from source agencies.

ii) Banking and Other Statistics

49. Collection, compilation and dissemination of Banking Statistics, Financial Institutions Statistics and data of Cooperative Societies continued as one of the regular activities of PBS. Data relating to Banking Sector have been updated upto year 2012-13.

d) Activities of Social Statistics Wing

i) Education Statistics

50. As one of the regular activities of PBS, collection, compilation and publication of latest available Education Statistics continued. It includes:-

- Number of educational institutions, students & teachers by kind, level and sex;
- Number of students, teachers and students – teachers ratio in primary, middle and secondary schools;
- Number of vocational institutions by kind, level and sex;
- Number of professional colleges by type and sex;
- Number of students and teachers in vocational institutions by kind, level and sex;
- Number of teachers in professional colleges by type and sex
- Number of students in professional colleges by type and sex;
- Number of Universities, their enrolment & teaching staff by sex and
- Result Statistics of Secondary School Certificate (SSC) and Higher Secondary School Certificate (HSSC) Examination for the year 2013.

ii) Health Statistics

51. Collection, compilation and publication of latest available Health Statistics continued as a regular activity of PBS. It includes:-

- Number of hospitals/dispensaries, Maternity and Child Welfare Centres, Hospital bed and Medical Personnel.
- Number of registered Medical/Dental Doctors, LHVs and Nurses by year of registration and
- Immunization coverage.

iii) Social Statistics

52. Collection, compilation and publication of Social Statistics continued i.e. data on Population Welfare Programme upto March, 2014,

Telecommunication Statistics upto May, 2014, Traffic Accidents upto May 2014, Crimes upto March, 2014, Press Statistics December 2013, Cinema Statistics upto 2012-13, Appeals and Petitions filed upto December 2013 , Documentary Films Produced/released for 2012-13, Feature Films produced/released/ broadcasted upto December 2013, Plays Produced/Telecasted upto December, 2013, Zoo Statistics for 2012-13, Police Stations/Chowkies Statistics upto December, 2013, Tourist Statistics upto December, 2011, Telecasting Hours Statistics by Language upto December 2013, Software Statistics upto December 2013, Sports Statistics upto December, 2013, TV Sets Statistics upto June, 2013 have been collected for dissemination on monthly and annual basis.

V. SUPPORT SERVICES DEPARTMENT

53. Member Support Services/ IT is the head of Support Services Department. Support Service Department has the following two Wings:-

- a) Data Processing Wing**
- b) GIS Lab Wing**

a) Activities of Data Processing Wing:

54. Data Processing of various Censuses/surveys of PBS, continued throughout the reporting period at three DP Centres of the PBS located at Islamabad, Karachi and Lahore. Following efforts were made for the improvement of data processing wing:-

- The Data Research Services (DRS) UK based company was hired for developing and installation of Intelligent Character Recognition (ICR) scanning software for the forthcoming Population and Housing Census. The DRS team visited Pakistan twice for installation of ICR software and to impart training on ICR Scanners to the PBS staff.
- First time in Pakistan, the ICR technology has been introduced for processing of census data. A total of 42.5 million questionnaires have been got printed for the forthcoming census. Previously census, Optical Mark Reader (OMR) technology was used for capturing of census data and the complete data was scanned within 30 months. By using ICR

technology the time period will be reduced from 30 to 18 months.

- Installation of server in the DP at PBS Islamabad Lab has been completed.

b) Activities of GIS Lab. Wing

55. The Pakistan Bureau of Statistics introduced Geographical Information System (GIS) with an objective to bring credibility and transparency in the overall collection system of census data and make it at par with international standards. The GIS have role in land surveying, aerial photography, mathematics, photogrammetric, geography and tools that can be implemented with GIS software. The following activities have been undertaken by the GIS Lab section under the reporting period:-

- The work of mosaicking and masking of Massives / Index maps relating to D.I Khan, Bannu, Laki Marwat, Tank, Abbottabad, Haripur, Mansehra and Batagram districts of Khyber Pakhtunkhwa and Islamabad district is in progress and the data of 09 urban areas of Attock district and 02 urban areas of Chakwal district has been refined. Re-sizing of Massives of rural areas of Islamabad district has been completed.
- The Block Maps received after physical verification of urban area frame of Rawalpindi, Gujranwala Division and Islamabad districts are being updated in GIS Lab at Islamabad. The work of data refinement in respect of urban areas of Sanjwal, Kamra Cantonment & Attock M.C. has been completed.
- The changes occurred during the splitting of big Enumeration blocks have been updated in the computer printouts of Rawalpindi, Multan, Khanewal, Vehari, Sahiwal, Lodhran, Pakpattan, Okara, Bahawalnagar, Bahawalpur, Rahim Yar Khan, D.G Khan, Layyah, Rajanpur, Muzaffargarh, Gujrat, Hafizabad, Chakwal, Jehlum, Gujranwala, Sheikhpura, Nankana Sahib, Kasur, Sialkot, Narowal, Toba Tek Singh, Faisalabad and Bhakar districts of Punjab Province, Karak district of Khyber Pakhtunkhwa and Bhimber and Mirpur district of AJ&K have been sent to DP Section for updating.

After Updation, the changes/ corrections have been rechecked and finalized.

- The set of circle maps (ammonia copies) of Rawalpindi, Chaklala and Murree Hills cantonment have been prepared for supply to the concerned Cantonment Executive Officers.
- The set of mauza maps (ammonia copies) with delimitation of Rawalpindi, Taxila, Gujar Khan, Kotli Sattian ,Kallar Saiddan and Kahuta tehsils of Rawalpindi district have been prepared and supplied to the Regional field office Rawalpindi in respect of PSLM and Labour Force Survey.
- Due to creation of new tehsils/talukas, computer printouts of mauza/deh lists of Lahore district of Punjab Province, Tharparkar, Mirpurkhas, Thatta and newly created district Sujawal of Sindh province have been updated and sent to DP section for updation.

VI. OTHER ACTIVITIES

i) Important Meetings

56. The following important briefings and meetings were held during the reporting period which are as under :-

- A briefing was given to the German delegation headed by Dr. Stefen Oswald Head of AFG Division and participant of Federal Ministry for Economic Cooperation and Development regarding the issues of Restructuring of Federal Statistical System, Mandate of PBS, GIZ Support and etc.
- A meeting of Data Producers Council was held on 26-05-2014 in the Committee Room of Finance Division. Prior to the commencement of the formal meeting with Mr. Ishaq Dar, Federal Minister for Finance, Revenue, Economic Affairs, Statistics & Privatization chaired an informal meeting of the members of Data Producers Council and discussed various issues relating to key variables of economy.

- A meeting was held under the Chairmanship of Mr. Asif Bajwa, Chief Statistician, PBS to establish links between Data Producers and Users of Statistics.
- A meeting of Senate Standing Committee on Finance, Revenue, Economic Affairs, Statistics & privatization was held on 27th February 2014 at Parliament House, Islamabad, in which the Chief Statistician had given briefing on the following agenda items :-
 - a) Detailed briefing on the role, and responsibilities of the Pakistan Bureau of Statistics (PBS) with particular reference to Performance of the Officers of PBS and its regional offices.
 - b) Detailed briefing on procedure of data collection from various sectors like Education, Health, Agriculture, Energy and Mining and the credibility of collected data.
 - c) Detailed briefing on cooperation and coordination by the international organizations working under the UNO with particular reference to financial and material help with the FBS since the last 20 years.
 - d) Detailed briefing on role and responsibilities of the Population Census of Pakistan and whether the institutions are performing under the parameters of the rules.
- Summary for approval of fresh dates for under taking of sixth population and housing census in the country was submitted to Council of Common Interest (CCI) on 7th Feb 2014 for consideration and appropriate discussion on the matter. Meeting of the CCI was held on 10th Feb., 2014 in which summary was considered and Prime Minister stated that a separate meeting will be held with the chief Ministers of the provinces in this matter. Again the issue of holding of population and housing census was considered by CCI in the meeting held on 29th May 2014.

- Fifth & Sixth meetings of the Governing Council of PBS held under the Chairmanship of Mr. Ishaq Dar, Federal Minister for Finance, Revenue, Economic Affairs, Statistics & Privatization to discuss the change of base year of National Accounts from 2005-06 to 2015-16 and other issues.

ii) PBS Newsletter

57. The PBS Newsletter has been brought out to publicize the various activities of Pakistan Bureau of Statistics. The newsletter is being published quarterly and its 1st issue was brought out in June, 2012. So far its four issues have been published, the last was Published at April – June, 2014 covering all important activities performed by PBS.

iii) Regular Publications of PBS

58. PBS continued supply of its publications and statistical data to national and international agencies and other data users as one of its important regular activities throughout the reporting period. The following publications were finalized / published during the reporting period :-

- Monthly Statistical Bulletin (Jan – Feb, 2013 to Jan – Feb, 2014)
- Pakistan Statistical Year Book, 2013*.
- Pakistan Statistical Pocket Book, 2013*.

*These publications are expected to be published upto September,2014.

iii) SURVEY/CENSUS REPORTS/ COMPENDIUM

59. Following Surveys/ Censuses Reports/Compendium were finalized and published.

- Labour Force Survey – 2012-13
- Pakistan Social & Living Standards Measurement (PSLM) Survey–2012-13 (District level).
- Pakistan Social & Living Standards Measurement (PSLM) Survey–2012-13 (National/ Provincial).
- Agricultural Census Report, 2010 – Pakistan
- Agricultural Census Report, 2010 – Sindh

- Agricultural Census Report, 2010 – Punjab
- Agricultural Census Report, 2010 – KPK
- Agricultural Census Report, 2010 – Baluchistan

iv) Miscellaneous

- Internship programme of the B.Sc Statistics students of Kinnaird College at Agricultural Census Wing, Lahore from 23-12-2013 to 17-01-2014 was also successfully completed.
- A short internship program of the Students of M.Sc. Population Services (MPS) of University of Punjab was successfully completed.
- Telephone Directory of Pakistan Bureau of Statistics in respect of all officers of PBS Hqs, Provincial and Regional Offices has been prepared and circulated among all concerned.
- Various Assembly questions and Court cases were also responded accordingly.

v) Action Plan for the year 2014-15

60. Outline of the Programmes to be initiated / completed during the financial year 2014-15 is as under:-

- Gross Domestic Product (GDP)/Gross National Income (GNI) (At Current and Constant Basic Prices) by Industrial Origin for the years 2012-13 (Final), 2013-14 (Revised) and 2014-15 (Provisional)
- Net National Income at current and constant prices for the years 2012-13 (Final), 2013-14 (Revised) and 2014-15 (Provisional)
- Expenditure on GDP (At Current and Constant Market Prices) for the years 2012-13 (Final), 2013-14 (Revised) and 2014-15 (Provisional)
- Estimates of Gross Fixed Capital Formation (GFCF) by Industrial Origin at Current and Constant Market Prices in respect of Private & Public Sectors and General Government for the years 2012-13 (Final), 2013-14 (Revised) and 2014-15 (Provisional)

- COFOG for the years 2012-13 (Final), 2013-14 (Revised) and 2014-15 (Provisional)
- Project on Change of Base of National Accounts from 2005-2006 to 2015-16
- Compilation of Quarterly GVA- One quarter lag
- Compilation of quarterly GVA (Q3 and Q4) for the year 2013-14
- Compilation of Supply and Use Tables for the year 2005-06
- National Health Accounts 2013-14.
- Multiple Indicator Cluster Survey (MICS) KPK has been scheduled.
- Multiple Indicator Cluster Survey (MICS) Gilgit Baltistan has been scheduled.
- Pakistan Social and Living Standard Measurement (District Level).
- Development of Publicity Material for census.
- Labour Force Survey 2014-15.
- Trade Statistics.
- Budget Documents.
- Mechanized and Non-Mechanized Road Transport.
- Gross Fixed Capital Formation (GFCF).

vi) Adhoc Activities for 2014-15

- Global Adult Tobacco Survey in Pakistan, fully funded by WHO is under progress.
- Shifting of staff / deployment for timely completion of field activity is being made.
- Expenditure on training and field activities are being examined.

ANNEXURES

PROPOSED ORGANIZATION CHART OF PBS

ANNEX-II

**TELEPHONE & ADDRESSES OF REGIONAL/
FIELD OFFICES OF PBS**

Sr	Name & Address of R/F	Ph.No.	Fax	Jurisdiction
No.	Offices			
<u>PUNJAB</u>				
1	Chief Statistical Officer, Regional Office, Plot No.7, Gul Plaza 1st & 2nd Floor, I.J. Principal Road, Near Pindora Chungi, Rawalpindi. (Price: 4410774)	051- 4411528 (Mobile) 0334-5517885	Fax: 4410474	1. Rawalpindi 2. Attock 3. Chakwal 4. Islamabad 5. Jhelum
2	Chief Statistical Officer, Regional Office USAID Building, Gurumangat Road, Gulberg-III, Lahore.	042- 99263266 (Mobile) 0333-4517997	042- 9926326 7	1. Lahore 2. Sheikhpura 3. Kasur
3	Statistical Officer, Field Office, House No.26-A, Jamia Farida Road Sahiwal.	040- 9200242 (Mobile) 0321-69048204	040- 9200195	1. Sahiwal 2. Okara 3. Pak Pattan
4	Chief Statistical Officer, Regional Office, Qasim Street 51-B, Satellite Road, Gujranwala.	055-9200418 0333-8199820	055- 9200418	1. Gujranwala 2. Gujrat 3. Mandi Bahuddin 4. Hafizabad

5	Statistical Officer, Field Office, Jinnah Town, Capital Road, near Jamia Masjid Abdul Rasheed Road, Sialkot.	052-3555302 Mobile 0302-6155165		1. Sialkot 2. Narowal
6	Chief Statistical Officer, Regional Office, 100/27-C, Satellite Town, Near Passport Office, Sargodha.	048-3220004 Mobile 0300-9462425	048- 3220004	1. Sargodha 2. Khushab
7	Statistical Officer, Field Office, House No.213-D, Mohallah Ameer Abdullah Khan, Rokhari, Araywali Gali, Mianwali.	0459-231626 Mobile 0333-5696175		1. Mianwali 2. Bhakar
8	Chief Statistical Officer, Regional Office, House No.611-A, People Colony No.2, Faisalabad.	041-9220049 Mobile 0333-8387845	041- 9220049	1. Faisalabad
9	Statistical Officer, Field Office, House No.16-7/Z, L.I., Housing Scheme Satellite Town, Jhang Saddar.	047-7627192 ® 047-7613428		1. Jhang 2. T.T. Singh
10	Chief Statistical Officer, Regional Office, House No.20 Block-C, New Multan Colony, Masoom Shah Road, Multan.	061-9220177 Mobile 0321-6302081	061- 9270170	1. Multan 2. Muzaffargrah 3. Khaniwal 4. Lodhran
11	Statistical Officer, Field Office, House No.84/54, Near Islam Sons Market, Muslim Town, Vehari.	067-3364219 Mobile 0333-6018320		1. Vehari

- | | | | | |
|----|---|---|-----------------|---|
| 12 | Statistical Officer
Field Office, House No.79,
Street-2 Khiaban-e-Sarwar,
D.G.Khan. | 0642-461354
Mobile
0333-6018320 | | 1. D.G.Khan
2. Rajanpur
3. Layyah |
| 13 | Chief Statistical Officer,
Regional Office, House
No.25-BK, Satellite Town,
Bahawalpur. | 062-9250026
Mobile
0300-6826809 | 062-
9250026 | 1. Bahawalpur |
| 14 | Statistical Officer, Field
Office, Building No.192, Khan
Baba Road, Bahawalnagar. | 063-9240049
Mobile
0300-7580049 | | 1.
Bahawalnagar |
| 15 | Statistical Officer, Field
Office, House No.4, Shafi
Town, Shahbazpur road,
Rahim Yar Khan. | 068-9239046
Mobile
0300-6724754
0334-7310586 | | 1. R.Y.Khan |

SINDH

- | | | | | |
|----|---|--|-----------------|---|
| 16 | Director, Regional Office, 1-B,
SMCH Society, Karachi. | 021-34384281
Mobile
0333-5159563 | 021-
4557933 | 1. Karachi
(Central)
2. Karachi
(East) 3.
Karachi (West)
4. Karachi
(South) 5.
Thatta
6. Lasbeela
(Baloch) |
| 17 | Chief Statistical Officer,
Regional Office, House
No.46-A, GOR Golony, Unit
No.1, Latifabad,
Hyderabad. | 022-9200641
Mobile
0300-3098117 | 022-
9200641 | 1. Hyderabad
2. Badin
3. Dadu (Tehsil
Thano Bhullah) |
| 18 | Statistical Officer, Field
Office, House No.A-13 (GF),
Satellite Town, Chandni
Chowk, Main Mirwah Road,
Mirpur Khas. | 0233-9290175
(Mob)
0333-3378525 | | 1. Mirpur Khas
2. Thar (Mitti) |

19	Statistical Officer, Field Office, House No.68, Mubarik Colony, Jam Sahib Road, Nawabshah	0244-9370054 (Mob) 0301-3805839		1. Nawabshah 2. Sanghar
20	Chief Statistical Officer, Regional Office, Plot No. 83, Block-A, Professors Housing Society, Shakiarpur road, Sukkur	071-5630370 Mobile 0333-7145366	071- 5630370	1. Sukkur 2. Khairpur 3. Shikarpur 4. Ghotki
21	Statistical Officer, Regional Office, House No.45/17, Ward-C, Lahori Mohallah, Near Shah Latif Market, Larkana	074-9410010 Mobile 0333-7273648	074- 4054438	1. Larkana
22	Statistical Officer, Field Office, House No.292-1, 1st Family Line, Near Rifal Naka, Shah Abdul Latif Road, Jacobabad	0722-653403 Mobile 0332-3942243		1. Jacobabad 2. Dera Bughti (Baloch) 3. Tamboa (Dera Murad Jamali) Balochistan 4. Jaffarabad (Dera Allahyar (Balochistan)
23	Statistical Officer, Field Office, House No.199, Marakhpur, Opp: DHO Office, Dadu Town, Sahwan Road, Dadu	025-9200345		1. Dadu (Excluded tehsil Thano Bhullah Khan) 2. Naushero Feroze

Khyber Pakhtunkhwa

24	Chief Statistical Officer, Regional Office, 2nd Floor, SLIC Building, 34-The Mall, Peshawar Cantt.	091-9213098	091- 9213098	1. Peshawar 2. Nowshera 3. Charsadda 4. Mardan 5. Swat 6. Kohat 7. Hangu 8. Bunir 9. Malakand (Excl. Teh Swat).
25	Chief Statistical Officer, Field Office, Bungallow No.896,P.O.Jhangi, Mansehra Road, Abbottabad	0992-9310231 Mobile 0342-5481294		1. Abbottabad 2. Mansehra. 3. Batagram 4. Kohistan 5. Haripur
26	Statistical Officer, Regional Office, Mingora shems-ur- Rehman Building Near Nadra office, Mingora Swat	0946-9240283 Mobile 0333-5763031		1. Mingora (Swat) 2. Shangla 3. Chitral 4. Dir Upper 5. Dir Lower 6. Malakand (only tehsil Swat Ranizai)
27	Chief Statistical Officer, Regional Office, Building No.558-D, Mohallah Ghazni Khel, Bannu	0928-9270191 Mobile 0333-9966586		1. Bannu 2. Lucky Marwat 3. Karak
28	Chief Statistical Officer, Field Office, House No.8-A, Shah Jhan Sheed Town, Near Coach Adda, D.I.Khan	0966-9280279 Mobile 0333-9966586		1. D.I.Khan 2. Tank

BALUCHISTAN

29	Statistical Officer, Regional Office, Block-4, 2nd Floor, Sariab Road, Near Comptroller Office, Quetta	081-9211139 Mobile 0300-2528713	081-9211249	1. Quetta 2. Pishin 3. Chaghi 4. Sibi 5. Bolan 6. Ziarat 7. Jhal Magsi 8. Kila Abdullah 9. Kharan & Mashkhel tehsil.
30	Statistical Officer, Field Office, Dak Khana Road, Near Civil Hospital Singani Sar, Turbat	0852-412267		1. Turbat 2. Gawadar 3. Panjgur
31	Statistical Officer, Field Office, House No.2-11/E, Hazara Mohallah, Loralai	0824-660560		1. Loralai 2. Zhob 3. Kohlu Agency 4. Barkhan 5. Musa Khel 6. Killah Saif
32	Statistical Officer, Field Office, Near Haroon Market, Opp: Girls High School, Hospital Road, Khuzdar	0848-412760 Mobile 0333-7274067		1. Khuzdar 2. Kal 3. Awaran 4. Mastung 5. Kharan (Excl: Tehsil Kharan & Mashkhel)

AZAD KASHMIR & NA FATA

33	Statistical Officer, Regional Office, H.No. B-38, Upper Chattar, Muzaffarabad	05822-921113 Mobile 0300-47213540	1. Muzaffarabad 2. Kotli 3. Mirpur 4. Bagh 5. Punch (Rawalakot)
34	Statistical Officer, Provincial Office, Haiderpura, near Agha Khan Health Center, China Bagh Road, Gilgit	05811-920762 Mobile 0346-9749728	1. Gilgit 2. Ghizar 3. Diamer 4. Skardu 5. Ghanchi

TRAINING WING, Islamabad

Principal, Training Wing,
Pakistan Bureau of Statistics, Islamabad 13th
Floor, SLIC Building No.5, F-6/4, Islamabad 051-9205391

Exchange, DP Centre, Statistics House,
21-Mauve Area, Sector G-9/1, Islamabad -

Director General, PBS 051-9106565 -
Statistics House,
21-Mauve Area, Sector G-9/1,
Islamabad

PCO Wing of PBS, Peshawar/FATA

Joint Census Commissioner, 091-92121631 091-5825669
4th Floor, Jasmine Arcade Centre,
Fakhr-e-Alam Road,
Peshawar

PCO Wing of PBS, Lahore

Joint Census Commissioner, 042-35882477 042-35295577
101-H, Gulberg-III
Lahore.

PCO Wing of PBS, Karachi

Joint Census Commissioner,
Mateen Centre, PECHS, Tariq Road,
3rd floor, 158-D, Block-2,
Karachi

021-34559615

021-34545031

PCO Wing of PBS, Quetta

Joint Census Commissioner,
Banglow No. 101/F, Block-5,
Satellite Town, Quetta

081-9211207

081-9211494

PCO Wing of PBS, Multan

Deputy Census Commissioner,
House No.592-H Shah Rukhan-e-Alam
Colony,
Multan

061-9220129

061-9220067

0619220129

PCO Wing of PBS, Muzaffarabad

Deputy Census Commissioner,
Apartment No. 203 & 404, Al-Saif
Plaza, Upper Gojra, Muzaffarabad

05822-923112

PCO Wing of PBS, Sukkur

Assistant Census Commissioner,
A-83, Block A, Govt. Employees,
Housing Society Shahra-e-salman,
Sukkur

071-5630657

071-5631938

Printing Press PBS, Islamabad
051-9106526