

19.12 Seating Capacity of Cinemas by Province/Division/District

(Numbers)

Division/District	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14	2014-15	2015-16	2017-18	2018-19
PAKISTAN	124980	37860	60500	42900	48350	47850	79950	42000	44100	37532
PUNJAB	77200	15400	39700	29400	29900	28600	47250	23700	24050	27857
1.Rawalpindi Division	10190	1500	4300	1550	3000	4200	4500	4000	3100	3300
Rawalpindi	9020	1500	3800	1000	3000	4200	4500	4000	2500	3300
Jehlum	--	--	--	--	--	--	--	--	--	--
Attock	570	--	--	--	--	--	--	--	--	--
Chakwal	600	--	500	550	--	--	--	--	--	--
Murree Hills	--	--	--	--	--	--	--	--	600	--
Taxila Cantt.	--	--	--	--	--	--	--	--	--	--
2.Gujranwala Division	22190	3900	11200	6350	6200	6200	15900	5200	7400	4951
Gujranwala	12470	1800	8000	4500	4000	4000	12200	2400	4000	2622
Sialkot	4120	600	1200	200	1500	1100	2800	2000	2200	1513
Gujrat	4420	900	2000	1650	700	1100	1200	800	1200	561
Narowal	--	--	--	--	--	--	--	--	--	--
Mandi Bahauddin	570	--	--	--	--	--	--	--	--	255
Hafizabad	610	600	--	--	--	--	--	--	--	--
3.Lahore Division	15370	4300	10550	12800	12000	10800	13800	5500	1900	12688
Lahore	12120	2600	8600	11600	10000	10000	13100	5000	1100	12688
Kasur	--	600	500	400	--	--	--	500	--	--
Okara	2250	--	1000	800	1000	800	700	--	800	--
Sheikhupura	1000	1100	450	--	1000	--	--	--	--	--
4.Sargodha Division	4110	1100	1450	1500	2600	1800	2050	1800	1800	1044
Sargodha	4110	1100	1450	1500	2600	1800	2050	1800	1800	1044
Mianwali	--	--	--	--	--	--	--	--	--	--
Khushab	--	--	--	--	--	--	--	--	--	--
Bhakkar	--	--	--	--	--	--	--	--	--	--
5.Faisalabad Division	7860	1300	4100	3500	3500	3600	5000	4200	4600	2807
Faisalabad	5400	600	3000	2500	3000	3000	5000	3200	4600	2807
Toba Tek Singh	610	--	--	--	--	--	--	--	--	--
Jhang	1850	700	1100	1000	500	600	--	1000	--	--
6.Multan Division	11295	2000	5700	2000	2000	2000	6000	2400	4600	3067
Multan	8340	1400	5000	2000	2000	2000	6000	2400	4000	3067
Vehari	650	--	--	--	--	--	--	--	--	--
Khanewal	530	--	--	--	--	--	--	--	--	--
Sahiwal	1325	600	700	--	--	--	--	--	600	--
Pakpattan	450	--	--	--	--	--	--	--	--	--
Lodhran	--	--	--	--	--	--	--	--	--	--
7.Dera Ghazi Khan										
Division	2185	--	1200	400	--	--	--	--	--	--
Dera Ghazi Khan	1250	--	1200	400	--	--	--	--	--	--
Rajanpur	--	--	--	--	--	--	--	--	--	--
Muzaffargarh	510	--	--	--	--	--	--	--	--	--
Layyah	425	--	--	--	--	--	--	--	--	--
8.Bahawalpur Division	4000	1300	1200	1300	600	--	--	600	650	--
Bahawalpur	2800	1300	800	900	600	--	--	600	650	--
Bhawalnagar	--	--	--	--	--	--	--	--	--	--
Rahim Yar Khan	1200	--	400	400	--	--	--	--	--	--

Contd.

19.12 Seating Capacity of Cinemas by Province/Division/District

(Numbers)

Division/District	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14	2014-15	2015-16	2017-18	2018-19
SINDH	29730	8860	9450	8600	9000	12200	21000	8800	9500	8514
1.Sukkur Division	2600	1650	400	--	--	--	--	--	--	--
Sukkur	1900	1650	--	--	--	--	--	--	--	--
Khairpur	--	--	--	--	--	--	--	--	--	--
Nawabshah	700	--	400	--	--	--	--	--	--	--
Nausahro Feroz	--	--	--	--	--	--	--	--	--	--
2.Larkana Division	1360	1610	1200	1000	--	--	--	--	--	300
Shikarpur	650	600	450	1000	--	--	--	--	--	--
Jacobabad	--	300	450	--	--	--	--	--	--	--
Larkana	710	710	300	--	--	--	--	--	--	300
3.Hyderabad Division	4300	1800	1800	1000	1000	1200	1000	800	1500	1701
Hyderabad	3700	1800	1800	1000	1000	1200	1000	800	1500	1701
Badin	600	--	--	--	--	--	--	--	--	--
Dadu	--	--	--	--	--	--	--	--	--	--
Thatta	--	--	--	--	--	--	--	--	--	--
4.Mirpur Khas Division	2770	--	550	--	--	--	--	--	--	--
Mirpur Khas	1800	--	550	--	--	--	--	--	--	--
Tharparker	--	--	--	--	--	--	--	--	--	--
Sangher	970	--	--	--	--	--	--	--	--	--
5. Karachi Division	18700	3800	5500	6600	8000	11000	20000	8000	8000	6513
Karachi	18700	3800	5500	6600	8000	11000	20000	8000	8000	664
Karachi Cantt.										5849
Khyber Pakhtunkhwa	15650	10000	7250	4400	8150	6500	9700	7750	7950	--
1. Peshawar Division	10050	2800	4500	2400	5500	5200	6300	4600	5000	--
Peshawar	9400	2800	3600	2400	5500	5200	6300	4600	5000	--
Nowshera	650	--	900	--	--	--	--	--	--	--
Charsada	--	--	--	--	--	--	--	--	--	--
2. Mardan Division	1350	1400	600	400	700	600	700	650	700	--
Mardan	1350	1400	600	400	700	600	700	650	700	--
Swabi	--	--	--	--	--	--	--	--	--	--
3. Kohat Division	1350	600	450	--	600	--	700	700	800	--
Kohat	1350	600	450	--	600	--	700	700	800	--
Karak	--	--	--	--	--	--	--	--	--	--
4. Dera Ismail Khan										
Division	--	--	--	--	--	--	--	--	--	--
Dera Ismail Khan	--	--	--	--	--	--	--	--	--	--
Tank	--	--	--	--	--	--	--	--	--	--
5. Bannu Division	400	--	650	800	--	--	--	--	--	--
Bannu	400	--	650	800	--	--	--	--	--	--
Lakki-Murwat	--	--	--	--	--	--	--	--	--	--

Contd.

19.12 Seating Capacity of Cinemas by Province/Division/District

(Numbers)

Division/District	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14	2014-15	2015-16	2017-18	2018-19
6. Hazara Division	1500	1600	500	400	700	700	700	600	750	--
Abbottabad	800	1600	500	400	700	700	700	600	750	--
Haripur	700	--	--	--	--	--	--	--	--	--
7. Mansehra Division	--	700	--	--	--	--	700	500	700	--
Mansehra	--	700	--	--	--	--	700	500	700	--
Kohistan	--	--	--	--	--	--	--	--	--	--
Batgram	--	--	--	--	--	--	--	--	--	--
8. Malakand	1000	2900	550	400	650	--	600	700	--	--
Swat	600	1800	550	400	650	--	600	700	--	--
Dir	--	600	--	--	--	--	--	--	--	--
Chitral	--	--	--	--	--	--	--	--	--	--
Buner	400	500	--	--	--	--	--	--	--	--
BALOCHISTAN	2400	3600	4100	500	800	550	1500	1250	1600	278
1. Quetta Division	1800	3600	2000	500	800	550	1500	1250	1600	278
Quetta	1800	3600	2000	500	800	550	1500	1250	1600	278
Pishin	--	--	--	--	--	--	--	--	--	--
2. Loralai Division	--	--	600	--	--	--	--	--	--	--
Zhab	--	--	--	--	--	--	--	--	--	--
Loralai	--	--	600	--	--	--	--	--	--	--
3. Sibi Division	600	--	--	--	--	--	--	--	--	--
Sibi	600	--	--	--	--	--	--	--	--	--
Dera Bugti	--	--	--	--	--	--	--	--	--	--
Kohlu	--	--	--	--	--	--	--	--	--	--
4. Kalat Division	--	--	950	--	--	--	--	--	--	--
Lasbela	--	--	-	--	--	--	--	--	--	--
Kalat	--	--	-	--	--	--	--	--	--	--
Khuzdar	--	--	450	--	--	--	--	--	--	--
Chaghi	--	--	500	--	--	--	--	--	--	--
Kharan	--	--	--	--	--	--	--	--	--	--
Mastang	--	--	--	--	--	--	--	--	--	--
Awaran	--	--	--	--	--	--	--	--	--	--
5. Makran Division	--	--	550	--	--	--	--	--	--	--
Gwadar	--	--	550	--	--	--	--	--	--	--
Kechh	--	--	--	--	--	--	--	--	--	--
Panjur	--	--	--	--	--	--	--	--	--	--
Federal Capital Area										
Islamabad	--	--	--	--	500	--	500	500	1000	883

Source: 1) Divisional Directorates of Excise & Taxation,
 Punjab, sindh, Khyber Pakhtunkhwa and Balochistan
 2) Cantonment Boards of the Punjab, Sindh,
 Khyber Pakhtunkhwa and Balochistan.
 3) Pakistan Film Producer's Association, Lahore.