

YEARBOOK

2012-13

GOVERNMENT OF PAKISTAN
MINISTRY OF ECONOMIC AFFAIRS & STATISTICS
STATISTICS DIVISION
ISLAMABAD

FOREWORD

In pursuance of Sub-Rule (2) of Rule 25 of the Rules of Business, 1973, the Year Book 2012-13 of Statistics Division based on the activities, performance, achievements and progress during the year 2012-13 has been prepared.

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, 2011-12 (Provincial/ National), National Health Behaviour Survey, Labour Force Survey (LFS), 2012-13 (first three quarterly reports) and Provincial including AJ & K and Gilgit Baltistan of Agricultural Census, 2010.

3. Holding of 61st Population & Housing Census remained the main issue. However, Statistics Division is ready to conduct census in the country as and when Government gives green signal. PSLM Survey, 2012-13, Labour Force Survey 2012-13, upgradation of GIS Labs is in progress. To make PBS a World Class Organization, recruitments of Chief Statistician and three Functional Members (National Accounts, Resource Management and Supports Services) have been made. Governing Council is playing its active role by providing guidance on certain issues. Two meetings (3rd and 4th) of the Governing Council held during the financial year.

4. Statistics Division is continuously striving for improvement in its human resource development by providing modern training in statistical and related fields. As a step forward, we are going to establish Training Institute based at Lahore which will cater national and regional requirements.

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

6. The Statistics Division would welcome suggestions/ comments, if any, to improve the quality of the work of PBS.

(Rukhsana Saleem)
Secretary

Islamabad 11th October, 2013

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.

CONTENTS

CHAPTER-I	STATISTICS DIVISION	<u>Page No.</u>
	• Structure of Statistical System in Pakistan	1
	• Statistical Act	1
	• Statistical Division	1
	• Functions of Statistics Division	2
	• Organization	2
	• Budget and Staff Strength	3
	• Major Activities	3
	i. Release of Price Data/ Indices	3
	ii. International Donor's Assistance	4
	iii. Human Resource Development! Capacity Building	5
	iv. Briefa/ 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	6
	vii. Dissemination of Data	7
	viii. Major Achievements for the financial year 2012-13	7
	ix. Action Plan for the financial year 2013-14	8
CHAPTER-II	REORGANIZATION OF FEDERAL STATISTICAL SYSTEM OF PAKISTAN	11
	• Governing Council's Activities	11
	• Meeting of the Governing Council	12
	• Third meeting of the Governing Council	12
	• Fourth meeting of the Governing Council	13
	• National users Council	14
	• Recruitment to the posts of Chief Statistician and Functional Members	15
CHAPTER-III	PAKISTAN BUREAU OF STATISTICS	21
	• Introduction	23
	• Organization	23
	• Resource Management Department	26
	• National Accounts Department	28
	• Censuses & Surveys Department	32
	• Economic & Social Statistics Department	38
	• Support Services Department	41

ANNEXURES

CHAPTER-I

STATISTICS DIVISION

STRUCTURE OF STATISTICAL SYSTEM IN PAKISTAN

The present statistical system of Pakistan is a combination of both centralized and decentralized systems. At federal level, the main centralized set-up comprises Statistics Division and its attached department Pakistan Bureau of Statistics (PBS). At provincial level, the Bureaus of Statistics are functioning as attached departments of respective Planning and Development Departments. On the decentralized side, statistical cells, both at federal and provincial levels, are also functioning in different Government departments and line ministries to cope with their specific statistical needs. Headquarter of PBS and Statistics Division is located at Islamabad.

STATISTICAL ACT

2. Pakistan modernized her statistical system through a new Statistics Act namely; the General Statistics (Re-organization) Act, 2011. The new Act was promulgated and enacted to collect the reliable, authentic, timely and transparent data/ statistics by ensuring protection of privacy of respondents and to minimize the reporting burden on respondents, eliminate the duplication of statistical activities and to ensure consolidation of statistical system. Above all, this Act aims at providing legal protection and support to the Statistical Activities in the country.

STATISTICS DIVISION

3. 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.

4. 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

5. 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

ORGANIZATION

6. Secretary is the official head of Statistics Division. The Division has an attached department called Pakistan Bureau of Statistics (PBS). Joint Secretary 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.

BUDGET AND STAFF STRENGTH

7. The budget and sanctioned staff strength of the Statistics Division and its attached department for the year 2012-13 is in Table-I, Table-11 and Table-III respectively.

Table-1

Name of Department	Statistics Division (Main)	Pakistan Bureau of Statistics	Total
Budget (Million As.)	48.330	1293.828	1342.358

Table-11

Staff Strength of Statistics Division		
Officers	Staff	Total
15	55	70

Table-III

Staff Strength of PBS			
Officers	Staff	MP-1 & MP-11	Total
770	2650	06	3426

MAJOR ACTIVITIES

I. RELEASE OF PRICE DATA/INDICES

8. Information on prices and its changes with reference to certain time period is necessary for an effective monitoring mechanism to oversee 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

9. The Project has two phases. The main objective of phase-1 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

10. A document had been signed between the UN Agencies viz UNDP, UNFPA, UNICEF, UN – HABITAT, UNIFEM, UNESCO and this Division on March 5, 2009 for provision of assistance for the 6th Population & Housing Census of Pakistan amounting to US \$ 12.29 million under Joint Programme-S (JP-6) and its meetings were held for review of its process.

11. The GoP- UNFPA Annual Work Plan (AWP)-2012 document containing provision for capacity building of the PBS staff involved in the forthcoming census of Pakistan for better supervision in order to conduct accurate and reliable census, up gradation of GIS Lab and logistic equipment for PBS was signed between Statistics Division and the UNFPA. With the assistance of UNFPA, a

new Data Processing Centre fully equipped with latest technology i.e. ICR Scanner and computers for scanning and editing of 6" Population & Housing Census forms has successfully been established at PBS, Islamabad and Lahore. With the assistance of UN – Habitat and UNFPA, a National Conference on Geo Spatial Data Standardization, Policy and Data Sharing was held on 11⁰¹ March, 2013 at Serena Hotel Islamabad.

III. HUMAN RESOURCE DEVELOPMENT/CAPACITY BUILDING

12. 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 following steps have been taken:-

- > The PBS Training Wing has been made effective by providing computer laboratory and other equipment. 06 courses have been conducted during 2012-13 by international experts under grant from donors and 83 participants attended these courses. Overall 189 candidates have been trained in different statistical disciplines like Demographic Analysis and Projection, Data Dissemination, Data Analysis using SPSS, CPro, Design of Agricultural Censuses and Surveys, Sample Design and Non-Sampling Error, Post Enumeration Survey and Microsoft Office, STATA Software etc. in 2012-13.
- l> 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.
- l> 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

13. The highest statistical body at global level is the United Nations Statistical Commission under the UN Economic and Social Council (UN ECOSOC). This Commission reviews statistical activities, programmes and issues and makes recommendations for improvement in them in cognizance of new developments. The 44th session of the Commission was held from 26th February – 1., March

2013 at United Nations Headquarters, New York, USA wherein Pakistan was not participated.

14. 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

15. Population Census Organization was working as Nodal Agency for the SAARC Gender Info Base (SGIB). Fourth meeting of the Heads of the SAARC Statistical Organization was hosted by Pakistan under the chairmanship of Secretary, Statistics Division.

16. To hold the 7th Review Meeting of SAARC Gender Information Base, Statistics Division has already proposed to hold the meeting from 29-30th August, 2013 in Islamabad, Pakistan which was later on postponed to the next year 2014 by the SAARC Secretariat, Khatmandu. SAARC Gender Standardized Indicators i.e. Feminization of Poverty (FOP), Health issues (including HI/AIDs), Violence against Women have been updated and uploaded on the SAARC Gender Information Base Website.

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
i. Pakistan Social & Living Standards Measurement (PSLM) Survey (Revised) (GOP funded)	760.752	July 2004 - June 2015
ii. Construction of office building for Statistics Division and its attached departments at Islamabad (Revised) (GOP funded)	359.690	July 2005 - December 2013
iii. Establishment of Statistical Training and Research Institute at Lahore	782.3	July, 2011- December 2013

18. PC-I of the project namely "Construction of additional two storeys for Statistics Division and its attached department at Islamabad" has been sent to CDWP for its approval.

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. 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, 2011-12 (Provincial/ National).
- > Quarterly Labour Force Survey, 2012-13 (First three reports).
- > Agricultural Census, 2010 (All Reports released).
- > Monthly Statistical Bulletin (September- October, 2012).
- > Monthly News-letter (July, 2012 to April, 2013).
- > Pakistan Statistical Year Book (2012-13).

- > Pakistan Statistical Pocket Book-2012
- > 2011- International Comparison Programme for Asia and the Pacific-RTDA 7507
- > National Health Behaviour Survey.
- > Annual Contraceptive Performance Report 2012.
- > Placement of four quarterly contraceptive reports of Population Welfare Programme on website of PBS.
- > Launching of the 1st Five year Work plan of the PBS.
- > Telephone Directory of Pakistan Bureau of Statistics of PBS Hqs, Provincial and regional offices has been prepared and circulated among all concerned.
- > Rebasing of National Accounts from 1999-2000 to 2005-06

IX. ACTION PLAN FOR THE FINANCIAL YEAR 2013-14

21. Major activities planned for 2013-14 are as under:-

- > Appointments of Functional Members (i.e. Member Censuses & Surveys and Member Economic Statistics)
- > 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.
- J» Pakistan Social and Living Standard Measurement (PSLM) Survey 2013-14 (Provincial Level).
- > Compilation of the Quarterly National Accounts (QNA)
- J» GIZ Support to PBS - Capacity Building and Improvement of Statistics.
- > Agriculture Machinery Census 2014
- > Finalization of National Strategy for the Development of Statistics (NSDS).
- J» Pakistan Demographic Survey
- > Construction Survey
- I» Labour Force Survey, 2013-14
- J» Survey on Small Scale and Household Manufacturing Industries (SHMI), 2014
- > Survey/ Study on Warehousing & Storage/ Repairing of Motor Vehicles
- J» Survey/ Study on Hotels and Restaurants 2013-14
- > Study on Forestry
- > Census of Manufacturing Industries
- > Non-Response Survey
- J» Census of Mining and Quarrying Industries
- > Preparation/ updation of Business Register
- I» Change of Base of Trade Statistics
- J» Social Indicators of Pakistan
- > Block updation review
- I» PC-I of Rebasing of National Accounts
- J» Digitization/ updation of GIS Labs.
- > National Health Accounts 2009-10 (Release of Report).

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 20th 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, Revenue,
Economic Affairs and Statistics!
Advisor to the Prime Minister on
Finance, Revenue, Economic Affairs and Statistics | Chairman
(ex-Officio) |
| 2. Secretary, Statistics Division | Member
(ex-Officio) |

3. Prof. Muhammad Nizamuddin, Vice Chancellor, Gujrat University, Gujrat	Member
4. Dr. Zeba A. Sather, Country Director, Population Council (Pakistan Office), Islamabad	Member
5. Dr. Naveed Hamid, Professor of Economics, Lahore School of Economics, Lahore	Member
6. Dr. Mehtab S. Karim, Former Professor Agha Khan University, Karachi	Member
7. Dr. Eshya Mujahid Mukhtar, Economist	Member
8. Mr. Mahmood H. Khan	Member
9. Dr. Ishral Hussain, Former Governor State Bank of Pakistan	Member
10. Dr. Asad Zaman	Member
11. Chief Statistician of the PBS	Member/Secretary (ex-Officio)

II. 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 four meetings have been convened. Two meetings (3rd and 4th) were held during the financial year 2012-13. The details are as under:-

III. THIRD MEETING OF THE GOVERNING COUNCIL

5. Third meeting of the Governing Council of the Pakistan Bureau of Statistics (PBS) was held on July 30, 2012 under the chairmanship of the Minister for Finance, Revenue, Planning & Development, Economic Affairs and Statistics.

The meeting was attended by the following members:-

1. Professor Muhammad Nizamuddin, Vice Chancellor,
Gujrat University.
2. Dr. Eshya Mujahid Mukhtar,
Economist.

3. Mr. Sohail Ahmad,
Secretary/Chief Statistician,
Statistics Division.

Member/Secretary

6. The meeting started with the holy verses of the Quran and chair welcomed all the members. The meeting deliberated, inter-alia, upon the implementation status of the second meeting and Rebased of National Accounts. The Council was briefed about the selection process of Chief Statistician and Three Functional Members. It was informed that the suitable candidates for the post of Chief Statistician and three functional members will be called for interviews on 3rd August, 2012 by the Selection Committee.

IV. FOURTH MEETING OF THE GOVERNING COUNCIL

7. The fourth meeting of the Governing Council of Pakistan Bureau of Statistics was held on 29th April, 2013 under the Chairmanship of Dr. Shahid Amjad Chaudhry, Advisor to the Prime Minister on Finance. The meeting was attended by the following members:-

1st Mr. Javaid Aslam,
Secretary, Statistics Division.

2. Dr. Asad Zaman

3. Dr. Zeba A. Sathar

4. Dr. Mehtab S. Karim

5. Professor Dr. Nizam ud Din

6. Mr. Asil Bajwa,
Chief Statistician, PBS

Member/ Secretary of the Council

8. The meeting started with the recitation from the Holy Quran and the Chair welcomed all the members of Governing Council and Staff of PBS. The meeting was held to prepare and release estimates of National Accounts for the 2012-13 on new base year as it has been changed to 2005-06 from earlier year of 1999-2000. The members of Governing Council including Chief Statistician, Secretary, Statistics Division and Senior Officers of PBS discussed the budget proposals for 2013-14 and approved the same for recommendations to the Finance Division.

The Chair also approved the initial estimates for holding of Population Census and directed that the same be sent to Finance Division for making of provision in the next budget. A sub-committee was constituted under the Chairmanship of Dr. Mehtab S. Karim on the state of preparation for Population Census.

9. The Governing Council was informed about the adoption of the latest concepts i.e. double deflation, Financial Intermediation Services Indirectly Measured (FISIM) and basic prices in National Accounts of Pakistan. The availability of new data sources through census, surveys and studies, updated prices and industry bases were also highlighted. A sub-committee was constituted under the Chairmanship of Dr. Asad Zaman to plan the activities and propose the time frame for the next rebasing exercise.

V. NATIONAL USERS COUNCIL

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

- | | |
|---|----------|
| 1. Chief Statistician,
Pakistan Bureau of Statistics | Chairman |
| 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,
Joint Director,
Pakistan Institute of Development
Economics (PIDE), Quaid-e-Azam
University Campus, Islamabad | Members |
| 4. Dr. Zakir Hussain,
Vice Chancellor,
Government College University
Faisalabad (GCUF), Faisalabad | Member |
| 5. Prof. Dr. Hafeez ur Rehman,
Chairman, Department of Economics,
University of the Punjab, New Campus
Lahore | Member |

- | | |
|--|------------------|
| 6. Ms. Shahida Wizarat,
r Head of Economics Department,
Institute of Business Management (108M),
Karachi | Membe |
| 7. Dr. Farooq Naseer,
Assistant Professor, Department of Economics
Lahore University of Management Sciences
(LUMS), Opposite Sector "U" DHA,
Lahore Can!!. | Member |
| 8. Ms. Aban Haq,
Chief Operating Officer,
Pakistan Micro Finance Network, | Member |
| 9. Prof. Dr. Eatnaz Ahmad,
Dean, Faculty of Social Sciences,
Quaid-e-Azam University,
Islamabad | Member |
| 10.Mr. Khurram Hussain,
Free Lence Journalist,
Karachi | Member |
| 11.Member (National Accounts),
Pakistan Bureau of Statistics,
Islamabad | Member/Secretary |

VI. RECRUITMENT TO THE POSTS OF CHIEF STATISTICIAN AND FUNCTIONAL MEMBERS.

11. Allar enactment of the General Statistics Act, 2011, the process for recruitment of the professionals in the Pakistan Bureau of Statistics through an open competition from internationaV local markets was initiated. The process of recruitment for the posts of Chief Statistician (MP-1) and three Functional Members (MP-11) was initiated after obtaining the formal approval in the Governing Council's first meeting. Advertisement calling for applications for the posts of Chief Statistician (MP-1) and three Functional Members (MP-11), was published on 12.2.2012 with the closing date as 10.3.2012. After preliminary scrutiny, final interviews were held on 3m August, 2012. The Selection Committee recommended Mr. Asif Bajwa for the post of Chief Statistician, Mr. Arif Mahmood Cheema for Member, National Accounts, Mr. Tariq Malik lor Member Support

Services and Vice Admiral (R) Waqar Siddique for Member Resource Management. Offer letters were issued to all four candidates.

I) APPOINTMENT OF CHIEF STATISTICIAN

12. The appointment of Chief Statistician was made through proper observing the due procedure including the administration of Oath before President of Pakistan. Earlier to this he was the Secretary, Statistics Division and then the Secretary Planning and Development Division, Islamabad. Mr. Asif Bajwa did his graduation from Government College Lahore, LLB from University of the Punjab Lahore, M.Sc. Economics from University of South Wales Swansea UK, M.Sc. Defence & Strategic Studies from Quaid-e-Azam University, Islamabad. Mr. Bajwa also did his training courses from various Institutions including IMF Training Institute, Washington DC, IMF-STI Singapore, World Bank, Washington, USA, John F. Kennedy School of Government of Harvard University, Boston USA, National Defence College, Islamabad, International Monetary Fund USA, National Institute of Public Administration Lahore, Pakistan Administrative Staff College, Lahore. Mr. Asif Bajwa participated in the 1971 Pak India war as National Service Inductee.

II) MEMBER NATIONAL ACCOUNTS

13. Mr. Arif Mehmood Cheema has joined PBS as Member National Accounts. He did his MSc Statistics in 1978 from Punjab University, Diploma in Sampling and Statistical Methods from International Statistical Program Center Washington DC, USA in 1991 and got MS degree in Statistics from Virginia Tech USA in 1993. He joined Punjab education department in 1978 as lecturer. He joined PBS as Chief Statistical Officer in 1986 and worked in Regional Office Bannu and Gujranwala. He selected as Director PBS in 1996 and served in different

positions as Director PSLM, Director Labour Force & Industries and Director National Accounts. He did NIPA in 2001 from Peshawar and senior management course in 2008 from Lahore. He was selected as Deputy Director General in 2005 through FPSC and worked as DDG(NA) up to 2010. He retired as DG on 8th June, 2012.

III) MEMBER SUPPORT SERVICES

14. Mr. Tariq Malik has joined PBS as Member Support Services. He is Professional Member of British Computer Society and Professional member of association for Information and Image Management, USA. He worked in UK for 10 years as IT Professional. He has also been working Pakistan's public sector since 2001. He headed several IT Infrastructure project and IT Operations in Punjab and Federal Government.

IV) MEMBER RESOURCE MANAGEMENT

15. Vice Admiral (R) Waqar Siddique has joined PBS as Member Resource Management. He retired from Pakistan Navy after 40 years of service. After getting commission in 1975 he served onboard various ships and establishments. The significant appointments held by him include command of largest depot of Pakistan Navy, Director Contract Management, Assistant Chief of Naval Staff (Supply), Director of Procurement (Navy) in Directorate General of Defense Purchase, attaché Defense Procurement (Selling) and his last appointment at NHQ was Deputy Chief of Naval Staff (Supply). He has done MS in Management from USA and is also a graduate of National Defense University. Besides various professional qualifications, he has also done LLB from Karachi University. He is recipient of Sitara-e-Imtiaz (Military) for his meritorious services.

Dr. Shahid Amjad Chaudhary Adviser to the Prime Minister on Finance alongwith Mr.Asif Bajwa, Chief Statistician PBS and Mr. Javaid Aslam, Secretary, Statistics Division In the 4th meeting of Governing Council of PBS held at Islamabad (29 April, 2013)

Minister of State for Finance, Economic Affairs, Statistics and Planning Mr. Saleem H. Mandviwala presiding over the meeting on the working of Pakistan Bureau of Statistics with special focus on Inflation (CPI) at Statistics House, Islamabad (21 December, 2012)

Mr.Asif Bajwa, Chief Statistician, Pakistan Bureau of Statistics alongwith Mr. Sohail Ahmed, Secretary, Statistics Division and Miss Bella Evidente, Officer Incharge UN-HABITAT in the national conference on Geo Spatial Data Standardization held at Serena Hotel Islamabad (11th March, 2013)

Contact Us

1. Mrs. Samina A. Hasan
Joint Secretary,
Ph: +92-051-9106503
Cell: 0300-5118216
E-mail samina 7866@yahoo.com

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

3. Syed Abdul Qader Shah,
Chief Statistical Officer
Ph: +92-051-9106567
Cell: 0333-5598104

4. Mrs. Aisha Khaliq,
Chief Statistical Officer
Ph: +92-051-9106538

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-1) is the official head of PBS. PBS has following five departments:-

- i) Resource Management Department.
- ii) National Accounts Departments.
- iii) Support Services Department.
- iv) Census & Surveys Department.
- v) Economic & Social Statistics Department.

3. Each department is headed by a Functional Member (MP-11). Under each department various Wings have been proposed which are adjustable as per requirements. The headquarters of PBS is located at Islamabad and its Camp Office at Karachi. It has a network of 43 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 is at Annex-1.

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 and PBS conduct an important national activity Population & Housing Census which not only provide benchmark data for all socio economic development plan 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. PBS also conduct Agricultural Census, Livestock Census and Agricultural Machinery Census as a regular activity. List of PBS Regional Field Offices are at Annex-11.

I. RESOURCE MANAGEMENT DEPARTMENT

6. Member A.M. is the head of Resource Management Department. The following three Wings have been proposed for the department:-

Administration & Finance Wing
Resource Management & Training Wing
Production & Coordination Wing

a) Activities of Administration and Finance Wing:

7. Administration and Finance Wing is headed by the Director General. All the administrative matter 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 the Section. A Telephone Directory of the Pakistan Bureau of Statistics has been prepared and printed.

8. All financial, budgetary and accounting matters are also dealt in this Section. Annual financial budget of PBS for the year 2013-14 has been prepared for approval of the Governing Council.

b) Activities of Training Wing

9. Training Wing of PBS is functioning as an independent unit/ wing. As we all know that 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 the Course	Dates	No. of Participants	Sponsorship
1	STATA Software	3-7 Sept., 2012	12	PBS
2	Demographic Survey, Analysis and Indicators	1-4 Oct., 2012	12	PBS
4	CS Pro	26 Nov. to 14 Dec., 2012	18	UNFPA
5	Cases Info Speedy Dissemination of	1-14 Dec., 2012	19	UNFPA
6	Internship for the Kinnaird College Students	Jan., to Feb., 2013	13	PBS
7	Data Analysis Using SPSS	25 Feb., to 1 Mar., 2013	18	PBS
8	STATA Software	25-29 March, 2013	16	PBS
9	MS Office	25-29 March, 2013	21	PBS
10	General Statistics for Statistical Assistants	22-26 April, 2013	14	PBS
11	Sampling techniques and Procedures, Istanbul Turkey	11-17 Nov., 2012	12	GIZ
12	Public Relations and Statistics for Management Staff	10-14 June, 2013	14	GIZ
13	Compilation of Institutional Sector Accounts	17-21 June, 2013	09	GIZ

c) Activities of Production & Coordination Wing

10. Production & Coordination Wing of PBS is responsible for examination of technical matters referred to the PBS by National and International Agencies for scrutiny. Processing of Development Projects for all the Wing of PBS and timely submission of cases to the Statistics Division are dealt in this Wing. The Production and Coordination Wing is responsible to monitor and supply of monthly progress report to P & D Division of the following ongoing developments projects:-

- Pakistan Social and living Standards Measurement (PSLM) Survey
- GIZ Support to PBS
- 2011 -International RTDA-7507

11. 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.

II. NATIONAL ACCOUNTS DEPARTMENT

12. National Accounts Department works under Member National Accounts.

The following four Wings have been proposed under this department-

National Accounts Wing

Price Wing

Trade Wing

Agricultural Statistics

a) Activities of National Accounts Statistics

13. Following activities with regard to compilation of National Accounts of Pakistan with base year 1999-2000 were undertaken:-

- > Gross National Product by economic activities at current and constant prices for the years 2009-10 (Final), 2010-11 (Revised) and 2011-12 (Provisional).
- > Net National Product by economic activities at Current and Constant prices for the years 2009-10 (Final), 2010-11 (Revised) and 2011-12 (Provisional).
- > Sectoral Shares in GDP.
- > Expenditure on GNP at current and constant prices for the years 2009-10 (Final), 2010-11 (Revised) and 2011-12 (Provisional).
- > Gross Fixed Capital Formation both for Public and Private Sectors for the years 2009-10 (Final), 2010-11 (Revised) and 2011-12 (Provisional).
- > Government consumption expenditure for the years 2009-10 (Final), 2010-11 (Revised) and 2011-12 (Provisional).
- > The report on second round of National Health Accounts 2007-08 has been published.
- > National Health Accounts (2009-10) remained in progress.

b) International Comparison Programme for Asia and the Pacific-
RDTA-7507

14. The data on the following sectors have been collected, compiled and supplied to Asian Development Bank:-

Sector	Dale ol Final Submission to ADB
House Hold	03 February, 2013
Machinery & Equipment	16 January, 2013
Construction	07 January, 2013
Govt. Compensation	19 April, 2013
National Account	05 June, 2013
Dwelling	28 September, 2012
Rental	28 September, 2012

Rebasing of National Accounts

15. The report of Rebasing of National Accounts from the year 1999-2000 to 2005-06 has been finalized, printed and released.

c) Activities of Price Statistics

16. PBS continued collection ol Prices from representative price centres and computation of Consumer Price Index (Monthly), Wholesale Price Index (Monthly) and Sensitive Price Indicator (Weekly) lor regular releases and review in the ECC Meetings. Details of these activities are given below.

l) Wholesale Price Index !WPil

17. The WPI series (Monthly) with base year 2007-08 are computed and released regularly, covering 21 representative cities and 112 Commodities falling in 5 major commodity groups, viz. (a) Agriculture, Forestry & Fishery Products, (b) Ores & Minerals, Electricity, Gas & Water (c) Food products, Beverages & Tobacco, Textiles, Apparel & Leather Products, (d) Other Transportable, Goods Except Metal Products, Machinery & Equipments and (e) Metal Products, Machinery & Equipments. 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 FBS. The WPI for the months of June, 2011 to May, 2012 have been computed and released.

ii) Consumer Price Index ICPI)

18. 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, As. 8001 - 12000, As. 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 June, 2011 to May, 2012 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

iii) Sensitive Price Indicator !SPiI

19. 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 As. 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, 2011 to June, 2012 have been computed and released.

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

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

d) Activities of Trade Statistics

21. Released monthly statements on 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, 2012 to May, 2013.
- l> Compiled and released external trade in services statistics from July, 2012 to April, 2013.
- l> Afghan Transit Trade Statistics from June, 2012 to May, 2013.
- l> The Foreign Trade Quantum and Unit Value Indices with base year 1990-91, in terms of Pak. rupee were compiled and published regularly in Monthly Statistical Bulletin.
- l> Foreign Trade Statistics regularly updated and placed on the PBS Website.

22. Compilation and dissemination of the following foreign trade statistics was also continued:-

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

i) Balance of Payment Data

23. Collection, compilation and publishing data regarding i) Exports/ Imports

ii) Country-wise Workers Remittances iii) Month-wise Workers Remittances iv) Exchange Rates of Pak. Rupee in terms of single unit of foreign currency continued as one of the regular activities.

ii) Stock Exchange/Capital Market

24. FBS collected and published the data regarding monthly profile of stock exchange, market capitalization of ordinary shares and general index of share prices.

e) Activities of Agricultural Statistics

25. Collection of data for Crop estimates and their release at national level is also one of the regular activities of PBS. The following activities have been undertaken:-

- > Final estimates for the year 2011-12 (Rabi) showing Area and Production of all major and minor crops were prepared and released at national level. First and Second estimates of 2012-13 (Kharif) were prepared and released. The preparation of First and Second estimates of Rabi Crops 2012-13 are in progress.
- > Supply of agriculture data to user at national and international level continued.
- > The data on agriculture like area, production & quantum index of major crops, land utilization statistics, area and production of wheat & rice by source of irrigation, overall water availability, output of major products, Fish, Meat & Egg etc. were also Compiled and Published.

III. CENSUS & SURVEYS DEPARTMENT

26. The Member Censuses & Surveys is the head of the department. The following four Wings have been proposed to carry out activities of the department-

Population Census & Demography Wing
Field Services Wing
Statistics, Business Register & Survey Methodology Wing
Agricultural Census Wing

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

a) Activities of Population Census And Demography

28. Population Census Wing of PBS is responsible to organize and conduct the decennial Population and Housing Censuses in the country and release its results in the form of census reports at national, provincial and district levels. These reports contain macro and micro level data, which are used by the national and international agencies, public and private institutions and general public for various purposes.

29. During intercensal period, detailed analysis of data collected through census is undertaken to assess the quality of data by indentifying problems, constraints and inaccuracies. The analysis of data is presented in the shape of supplementary/ special reports/ monographs to be used by various agencies. Population Census Wing may conduct the following activities during the reporting period:-

1. Manual of instructions for Editing and Coding of Form-2 & 2-A has been prepared.
2. Summary for approval of fresh dates for undertaking of 6th Population and Housing Census in the country has been submitted to Council of Common Interests (CCI) for their consideration and appropriate decision on the matter. Necessary arrangements are being made to conduct the census in the country. As and when the dates of the census is approved, the Field Operation Section will review all arrangements to carry out the Census Operation as per scheduled programme such as appointment of field staff and their training, formation of Coordination Committees / Vigilance Teams establishment of Control Rooms as well as requirements of logistic material for training of field staff etc.

Population Welfare Statistics

30. Due to devolution of the Ministry of Population Welfare, the functions of collection, maintenance and analysis of Population Welfare Statistics have been

assigned to PBS. The following activities were undertaken during the reporting period:-

- > Population Welfare Statistics collected from all source agencies.
- > Four Quarterly Contraceptive Performance Reports of Population Welfare Program for the Quarter April – June, 2012, July – September, 2012, October-December, 2012 and January – March, 2013 have been prepared and also placed on Website of PBS.
- > Annual Contraceptive Performance Report – 2012 has been prepared.

b) Activities of Field Services & Operation:

31. The field Services & Operation Section aim 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 achievements of this section under the reporting period are as under:-

- i) Development of Publicity Material for census
- ii) Training of Field Staff
- iii) Establishment of Control Rooms at National, Provincial, District and Census District level.
- iv) Basic Statistics on Literacy & Education
- v) Supply of Census data to meet the requirements of National and International Data Users as a regular activity of PBS.
- vi) Monitoring/ Supervision of Census Operation and Survey

Action Plan for Next Year

- 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
- Poverty Score Card (PSC) Survey of the Benazir Income Support Programme is to be conducted in remaining 05 Tehsils of Balochistan Province with Consultation of Benazir Income support Programme Authorities for conducting the same in near future.

c) Activities of Statistics Business Registrar & Survey Methodology

I) Business Register

32. The Business Register (BR) is aimed at developing a sustainable central repository of information on business in Pakistan, having a computer based database system of different business enterprises and establishments together with their contacts and classification information. After development of basic database, it would be regularly updated. The Business Register would play a vital role in Pakistan's economic statistics programmes by providing latest updated frames for conducting different business/economic surveys/censuses and producing reliable estimates with enlarged coverage. The Business Register covers the features like name, address, kind of activity, legal status, type of ownership, employment size, sales/turnover and electricity consumption. So far 70,000 manufacturing and non-manufacturing Industries have been added to BR system. BR frame is being used for current Census of Manufacturing Industries (CMI)-2010-11. The BR frame is being updated through current CMI2010-11 and other available sources.

II) Survey Sample Design

33. 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 following tasks were undertaken by the Sample Design Section during the reporting period:-

- i) Development of sampling frame for all urban areas using list of census blocks to be demarcated by PBS during Population Census.
- ii) Development of list and sampling frame for all villages of the four provinces, FATA, AJ&K and Gilgit Baltistan (GB).
- iii) Computation of sampling error and confidence interval for important indicators of the sample surveys conducted by PBS during the plan period.

iii) Pakistan Social & Living Standards Measurement CPSLM Survey

34. 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, household amenities, etc. PSLM Survey provides comprehensive data for researchers, planners, students, decision/policy makers. The survey also provides monitoring indicators at district/provincial levels for assessment of the impact of the 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) containing Social Key Indicators remained in progress while report of PSLM Survey for the year 2011-12 National/ Provincial have been prepared and released.

d) Activities of Agricultural Census

35. The Agricultural Census Wing is responsible to conduct following decennial censuses/ surveys and other ad-hoc studies throughout Pakistan including Gilgit Baltistan and Azad State of Jammu & Kashmir:-

- > Agricultural Census
- > Livestock Census and auxiliary surveys i.e. Milk Production Survey, Number of Animals Slaughtered, Commercial Poultry Survey and Milk Processing Industry of Pakistan
- > Agricultural Machinery Census
- > Mouza Census before each Agricultural Census and livestock Census to update sampling frame etc.
- > Other ad-hoc censuses / surveys in the field of agriculture

COMBINED AGRICULTURAL CENSUS

Pilot Survey

The Chief Statistician had approved the proposal and schedule of pilot survey for preparation of Agricultural Census. It would become a bench mark to finalize the questionnaire, appropriate sample size within mouza for best estimate and field operation methodology. Field operation for pilot survey had been completed before holy month of Ramzan.

Field Operation of Pilot Survey

As per direction of competent authority, three teams comprising one officer and three Statistical Assistants were sent in the field. One team was working in one mouza of each of the district Chakwal, Sahiwal and Bahawalpur. The field operation had been completed 30-06-2013 as per schedule.

Direction for Census

The Chief Statistician directed to conduct Agricultural Census (Combined) with work force of PBS, throughout Pakistan as well as Gilgit Baltistan and Azad Jammu & Kashmir and that the field operation must be completed by 30th November, 2013.

e) GIZ support to PBS

36. The project has two phases. The main objective of the phase-1 of the project was to improve data collection system of PBS 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.

IV. ECONOMIC AND SOCIAL STATISTICS DEPARTMENT

37. Economic and Social Statistics Department working under the Member Economic & Statistics. It has following four Wings which are as under:-

Industrial Statistics Wing
Mining & Energy Statistics Wing
Services Statistics Wing
Social Statistics Wing

- a) Activities of INDUSTRIAL STATISTICS AND MINING A ENERGY STATISTICS
- l) Quantum Index Number of Large Scale Manufacturing Industries (QIMI)

38. 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 MonthlyNearly 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 Bureaux of Statistics(65 items)
- > Oil Companies Advisory Committee(11 items)

39. Quantum Index Numbers for the months of June, 2012 to May, 2013 have been computed, released and placed on website.

l) Census of Manufacturing Industries (CMI)

40. Census of Manufacturing Industries (CMI) provides data on value of fixed assets, inventories, employment and employment cost, value of production, industrial taxes, overhead expenses etc. This Census is conducted jointly by the PBS, Provincial Directorates of Industries, Provincial Labour Welfare Departments 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. Work for conducting the Census of Manufacturing Industries 2010-11 remained in progress. The latest report released relates to the year 2005-06.

iii) Census of Quarrying and Mining Industries (CQMI)

41. 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.

iv) Directories of Mining Industries

42. 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.

b) Activities of Services Statistics

l) Transport and Communication Statistics

43. 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 2011-12 by collecting secondary data from source agencies.

II) Education Statistics

44. As one of the regular activities of PBS, collection and publication of latest available Education Statistics continued. It includes (i) Number of educational institutions, students & teachers by kind, level and sex, (ii) Number of students, teachers and students – teachers ratio in primary, middle and secondary schools, (iii) Number of vocational institutions by kind, level and sex, (iv) Number of professional colleges by type and sex, (v) Number of students and teachers in vocational institutions by kind, level and sex, (vi) Number of teachers in professional colleges by types and sex, (vii) Number of students in professional colleges by type and sex, (viii) Number of Universities, their enrolment & teaching staff by sex and (ix) Result Statistics of Secondary School Certificate (SSC) and Higher Secondary School Certificate (HSSC) Examination Statistics for the year 2011.

iii) Health Statistics

45. Collection and publication of latest available health statistics continued as a regular activity of PBS. It includes (i) Number of hospitals/ dispensaries, Maternity and Child Welfare Centres, Hospital beds and Medical personnel, (ii) Number of registered Medical/Dental Doctors, LHV's and Nurses by year of registration and (iii) Immunization coverage.

iv) Labour and Related Statistics

46. The Labour Force Survey (LFS), another regular survey of PBS, aims at providing data on labour force and employment by major occupational groups, major industry groups, literacy and level of education and un-employment by level of education, etc. Three quarterly reports of LFS, 2012-13 have been finalized and released, while the report of last quarter and Annual Report of LFS 2012-13 remained in progress

c) Activities of Social Statistics

47. Collection, compilation and publication of Social Statistics continued i.e. data on Population Welfare Programme upto March, 2013, Telecommunication Statistics upto April, 2013, Traffic Accidents upto May, 2013, Crimes upto March, 2013, Press Cinema upto December, 2012, Appeals and Petitions upto December, 2012, Documentary Films produced/released during 2012, Feature films produced/released upto December, 2012, Plays Produced/ Telecasted/ Broadcasted upto December, 2012, Zoo Statistics for 2011-12, Police Stations/Posts Statistics upto December, 2012, Tourist Statistics upto December, 2011, Telecasting Hours Statistics by Language upto December, 2012, Software Statistics upto December, 2012, Sports Statistics upto December, 2012, TV Sets Statistics upto June, 2012 have been collected for dissemination on monthly and annual basis.

V. SUPPORT SERVICES DEPARTMENT

48. Member Support Services/ IT is the head of Support Services Department. It has following three Wings which are as under:-

- Information Technology Wing
- Dissemination & Information Wing
- Geography & GIS Wing

ACTIVITIES UNDERTAKEN BY SUPPORT SERVICES DEPARTMENT

a) Data Processing / Dissemination

49. PBS data processing Centre is responsible to process the data of different socio-economic surveys/ censuses/ projects conducted by PBS during the reporting period are as under:-

- The Editing of Benazir Income Support Programme filled in Forms of three remaining districts i.e. Awaran, Khuzdar and Panjgur of Balochistan province has been completed and handed over to NADRA, Islamabad under intimation to BISP Office, Islamabad.

- The Pakistan Bureau of Statistics had supplied (Hard/Soft copies) Population & Housing Census data to the data Users, Researches, Stakeholders, Planners, Students and other National and international Agencies/ Departments according to their requirements/ demands.
- A new Data Processing Center fully equipped with latest technology i.e. ICR Scanner and computers for scanning and editing of 6th Population and Housing Census forms (big and sample count) with the assistance of UNFPA has been established at PBS Hqs, Islamabad and PBS, Lahore.

50. PBS has supplied the different data of Censuses/ Surveys to the Government officials, academic researchers, policy makers and the general public through out the year according to the data dissemination policy.

b) Geography /GIS Lab

51. The Pakistan Bureau of Statistics introduced Geographical Information System (GIS) and has already been established the GIS Lab at its newly established Statistics House, Islamabad as well as PBS, Lahore, Karachi, Peshawar and Quetta with an objective to bring credibility and transparency in the overall census data collection system 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.

52. The following activities were undertaken during the reporting period in respect of GIS Lab:-

- GIS Lab has also been established at Mullan, Muzaffarabad and Gilgit.
- The changes have been made regarding newly created Grisha sub tahsil from Nal tahsil in Khuzdar district and Laws from Talagang tahsil in Chakwal district on computer printout and the population has been adjusted of the said areas.
- The changes occurred during the splitting of big census blocks have been incorporated in the computer printouts of 16 district of Punjab

Province 3 districts of Sindh Province 2 divisions of KPK and 8 district of AJ&K.

- The work regarding parcel mapping of Gilgit, Skardu, Khilpu M.Cs, Ghakuch T.C and Gujar Khan tahsil of Rawalpindi district has been completed.
- Mosaicing of Massavis/Index maps of 102 mauzas of Killa Abdullah district have been completed.
- The circle maps of Gilgit MC have been digitized. The field work regarding collection of point data and verification of mauza boundaries of mauza Tarnol, Noon, Sari Kharbuza and Golra Sharif of Islamabad district has been completed and digitization work of these mauza has been done.
- A set of circle maps comprises upon image maps, ammonia copy and their delimitation forms of 93 urban areas of Punjab district, 18 areas of AJ&K, 5 areas of Gilgit Baltistan and 3 areas & 38 non sectorial areas of Islamabad district has been prepared and supplied to field offices for updation of urban area frame.
- New physical features accrued during the field exercise have been updated on tracing of mauza maps. The boundary description on delimitation forms of 42 mauzas out of 72 of Islamabad, 89 mauzas of AJ&K, 1160 mauzas map (ammonia print) of Rawalpindi district has been completed and also arranged by Patwar Circle and Qanungo Halqua wise.
- Drawing work on tracing sheets of mauza Saray Mahdo, Sedor G-11, F-11, F-10, G-B/2 and G-9/3 of Islamabad district, has been completed.
- Transformation of delimitation forms (G-5, G-8 & G-9) of charge No. 01 of Islamabad district into soft format has been completed. Work regarding transformation to soft format of mauza maps of Gujar Khan, Murree, Taxila, Kallar Syedan, Kotli Sattian, Moragh tehsils and two Qanungo Halqua namely Kahuta-1 & Kahuta-2 of tahsil Kahuta of Rawalpindi district and Rawat, Tarlai Kalan, Talai Kurd, Phulgaran and Suder of Islamabad district has been completed, whereas 10 Qanungo Circles of tahsil Rawalpindi has been scanned for official record.

- Updating/ Physical verification of boundaries of charges/ circles/ blocks of census urban areas of Pakistan through GPS as well as converting of manual maps into digital format is in progress. The field work regarding physical verification in Khyber Pakhtunkhwa province except Abbottabad district has been completed whereas work regarding urban circle maps of Jhelum, Chakwal and Attock districts of Punjab province has been completed.

VI. OTHER ACTIVITIES

53. The following Briefing and Meeting were held during the reporting period which are as under:-

- Briefing was given by the Secretary Statistics Division on 6th Population and Housing Census to Honorable Prime Minister of Pakistan on 3rd September 2012 at PM secretarial.
- Briefing was given to Advisor to the Prime Minister on 30-05-2013 regarding ongoing activities of PBS at PBS Hqs, Islamabad.
- Minister of State for Finance, Economics Affairs, Statistics & Planning has attended a Meeting at Statistics House on 21st December, 2012 to discuss the working of PBS with special focus on inflation (CPI).
- The 22nd meeting of the standing Committee on Economic Affairs & Statistics was held on 30th January 2013 at Parliament House Islamabad.
- A meeting regarding ongoing activities of PBS was held with all provincial heads and senior officers of Pakistan Bureau of Statistics on 31st January 2013 at Committee room of PBS Islamabad.
- A meeting was held on 26-02-2013 under the Chairmanship of Chief Statistician regarding Modernization of Data processing labs with special references to software at PBS Islamabad.
- Fourth meeting of the Governing Council of PBS was held under the Chairmanship of Advisor to Prime Minister on Finance, Economic Affairs and Statistics on 29th April, 2013 at "B" Block, Pak Secretariat, Islamabad to discuss the Rebasing of National Accounts and other issues.

- Meetings of the National Strategy for Development of Statistics (NSDS) committee were held under the Chairmanship of Chief Statistician on 29-05-2013, 03-06-2013 and 21-06-2013 in the Committee room to review the National Strategy for Development of Statistics (NSDS).

a) Training/ Conferences/ Workshops

54. The following training/ conferences/ workshops were held in PBS in collaboration with UNFPA which are as under:-

- A training regarding Census Info in collaboration with UNFPA for Speedy Data Dissemination of Census Data was conducted from 10^h to 14^h December, 2012 in PBS, Islamabad. Dr. Baise Henning Jan, Census Info Expert, DevInfo Support Group, New York, USA imparted the training. Dr. Baise Henning Jan, also developed census data base for speedy dissemination in DP Section, PBS Islamabad from 17^h to 21st December, 2012.
- To enhance the capacity of the staff of GIS Lab of Population Census Organization Wing of PBS a training course on "Advance GIS Training" was arranged by UN-HABITAT from 20th November to 3rd December, 2012 in the GIS Lab PBS, Islamabad which has been successfully completed.
- With the assistance of UN-Habitat and UNFPA a National Conference on Geo Spatial data standardization, policy and Data sharing was held on 11th March 2013 at Serena Hotel Islamabad, where in prominent experts from various departments and universities etc were invited for presentation on the above topic.

b) PBS Newsletter

- 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, 2013 covering all important activities performed by PBS.

c) Miscellaneous

- The 1st Five year Work plan of the PBS for the period 2013 to 2018 has been prepared in order to ensure timely accomplishment of various statistical tasks / activities of various wings to undertake statistical activities in planned manner.

- 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.
- Internship program for BS (Statistics) Students of Lahore College for University, Lahore was successfully completed from 30-07-2012 to 31-08-2012 at ACO, Lahore.
- Internship program for Statistics Students of Kinnaird College at Agricultural Census Wing, Lahore was conducted from 07-01-2013 to 01-02-2013 in collaboration with PBS Training Wing, Islamabad.
- Pakistan Bureau of Statistics, Agricultural Census Wing installed a Stall in University of Agriculture Faisalabad Spring Festival March 29 to March 31, 2013. This Festival was useful for introduction of the products of PBS. The Report of decennial Agricultural Census 2010 was the Special Interest to the academia, researchers, students and representatives of agriculture related industries attending the festival. Arrangements were made to provide data free of cost.

d) Regular Publications of PBS

55. Following regular publications were finalized and published during the reporting period:-

- > Pakistan Statistical Year Book.
- > Monthly Statistical Bulletin (September-October, 2012).
- > Monthly News-letter (July, 2012 to April, 2013).
- > Pakistan Statistical Pocket Book, 2012

e) Survey/Census Reports/ Compendium

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

- > Labour Force Survey – 2012-13 (First three quarterly reports)
- > Pakistan Social & Living Standards Measurement (PSLM) Survey-2011-12 (Provincial / National).

Participants of CS Pro Training (26 Nov to 14 Dec, 2012) with Chief Guest Mr. Muhammad Akram Janjua, Director General, Administration .

Opening Ceremony of Training on "Census Info for Speedy Dissemination of Census Data, (10-14 Dec, 2012). Dr. Beise Henning Jan. Resource Person. addressing the opening session

Participants of Internship for the Kinnaird College Students (7th Jan to 1st Dec, 2013) with Chief Guest, Mr. Suhail Ahmed, Secretary, Statistics Division.

Participants of Training on Short Term Business Statistics (5-7 Nov, 2012) with Mr. Abd. Latib bin Talib, Resource Person (Malaysia) and Mr. Muhammad Akram Janjua, Director General, Administration.

Participants of Training on Stata Software {18-22 March, 2013) with Chief Guest Mr. Tariq Malik, Member Support Services.

ANNEXURES

ORGANIZATION CHART OF PBS

TELEPHONE & ADDRESSES OF REGIONAL FIELD OFFICES OF PBS

Name & Address of R/F Offices	Ph.No.	Fax	Jurisdiction
PUNJAB			
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
Chief Statistical Officer, Regional Office USAID Building, Gurumangat Road, Gulberg-111, Lahore.	042-99263266 (Mobile) 0333-4517997	042-99263267	1. Lahore 2. Sheikhupura 3. Kasur
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 Patlan
Chief Statistical Officer, Regional Office, Qasim Street 51- B, Satellite Road, Gujranwala.	055-9200418 0333-8199820	055-9200418	1. Gujranwala 2. Gujral 3. Mandi Bahuddin 4. Halizabad
Statistical Officer, Field Office, Jinnah Town, Capital Road, near Jamia Masjid Abdul Rasheed Road, Sialkot.	052-3555302 Mobile 0302-6155165		1. Sialkot 2. Narowal
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
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

Chief Statistical Officer, Regional Office, House No.611-A, People Colony No.2, Faisalabad.	041-9220049 Mobile 0333-11317845	041-9220049	1. Faisalabad
--	--	-------------	---------------

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
---	------------------------------	--	---------------------------

Chief Statistical Officer, Regional Office, House No.20 Block-C. New Mullan Colony, Masoom Shah Road, Mullan.	061-9220177 Mobile 0321-6302081	061-9270170	1. Mullan 2. Muzaffargrah 3. Khaniwal 4. Lodhran
---	---------------------------------------	-------------	---

Statistical Officer, Field Office, House No.84154, Near Islam Sons Market, Muslim Town, Vehari.	067-3364219 Mobile 0333-6018320		1. Vehari
---	---------------------------------------	--	-----------

Statistical Officer Field Office, House No.79, Street- 2 Khiaban-e-SaiWar, D.G.Khan.	0642-461354 Mobile 0333-60111320		1. D.G.Khan 2. Rajanpur 3. Layyah
---	--	--	---

Chief Statistical Officer, Regional Office, House No.25-BK, Satellite Town, Bahawalpur.	062-9250026 Mobile 0300-6826809	062-9250026	1. Bahawalpur
---	---------------------------------------	-------------	---------------

Statistical Officer, Field Office, Building No.192, Khan Baba Road, Bahawalnagar.	063-9240049 Mobile 0300-7580049		1. Bahawalnagar
---	---------------------------------------	--	-----------------

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

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. Thalia 6. Lasbeela (Baloch)
---	--	-------------	---

Chief Statistical Officer, Regional Office, House No.46-A, GOR Golony, Unit No.1, Latifabad, Hyderabad.	022-9200641 Mobile 0300-	022-9200641	1. Hyderabad 2. Badin 3. Dadu (Tehsil Thano Bhullah
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 (Mithi)
Statistical Officer, Field Office, House No.66, Mubarak Colony, Jam Sahib Road, Nawabshah	0244-9370064 (Mob) 0301-3805839		1. Nawabshah 2. Sanghar
Chief Statistical Officer, Regional Office, Plot No. 83, Block-A, Professors Housing Society, Shakiarpur road, Sukkur	071-5630370 Mobile 0333-	071-5630370	1. Sukkur 2. Khairpur 3. Shikarpur 4. Gholki
Statistical Officer, Regional Office, House No.45/17, Ward-C, Lahori Mohallah, Near Shah Latif Markel, Larkana	074-9410010 Mobile 0333-7273648	074-4054438	1. Larkana
Statistical Officer, Field Office, House No.292-1, 1st Family Line, Near Rilal Nake, Shah Abdul Latif Road, Jaccobsbsd	0722-653403 Mobile 0332-3942243		1. Jaccobabad 2. Dera Bughti (Baloch) 3. Tamboa (Dera Murad Jamali) Balochistan 4. Jaffarabad (Dera Allahyar (Balochistan)
Statistical Officer, Field Office, House No.199, Marakhpur, Opp: DHO Office, Dadu Town, Sahwan Road, Dadu	025-9200345		1. Dadu (Excluded tahsil Thane Bhullah Khan) 2. Naushero Feroze

Khyber Pakhtunkhwa

Chief Statistical Officer, Regional Office, 2nd Floor, SLIC Building, 34-The Mall, Peshawar Cantl.	091-9213098	091-9213098	1. Peshawar 2. Nowshera 3. Charsadda 4. Mardan 5. Swat 6. Kohat 7. Hang 8. Bunir 9. Malakand (Excl. Teh Swat). 1. Abbotlabad 2. Mansehra. 3. Batagram 4. Kohistan 5. Haripur
Chief Statistical Officer, Field Office, Bungallow No.896,P.O.Jhangi, Mansehra Road,Abbotlabad	0992-9310231 Mobile 0342-5481294		
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)
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
Chief Statistical Officer, Field Office, House No.B-A, Shah Jhan Sheed Town, Near Coach Adda, D.I.Khan	0966-9280279 Mobile 0333-9966586		1. D.I.Khan 2. Tank
EIALOCHISTAN			
Statistical Officer, Regional Office, Block-4, 2nd Floor, Sariab Road, Near Comptroller Ollicel, Quetta	081-9211139 Mobile 0300-2528713	081-9211249	1. Quetta 2. Pishin 3. Chaghi 4. Sibi 5. Bolan 6. Zairat 7. Jhal Magsi 8. Kila Abdullah 9. Kharan & Mashkhel tehsil.
Statistical Officer, Field Office, Dak Khana Road, Near Civil Hospital Singani Sar, Turbal	0852-412267		1. Turbal 2. Gawadar 3. Panjgur

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 Sail

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. Mastng
5. Kharan (Excl: Tahsil Kharan & Mashkhel)

AZAD KASHMIR & NA FATA

Statistical Officer,
Regional Office, H.No. B-38,
Upper Chatter,
Muz.zafarabad

05822-921113
Mobile
0300-
47213540

1. Muzzallarabad
2. Kotli
3. Mirpur
4. Bagh
5. Punch (Rawalakot)

Statistical Officer,
Provincial Office, Haiderpura, near

05811-920762
Mobile

Agha Khan Health Center, China
Bagh Road,
Gilgit

0346-9749728

1. Gilgit
2. Ghizar
3. Diamer
4. Skardu
5. Ghanchi

TRAINING WING, Islamabad

Principal, Training Wing,
Federal Bureau of Statistics,
Islamabad 13" 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 Statistics House, 21-Mauve Area, Sector G-9/1, Islamabad	051-9106565	
	<u>PCO Wing of PBS. Peshawar/FATA</u> Joint Census Commissioner, 4 th Floor, Jasmine Arcade Centre, Fakhr-e-Aiam Road, Peshawar	091-92121631	091-5825669
	<u>PCO Wing of PBS. Lahore</u> Joint Census Commissioner, 101-H, Gulberg-111 Lahore.	042-35882477	042-35295577
	<u>PCO Wing of PBS. Karachi</u> Joint Census Commissioner, Maleen Centre, PECHS, Tariq Road, a th floor, 158-D, Block-2, Karachi	021-34559615	021-34545031
5.	<u>PCO Wing of PBS. Quetta</u> Joint Census Commissioner, Banglow No. 101/F, Block-5, Satellite Town, Quetta	081-9211207	081-9211494
6.	<u>PCO Wing of PBS. Mullan</u> Deputy Census Commissioner, House No.592-H Shah Rukhan-e-Aiam Colony, Mullan	061-9220129 061-9220067	061-9220129
7.	<u>PCO Wing of PBS. Illuzalfarabad</u> Deputy Census Commissioner, Apartment No. 203 & 404, Al-Saif Plaza, Upper Gojra, Muzaffarabad	05822-923112	
8.	<u>PCO Wing of PBS. Suklur</u> Assistant Census Commissioner, A-83, Block A, Govt. Employees, Housing Society Shahra-e-salman, Sukkur	071-5830657	071-5631938

