

YEAR BOOK

2014-15

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

FOREWORD

In pursuance of the matter assigned to this Division under Sub-Rule (2) of Rule 25 of the Rules of Business, 1973, a Year Book 2014-15 has been prepared. The Book contains the activities, performance, achievements and progress of Statistics Division during the year 2014-15,

2. Two projects, namely "Updation of Rural Area Frame" and "Rebasing of National Accounts from 2005-06 to 2015-16" have been initiated alongwith other 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, 2013-14 (Provincial/ National), Household Integrated Economic Survey (HIES), 2013-14, Labour Force Survey (LFS), 2013-14, Pakistan Employment Trend 2014 and Compendium on Gender Statistics of Pakistan, 2014.

3. The Council of Common Interests has approved the Conduct of the 6th Population & Housing Census in the country under the supervision of Armed Forces. Special attention has now been given to this important task. The preparatory work to conduct of the 6th Population & Housing Census in the country is in full swing. To conduct the census timely, National Apex Committee and Census Operational Committee have been formed.

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.statistics.gov.pk and www.pbs.gov.pk

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

(MALIK ASRAR HUSSAIN)
Secretary

Islamabad December, 1, 2015

ABBREVIATIONS

ACC	Agriculture Census Commissioner
ACO	Agricultural Census Organization
ASER	Annual Status of Education Report
AWP	Annual Work Plan
BR	Business Register
CC	Census Commissioner
CCI	Council of Common Interest
CDWP	Central Development Working Parity
CEE	Census of Electricity Establishments
CMI	Census of Manufacturing Industries
CMQI	Census of Manufacturing and Quarrying Industries
CPI	Consumer Price Index
CPR	Contraceptive Prevalence Rate
CSO	Chief Statistical Officer
CSO	Central Statistics Office
DCC	Deputy Census Commissioner
DDG	Deputy Director General
DDWP	Departmental Development working Party
DG	Director General
DP	Data Processing
DRS	Data Research Services
ECC	Economic Coordination Committee
ECNEC	Executive Committee of National Economic Council
ECO	Economic Coordination Organization
ECP	Election Commission of Pakistan
FATA	Federally Administered Tribal Area
FBR	Federal Board of Revenue
FBS	Federal Bureau of Statistics
FS	Field Services
GDP	Gross Domestic Product
GFCF	Gross Fixed Capital Formation
GIZ	German Technical Assistance
GNI	Gross National Income
GOP	Government of Pakistan
GPS	Global Position System
GVA	Gross Value Added
HIES	Household Income Expenditure Survey

HIICS	Household Integrated Income and Consumption Survey
HSSC	Higher Secondary School Certificate
ICR	Intelligent Character Recognition
IDB	Islamic Development Bank
ILO	International Labour Organization
IMF	International Monetary Fund
IT	Information Technology
ITP	Inspection Tour Programme
IUDS	Internal Uterine Devices
JCC	Joint Census Commissioner
LDA	Lahore Development Authority
LFS	Labour Force Survey
LHV	Lady Health Visitor
MDG's	Millennium Development Goals
MICS	Multiple Indicator Cluster Survey
MOU	Memorandum of Understanding
MP	Management Position
MTDF	Medium Term Development Framework
NIPS	National Institute for Population Studies
NSDS	National Strategy for the Development of Statistics
OIC	Organization of Islamic Countries
OMR	Optical Manual Reader
P&D	Planning & Development
PBS	Pakistan Bureau of Statistics
PCO	Population Census Organization
PDS	Pakistan Demographic Survey
PIDE	Pakistan Institute of Development Economic
PRSP	Poverty Reduction Strategy of Pakistan
PRSP	Poverty Reduction Strategy Paper
PSLM	Pakistan Social & Living Standard Measurement
QIM	Quantum Index of Manufacturing
QNA	Quarterly National Accounts
RM	Resource Management
SA	Statistical Assistant
SAARCSTAT	South Asian Association for Regional Cooperation for Statistics
SECP	Security Exchange Commission of Pakistan
SHMI	Small Scale Manufacturing Industries
SIAP	Statistical Institute for Asia and the Pacific
SO	Statistical Officer

SPI	Sensitive Price Indicator
SQL	Structured Query Language
SS	Support Services
SSC	Secondary School Certificate
TV	Television
UNESCAP	United Nations Economic and Social Commission for Asia and the Pacific
UNFPA	United Nations Population Fund
UNSD	United Nations Statistics Division
USA	United States of America
WAPDA	Water and Power Development Authority
WHO	World Health Organization
WPI	Wholesale Price Index

C O N T E N T S

CHAPTER-I STATISTICS DIVISION

- Introduction
- Functions of Statistics Division
- Organization
- Budget and Staff Strength
- Major Activities
 - i. Release of Price Data/ Indices
 - ii. International Donor's Assistance
 - iii. Human Resource Development/ Capacity Building
 - iv. Briefs/ Documents for UN Statistical Commission and other International Meetings
 - v. Development Projects/ Surveys
 - vi. Dissemination of Data
 - vii. Memorandum of Understandings (MoUs) with the Foreign Countries
 - viii. Major Achievements
 - ix. Action Plan for the financial year 2015-16

CHAPTER-II

REORGANIZATION OF FEDERAL STATISTICAL SYSTEM OF PAKISTAN

- Governing Council's Activities
- Meeting of the Governing Council
- Seventh meeting of the Governing Council of PBS
- Eighth meeting of the Governing Council of PBS
- National Users Council
- Data Producer Council
- Meeting of Review Committee of Governing Council

CHAPTER-III PAKISTAN BUREAU OF STATISTICS

- Introduction
- Organizational set up
- Functions of PBS
- Activities
- Resource Management Department
- National Accounts Department
- Censuses & Surveys Department
- Economic & Social Statistics Department
- Support Services Department
- Other activities.
- Miscellaneous

ANNEXURES

CHAPTER – I

STATISTICS DIVISION

INTRODUCTION

Statistics, in any country, play a pivotal role in the Governments who require Statistics/ Data for planning, decision making and monitoring of socio-economic development and other structural changes. Government requires data and other information in various shapes e.g. qualitative and quantitative for the purpose mentioned above. These types of data collected through surveys, censuses and other administrative records etc.

STATISTICS DIVISION

2. 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.

MISSION STATEMENT

To provide timely, relevant, reliable, authentic and transparent statistics consistent with international principles and standards for effective decision making and monitoring.

3. Statistics Division's aim is to provide 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. Statistics Division works with the following 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.

FUNCTIONS OF STATISTICS DIVISION

4. 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.
- vii. 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

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

ORGANIZATIONAL CHART OF STATISTICS DIVISION

ADVISORY SECTION

6. The Advisory Section is working directly under the control of Secretary, Statistics Division. Advisory Section is headed by the Director, who is assisted by a chief statistical officer and statistical officer. This section deals with matter relating to statistical planning, policy formulation and technical nature. The main functions of the Advisory Section are as under:-

- I. Technical examination and processing of the project proposals of statistics Division and its attached departments for approval of competent authorities (i.e. CDWP, Pre-CDWP, DDWP and ECNEC)
- II. Review of development projects relating to Statistical/ Economic areas of other Ministries/ Division & offering of comments.
- III. Preparation of periodic progress reports of development projects and their supply to the P&D Division and other relevant quarters.
- IV. Implementation of decisions of Cabinet, Economic Coordination Committee (ECC) of the Cabinet, etc.
- V. Technical examination of censuses/ surveys reports of attached departments.
- VI. Coordination with attached departments and other federal/ provincial agencies in Statistical matters.
- VII. Coordination of material for budget speech of Finance Minister, Economic Survey and other reports of the government.
- VIII. Supply of data to local & international agencies like UNSD, ESCAP, IMF, World Bank and IDB.
- IX. Processing of cases of international advisory services/ proposals for technical assistance for the Division and its attached departments.

YEAR BOOK FOR STATISTICS DIVISION 2014-15

7. In pursuance of the matter assigned to Statistics Division under Sub-rule (2) of rule 25 of the Rules of Business, 1973, the advisory section compiled and published year book 2013-14. The book contains details of activities and achievements of Statistics Division and its attached department Pakistan Bureau of Statistics.

ADMINISTRATION WING

8. Administration Wing of Statistics Division is responsible for administrative and financial matters of Statistics Division/ Pakistan Bureau of Statistics. Senior Joint Secretary is the head of Administration Wing and is assisted by a Deputy Secretary and four Section Officers. The functions of the Administration Wing are as under:-

- i. Representation/ Appeals/ Petition/ Request for employees/ Re-instatement/ Age Relaxation cases etc.
- ii. Complaint/ Disciplinary cases/ Misuse of funds.
- iii. Sanction/ creation/ up-gradation/ transfer of posts and grant of selection grade.
- iv. To nominate officers/ officials of Statistics Division/ Pakistan Bureau of Statistics for different training courses/ seminars.
- v. All matters relating to finance/ budget of Statistics Division and PBS.
- vi. Confidential PERs matters etc. of Statistics Division.
- vii. To deal Recruitment Rules of PBS for preparation.
- viii. Maintaining of Service Books of non-gazetted staff of Statistics Division.
- ix. Reply of the National Assembly and Parliament Assembly Questions.
- x. Any other task assigned by the higher authority.
- xi. Administrative matter relating to Population & Housing Census.
- xii. Hiring cases of Office Building of Provincial/ Regional/ Field Offices of PBS throughout the country.
- xiii. All matters relating to Audit, DAC and PAC.
- xiv. Work relating to Secretaries Committee and other Standing Committee.
- xv. Preparation of Year Book in respect of Statistics Division.
- xvi. Grant of NOC for issuance of Passport to visit abroad.

ACHIEVEMENTS REGARDING SECURITY ISSUES

9. Statistics Division has taken various steps to resolve the Security issues which are as under:-

- i. Two walk through gates have been installed at the entrance gates of the head office.
- ii. Scanning Machines have been installed at the entrance gate for attendance of the officers/ officials.
- iii. A policy has been laid down for issuance of pass/ card stickers to the officers/ officials of Statistics Division/ PBS.
- iv. To resolve the matters relating to Security issues, Camaras have been installed in the Statistics House Islamabad.

BUDGET AND STAFF STRENGTH

10. The budget and sanctioned staff strength of the Statistics Division and its attached department for the year 2014-15 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.)	51.249	1761.715	1812.964

Table-II

Staff Strength of Statistics Division		
Officers	Staff	Total
18	59	77

Table-III

Staff Strength of PBS			
Officers	Staff	MP-I & MP-II	Total
603	2789	06	3398

MAJOR ACTIVITIES

I. RELEASE OF PRICE DATA / INDICES

11. 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.
- The Council of Common Interests (CCI) considered the summary dated 17th March, 2015 submitted by the Statistics Division and while approving the summary decided that the Census may be held in March, 2016 as per proposal of the Statistics Division under the supervision of Armed Forces alongwith House Listing Census. The funds will be shared from the divisible pool by all provinces jointly.

II. INTERNATIONAL DONOR'S ASSISTANCE

a) GIZ Assistance

12. 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

13. UNFPA 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. Initially PBS has updated the 8718 enumeration block of rural areas with the financial support of UNFPA.

III. HUMAN RESOURCE DEVELOPMENT/ CAPACITY BUILDING

15. 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.

- 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.
- Ministry of National Food Security and Research had organized a seminar on Processing and Analysis of Data for Surveys/ Assessment Methodology and Software on 10th – 11th June, 2015 in collaboration with PBS.
- Basic and Advance GIS training for the staff in collaboration with UNFPA has conducted at PBS, Regional Office a Gilgit, Baltistan w.e.f. 25th August, 2014 to 5th Sept., 2014 and 10th – 21st November, 2014 respectively.
- Advance Special Analysis GIS training in collaboration with UNFPA has been conducted successfully.

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

15. The forty sixth session of the UN Statistical Commission was held from 3rd to 6th March, 2015 at United Nations Headquarters, New York, USA which was attended by Mr. Asif Bajwa, Chief Statistician, Pakistan Bureau of Statistics and Mr. Arif Mehmood Cheema, Member National Accounts, Pakistan Bureau of Statistics. The following item were discussed in the 46th Session of Statistical Commission:-

- (a) Data in support of the post-2015 development agenda
- (b) Population and Housing Census
- (c) Crime Statistics
- (d) Refuges Statistics
- (e) Household Survey
- (f) National Accounts
- (g) International Trade and Economic Globalization Statistics
- (h) Environmental Economic Accounting
- (i) International Comparison Programme
- (j) Agriculture and Rural Statistics
- (k) Governance, Peace and Security Statistics

- (l) Fundamental Principles of Official Statistics
- (m) Regional Statistical Development in Latin America and Caribbean.

16. International Conference on “Change of Base of Price Indices” was successfully held in Marriot Hotel, Islamabad on 11-12 February, 2015. The event was organized by Pakistan Bureau of Statistics in collaboration with World Bank under the Chairmanship of Minister for Finance, Revenue, Economic Affairs, Statistics and Privatization.

17. 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. DEVELOPMENT PROJECTS/ SURVEYS

18. 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)	894.00	July 2004 - June 2015
ii. Establishment of Statistical Training and Research Institute at Lahore	782.3	July, 2011- Dec, 2015
iii. Rebasing of National Accounts from 2005-06 to 2015-16	279.95	July 2014 - June 2017
iv. Updation of Rural Area frame for the conduct of censuses/ surveys	249.43	March 2015-Dec., 2017

VI. 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.

VII. 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.
- iii) Another 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.

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, 2013-14 (National/ Provincial Level).
- Pakistan Social and Living Standards Measurement (PSLM) Survey, 2014-15 (District Level).
- Household Integrated Economic Survey (HIES), 2013-14
- Change of Base Year of National Accounts from 2005-06 to 2015-16.
- Work on Change of the base year of Price Indices from 2000-2001 to 2007-08.
- Labour Force Survey, 2013-14.
- National Health Accounts 2013-14
- National Health Behaviour Survey.
- Pakistan Employment Trends Report – 2014.
- Foreign Trade Statistics regularly updated and placed on the PBS website.
- Annual Contraceptive Performance Report 2013-14.
- Quarterly Contraceptive Performance Reports (July-Sept., October to December 2014-15) (Process at finalization).
- Placement of three quarterly contraceptive reports of Population Welfare Programme on website of PBS.
- Pakistan Statistical Year Book - 2014.
- Pakistan Statistical Pocket Book – 2014.
- Monthly Statistical Bulletin (March – April 2014 to January, 2015).

IX. ACTION PLAN FOR THE FINANCIAL YEAR 2015-16

21. Major activities planned for 2015-16 are as under:-

- Holding of 6th Population and Housing Census.
- Finalization of National Strategy for the Development of Statistics (NSDS).
- Holding of meetings of the Governing Council.
- 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.
- Compilation of the Quarterly National Accounts (QNA)
- Change of Base National Accounts from 2005-06 to 2015-16
- Preparation/ updation of National Health Accounts
- Pilot Survey for combined Agricultural Census
- Combined Agricultural Census, 2016
- Global Adults Tobacco Survey
- Labour Force Survey, 2014-15
- Construction Survey
- Household Integrated Income and Consumption Survey (HICS), 2015-16
- Survey on Small Scale and Household Manufacturing Industries (SHMI), 2015.
- Study on Hotels and Restaurants 2014-15
- Study on Forestry
- Census of Electricity Establishments
- Census of Mining & Querrying Industries (QIM)
- Producer's Price Index
- Publicity campaign of Census.
- Construction Survey
- Rent Survey
- Survey/ Study on Hotels and Restaurants 2014-15.
- Study on Forestry
- Census of Exploration Companies
- Preparation/ Updation of Business Register
- Change of Base of Trade Statistics
- Social Indicators of Pakistan
- Block updation review
- Extension of Frame of contraceptive performance data sources.
- Other Price Services.

Conference Change of Base of Price Indices held on 11th -12th February, 2015 in Serina Hotel Islamabad

Training Seminar on Processing and Analysis of Data for Surveys/ Assessment held at PBS (HQ), Islamabad from 10th -12th June, 2015.

Participant of Training Seminar on Processing and Analysis of Data for Surveys/ Assessment with Federal Minister for National Food Security, Mr. Sikandar Hayat Khan Bosan alongwith Mr. Asif Bajwa

Participants of Internship for the Kinnarid College student with Chief Guest Mr. Asif Bajwa, Chief Statistician, PBS alongwith Member Support Services.

CHAPTER – II

REORGANIZATION OF FEDERAL STATISTICAL SYSTEM OF PAKISTAN

INTRODUCTION

Pakistan inherited a weak statistical system on the eve of its independence in 1947. The situation was so fluid that one had little idea of total population, size of Labour Force, national income and other essential statistics for effective planning. There was need to put in place a sound statistical system to collect, compile and disseminate reliable statistics for future planning. With this background, Central Statistical Office (CSO) was set up as an attached Department of Economic Affairs Division in 1950.

2. Since then, statistical system in Pakistan has been reviewed from time to time both by local foreign consultants. In 1972, on the recommendations of World Bank Mission, CSO was upgraded to a full-fledged Statistics Division. In 1978, Population Census Organization (PCO) part of Ministry of Interior and Agriculture Census Organization (ACO) part of Food & Agriculture were also brought under Statistics Division. In 1981, Statistics Division was re-organized and its Technical Wing (the then CSO) was converted into Federal Bureau of Statistics (FBS) as its attached department.

STRUCTURE OF STATISTICAL SYSTEM IN PAKISTAN

3. A sound statistical base is imperative for formulation policies, development plans, promotion of public welfare schemes, lay down infrastructure for economic growth and taking appropriate decisions. As such, the responsibility to create a sound statistical base lies with the national statistical organization.

4. After several reviews government, interalia, has approved the restructuring/ reorganization of Federal Statistical System of Pakistan, 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)”.

5. The present statistical system of Pakistan is a combination of both centralized and decentralized systems. At Federal level, this set-up comprises Statistics Division and its attached department viz; Pakistan Bureau of Statistics (PBS). At provincial level, 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 ministries/ departments to cope with their specific statistical needs. The Secretary, Statistics Division being the federal statistical authority implements statistical policies and plans in the country through its three attached departments and Provincial Bureaus of Statistics.

I. GOVERNING COUNCIL’S ACTIVITIES

6. 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.

7. 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. During the year 2014-15, the following were 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)

II. MEETINGS OF THE GOVERNING COUNCIL

8. 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 eight meetings have been convened. Two meetings (7th and 8th) were held during the financial year 2014-15. The details of the Governing Council meetings are as under :-

III. 7TH MEETING OF GOVERNING COUNCIL OF PBS

9. 7th Meeting of Governing Council of PBS was held on 10th January, 2015 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 Agriculture Census, Agriculture Live Stock Census and Agriculture Machinery Census
- Change of Base of National Accounts from 2005-06 to 2015-16.
- Updation of Area Sampling Frame

IV. 8TH MEETING OF GOVERNING COUNCIL OF PBS

10. 8th Meeting of Governing Council of PBS was held on 29th April, 2015 under the Chairmanship of Mr. Ishaq Dar, Federal Minister for Finance, Revenue, Economic Affairs, Statistics & Privatization in which the following issues were discussed:-

- 6th Population & Housing Census.
- Census Budget
- Progress on change of base of National Accounts from 2005-06 to 2015-16.
- Report on review of General Statistics (Re-organization) Act, 2011.
- Conduct of Agriculture Census, Agriculture Live Stock Census and Agriculture Machinery Census as combined census.

V. NATIONAL USERS COUNCIL

11. 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,
Pakistan Bureau of Statistics

Chairman, P&D Board, Punjab/Additional
Chief Secretaries (Development)/
OR Directors General/Directors,
Bureaus of Statistics, of Punjab, Sindh, Khyber
Pakhtunkhawa and Balochistan

Chairman
2. Dr. G.M. Arif,
Joint Director,
Pakistan Institute of Development
Economics (PIDE), Quaid-e-Azam
University Campus, Islamabad

Members
3. Dr. Zakir Hussain,
Vice Chancellor,
Government College University
Faisalabad

Member
4. Prof. Dr. Hafeez ur Rehman,
Chairman, Department of Economics,
University of the Punjab, New Campus
Lahore

Member
5. Ms. Shahida Wizarat,

Head of Economics Department,
Institute of Business Management,
Karachi

Member
6. Dr. Farooq Naseer,
Assistant Professor, Department of Economics
Lahore University of Management Sciences,
Opposite Sector "U" DHA,
Lahore Cantt.

Member

- | | | |
|-----|---|------------------|
| 7 | Ms. Aban Haq,

Chief Operating Officer,
Pakistan Micro Finance Network, | Member |
| 8 | Prof. Dr. Eatzaz Ahmad,

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

VI. Data Producer Council

12. 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.

12. 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

Meeting of Review Committee of the Governing Council

- i. 1st Meeting of Review Committee on General Statistics, (Re-organization) Act 2011 was held on 23rd September, 2014 at PBS, Islamabad which was formed by Minister for Finance, Revenue, Economic Affairs, Statistics & Privatization during 6th meeting of the Governing Council.

- ii. 2nd Meeting of Review Committee of the Governing Council to review General Statistics, (Re-organization Act, 2011) was held on 30th October, 2014 at PBS, Islamabad which was chaired by Ms. Zeba A. Sathar, Country Director, Population Council and attended by Secretary, Statistics Division, Additional Secretary, Finance Division, Chief Statistician, PBS, Deputy Draftsman, M/o Law, Justice & Human Rights, Executive Director Security Exchange Corporation of Pakistan and officers of PBS.

- iii. 3rd meeting of Review Committee of the Governing Council to review General Statistics, (Re-organization Act, 2011) was held on 30th March, 2015 at PBS, Islamabad which was chaired by Ms. Zeba A. Sathar, Country Director, Population Council and attended by Senior Joint Secretary, Statistics Division, Additional Secretary, Finance Division, Chief Statistician, PBS, Executive Director Security Exchange Corporation of Pakistan and officers of PBS.

Contact Us

1. Malik Asrar Hussain
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. Khalid Mehmood,

Deputy Secretary
Ph: +92-051-9106505
Cell: 0334-5271009

4. Syed Abdul Qader Shah,
Director
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

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 Department.
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 36 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. Pakistan Bureau of Statistics collects, compiles and disseminates 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. Being the constitutional requirement. PBS also conducts an important national activity i.e. Population & Housing Census, 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 quota to all civil posts in Federal Government Departments. 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 of Bureau, framing of rules and procedures for employees and other consultants, processing of promotion, transfer, pension and other related cases of employees are also dealt in this wing.

8. Moreover, all financial, budgetary and accounting matters are being 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 Training 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	Internship for the Kinaird College Students at ACO, Lahore	29-12-2014 to 23-01-2015	17	PBS
2	Training Seminar on Processing and Analysis of Data for Surveys/ Assessment: Methodology & software	10-12 June, 2015	23	Ministry of National Food Security and Research

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 statistical data to national and international agencies and other data users is also done by this Wing. 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 & LIVING STANDARDS MEASUREMENT (PSLM) SURVEY**

11. The project entitled Pakistan Social & Living Standards Measurement (PSLM) is a series of surveys designed to collect household data at district/provincial level till June 2015. The planned activities have been completed successfully. The same is useful for assessment of social welfare of population in terms of poverty alleviation, health, education, family planning, water supply & sanitation, employment, household assets, income / expenditure and household amenities etc. PSLM Surveys provides a comprehensive data to researchers, planners, students and 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 sector, programs initiated under Poverty Reduction Strategy Paper (PRSP) in the overall context of Millennium Development Goals (MDGs). Reports of the PSLM Survey 2013-14 (Provincial level) and HIES have been finalized, released and placed on PBS's website.

12. It is also added here that PBS is conducting PSLM Survey under different names as development project since 1995 and providing data to policy maker and generated various key indicators. Now, PSLM Project activities have been shifted from development to non-development side. The activities of the PSLM Project shifted to regular budget keeping in view its importance and 256 contract employees of the project have been regularized w.e.f. 1st July, 2015.

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

13. The project has the following objectives:-

- To bring together all scattered offices of Statistics Division and its Attached Departments under single roof for effective coordination, better 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, Walk Through Gates, Fire Alarm System, Lifts, Diesel Generating Set, Water Filtration Plant etc. in the building.

14. 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 were left which have been successfully completed.

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

15. 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.

16. 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.

17. 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.

v. Updation of Rural Area Frame for the conduct of Censuses/ Surveys.

18. The project has the following objectives:-

- i) To develop efficient and accurate Sample Design for the Surveys and to ensure the complete coverage of the geographical area in the sample surveys and censuses.
- ii) Updation of Rural Frame for better coverage.
- iii) To develop the area Sample Frame and shift the list frame into Area Sample Frame.

19. The project was approved by the CDWP on 3rd April, 2015 at a total cost of Rs. 249.43 million, all as local component.

II. NATIONAL ACCOUNTS DEPARTMENT

20. 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

21. 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 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).
- Composition of General Govt. Final Consumption Expenditure by COFOG for the years 2012-13 (Final), 2013-14 (Revised) and 2014-15 (Provisional).
- Compilation of Quarterly Gross Value Added (GVA) one quarter lag (Experimental basis).
- Work on finalization of the report of National Health Accounts 2013-14 remained in progress.
- Launching of various survey statistics relating to the project of Change of Base of National Accounts from 2005-06 to 2015-16.

b) Activities of Price Wing

22. Pakistan Bureau of Statistics (PBS) is responsible for collection, compilation and presentation of retail/wholesale prices, as well as, computation of price indices. PBS has been preparing and releasing Consumer Price Index (CPI), Sensitive Price Indicator (SPI) and Wholesale Price Index (WPI) for planners and policy makers of public and private sectors. At present, these price indices are being computed with 2007-08 as base year. The details about modus operandi of computation of these indices are given as under.

i) Consumer Price Index (CPI)

23. Consumer Price Index (CPI) is the main measure of price changes at the retail level. It measures changes in the cost of buying a representative fixed basket of goods and services and generally indicates inflation rate in the country. The current CPI series cover 40 urban centers of Pakistan. Depending upon the size of the city, 1 to 13 markets have been selected from where the prices are collected. The number of markets covered in 40 cities is 76. As the consumption pattern of individuals depends on their income level, the population under observation is therefore, categorized under five income groups/quintiles i.e. i) upto Rs. 8000, ii) Rs. 8001 - 12000, iii) Rs. 12001 - 18000, iv) Rs. 18001 – 35000 and v) above Rs. 35000. The current CPI covers 487 items in the basket of goods and services, which represent the taste, habits and customs of the people. This basket has been developed in the light of results generated through the Family Budget Survey conducted in 2007-08. The basket of goods and services comprises of 12 major groups as per details given below:

- Food & Non-alcoholic Beverages
 - (i) Non-perishable Food Items
 - (ii) 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)

24. The Sensitive Price Indicator (SPI) is computed on weekly basis to assess the price movements of essential commodities at short intervals so as to review the price situation in the country. The SPI is being presented in the Economic Coordination Committee (ECC) of the Cabinet. The current SPI series cover 17 urban centers of Pakistan. Depending upon the size of the city, 1 to 13 markets have been selected from where the prices are being collected. The number of markets covered in 17 cities is 53. The population under observation has been categorized under five income groups/quintiles i.e. i) upto Rs. 8000, ii) Rs. 8001 - 12000, iii) Rs. 12001 - 18000, iv) Rs. 18001 – 35000 and v) above Rs. 35000. The current SPI covers 53 essential items in the basket of goods and services.

iii) Wholesale Price Index (WPI)

25. The Wholesale Price Index (WPI) is designed to measure the directional movements of prices for a set of selected items in the primary and wholesale markets. Items covered in the series are those which could be precisely defined and are offered in lots by producers/manufacturers. Prices used are generally those, which conform to the primary sellers realization at ex-mandi, ex-factory or at an organized Wholesale level. The current WPI covers 463 items in the basket of goods. The basket of goods comprises of 5 major commodity groups as per details given below:

- 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

c) Activities of Trade Wing

26. 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 2013-14 to June 2014-15.
- Compiled and released foreign trade in services statistics from June 2014 to May 2015.
- Afghan Transit Trade Statistics were sent to Ministry of Commerce on quarterly basis.
- The Foreign Trade Quantum and Unit Value Indices with base year 1990-91, in terms of Pak. Rupee were compiled on monthly basis from June 2014 to March 2015.
- Foreign Trade Statistics regularly updated and placed on the PBS Web-site from June 2014 to March 2015.

27. Compilation and dissemination of the following foreign trade statistics were 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

28. Collection of data for Crop estimates from Provincial Agriculture Departments and their release at National level is also one of the regular activities of this Wing. 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 and the estimates of Rabi Crops for the year 2013-14 have been prepared and were not released due to non – receipt of the minutes of the meeting of Sindh Statistical Coordination Board.
- First and Second estimates of Kharif and Rabi crops for the year 2014-15 were prepared and released.
- The estimates of Rabi Crop for the year 2014-15 are under progress.
- The preparation of final estimates of Kharif crops 2014-15 are in progress.
- Supply of agriculture data to users at national and international level continued.

III. CENSUSES & SURVEYS DEPARTMENT

29. 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**

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

a) Activities of Population Census & Demography Wing

i. Population Census

31. Population Census Wing of PBS is responsible to organize and conduct the decennial Population and Housing Census in the country and release its results 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.

32. The Council of Common Interests (CCI) considered the summary dated 17th March, 2015 submitted by the Statistics Division and while approving the summary decided that the Census may be held in March, 2016 as per proposal of the Statistics Division under the supervision of Armed Forces alongwith House Listing Census. The funds will be shared from the divisible pool by all provinces jointly.

ii. Demography

33. 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

33. The Pakistan Bureau of Statistics (PBS) collect data on contraceptive performance on monthly basis by post, fax and e-mail from different data sources. After editing and coding, the data is entered in a specified format on monthly basis and then processed according to tabulation plan at Data Processing Centre of PBS. At the end of the quarter, monthly data is consolidated into quarterly data. Thereafter, quarterly contraceptive performance report is compiled. In quarterly report, the percentage change in usage of contraceptive by the specified departments/organizations for the quarter under report is compared with the corresponding quarter of last year as well as with the previous quarter of the current year. The following activities have been undertaken during the year 2014-15.

- Two Quarterly Contraceptive Reports (July–September & October - December) for the year 2014-15 have been prepared/consolidated.
- The Quarterly Contraceptive Report (January – March, 2015) remained in process of preparation.
- Two meetings of Technical Committee on Contraceptive Performance Statistics have been convened during January, 2015,

to review Contraceptive Performance Statistics 2013-14. As per decisions taken in these meetings, following activities have been undertaken:

- One of agenda item of the meeting was “*Revised conversion formulae for couple years of protection (CYP) and for number of Users, required in calculation of Contraceptive Prevalence Rate (CPR)*”. Upon this, it has been decided by the chair, an in – house study will be carried out using data of annual contraceptive performance report, 2013-14, by using revised conversion factor. Accordingly, in-house study was conducted and variations in the results have been noted in terms of % change in CYP. Now the matter will be taken in the meeting of Governing Council, for having policy decision on the same so that updated conversion formulae (proposed by USAID/MEASURE) may be adopted for reporting contraceptive performance.
- Efforts are underway for getting data on contraceptive performance from Department of Health & Lady Health Workers program, besides Population Welfare Programme data, currently employed for reporting contraceptive performance.
- Unified Performa are being developed for getting data from all stakeholders as well as Department of Health & Lady Health Workers program.

34. During 2014-15, the Contraceptive Performance of Program and Non-Program and service outlets reported an estimated sale of 149.009 million units of Condom, 6.060 million cycles of Oral Pills, 1.541 million insertion of Internal Uterine Devices (IUDs) and 2.871 million vials of injectables. Also 111,133 cases of Contraceptives Surgery were performed and 26,924 sets of Norplant were inserted.

b. Activities of Field Services and Operations Wing

35. The Filed 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 were 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 Regional/Field (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 of Sample Areas.
- Supply of printed Forms of all sort (excluding survey schedules) and I.D Card to Regional/Field Offices.

c. Activities of Business Register & Survey Methodology Wing

i) Business Register

36. 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 the 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, Federal Board of Revenue (FBR) website, Registration and de-registration information receipts from Provincial Labour Departments, Annual updated Directories from Provincial Industries Departments, Stock Exchange Commission of Pakistan, Annual Reports, Industrial Zones authorities, Websites of respective Companies/Enterprises, different Manufacturing Associations, Newspapers, Yellow pages etc. Other available administrative sources are also searched for increasing the scope and enhancing the register quality.

ii) Survey Sample Design

37. 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:-

- Pakistan Social and Living Standards Measurement Survey, 2014-15
- Rebasing of National Accounts 2005-06 to 2015-16
- Pakistan Global Audit Tobacco Survey approved by WHO.
- ASER, 2015
- Construction Survey
- Rent Survey
- SHMI – 2015
- Household Integrated Income and Consumption Survey (HICS), 2015-16
- Updation/ maintenance of Rural Area Sampling Frame by using housing census 2011 information

38. 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**

39. In the past, the Agricultural Census Wing had been conducting Agricultural Census, livestock Census and Agricultural Machinery Census Independently from each other. The combined Agricultural Census - 2016 will be conducted with workforce of PBS throughout Pakistan as well as in Gilgit Baltistan and Azad Jammu & Kashmir. Meeting of Advisory Committee was held on 15th June, 2015 and approved the proposed Census Methodology, Sample Design, Questionnaires, Tabulation Plan and publication plan for the combined Agriculture Census, 2016.

IV. ECONOMIC AND SOCIAL STATISTICS DEPARTMENT

40. 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).

41. PBS regularly collects, compiles and disseminates production data of important manufacturing items on monthly basis. Quantum Index Number of Large Scale Manufacturing Industries (QIM) is also computing on Monthly basis (regularly) 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)

42. Quantum Indices for the period of July, 2014 to April, 2015 have been computed, released and placed on PBS website.

ii) **Census of Manufacturing Industries (CMI)**

43. 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. However, CMI 2015-16 is planned to be conducted in the year 2016-17.

b) **Activities of Mining & Energy Statistics Wing**

i) **Census of Quarrying and Mining Industries (CQMI)**

44. 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. Input, output ratio and weights of quantum index are developed on the result of census of Mining & Quarrying Indices.

ii) Directory of Mining Industries

45. Maintenance and updation 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.

iii) Miscellaneous Activities

46. Besides the above activities, E& M Section of PBS also collect, compile and disseminate production data of the following items on monthly, quarterly and annual basis and compute Quantum Indices of Mineral Production and Electricity Generation on monthly and annual basis.

- Production data of Crude Oil, Petroleum Products & Natural Gas collected from Ministry of Petroleum & Natural Resources
- Electricity Generation and Installed Capacity Data, collected from WAPDA, 30 IPPs, 19 Captive units and 3 nuclear units.
- Minerals Production data, collected from Provincial Directorates of Mines & Minerals and FATA.

c) Activities of Services Statistics Wing

i) Transport and Communication Statistics

47. 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 2013-14 by collecting secondary data from source agencies.

ii) Banking and Other Statistics

48. 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 2013-14.

d) Activities of Social Statistics Wing

i) Education Statistics

49. 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 2014.

ii) Health Statistics

50. 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 and number of registered Pharmacists Hakeems, Tabibs and Homeopathic Doctors.
- Immunization coverage for the year 2014.

iii) **Social Statistics**

51. Collection, compilation and publication of Social Statistics continued i.e. data on Population Welfare Programme upto June, 2014, Telecommunication Statistics upto April, 2015, Traffic Accidents upto April 2015, Crimes upto December, 2014, Press Statistics December 2014, Cinema Statistics upto 2013-14, Appeals and Petitions filed upto December 2014, Documentary Films Produced/released for 2013-14, Feature Films produced/released/ broadcasted upto December 2014, Plays Produced/Telecasted upto December, 2014, Zoo Statistics for 2013-14, Police Stations/Chowkies Statistics upto December, 2014, Tourist Statistics upto December, 2013, Telecasting Hours Statistics by Language upto December 2014, Software Statistics upto December 2014, Sports Statistics upto December, 2014, TV Sets Statistics upto June, 2014 have been collected for dissemination on annual basis.

V. **SUPPORT SERVICES DEPARTMENT**

52. 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:**

53. 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 Government of Pakistan has announced to conduct the 6th Population & Housing Census in March/ April, 2016. Data Processing is a huge Census activity after field operation, thus an important role to compile the census result in the shortest time and provide the information to data users. For the task the Data Research Services (DRS) UK based company was hired for development of Intelligent Character Recognition (ICR) scanning software. In Pakistan's history, this technology will be used for the first time, in last 1998-Census the OMR technology was used for data capturing.

[

- The ICR system interpret hand written number and letter responses in predefine specific location of the census questionnaire. This software is used that attempts to recognize handwritten text on each census questionnaire scanned image. ICR engine produce a confidence level for each image of handwritten character. For example confidence level of handwritten 8 may be as follow.

a) 8 = 93.4% b) 6 = 44.2% c) 3 = 34.9%

- The Character with low confidence level are passed to key correction process and then pass to Structured Query Language (SQL). This technology is very fast the high speed scanner was procured and will be used for data capturing, the time period of data capturing will be reduced. A total 42.5 million questionnaire have been got printed for the forthcoming census will be processed.
- A separate census website under the Pakistan Bureau of Statistics has also developed i.e. pbscensus.gov.pk all published data of 1998- Census has been placed on this website for data users. Furthermore, activities relating to the forthcoming census have also placed on this website for official coordination.

- The Pakistan Bureau of Statistics supplied (Hard/ Soft copies) Population & Housing Census data to the data Users, Researchers, Planners, Students and other National and International Agencies/ Departments according to their requirements/ demands.

b) Activities of GIS Lab. Wing

54. 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:-

- Digitalized mauza boundary of 17 districts out of 54 districts (4 districts of Khyber Pakhtunkhawa, 6 districts of Punjab, 6 districts of Sindh, 1 district of Islamabad) from Scanned data of Massives.
- Updated 59 urban Areas throughout the country by GPS device.
- Assigned Geo Coding updated of newly created urban/ rural area during the year 2014-15

VI. OTHER ACTIVITIES

i) Important Meetings/ Briefing/ Trainings:

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

- A meeting for adoption of uniform Coding Scheme by PBS was held on 26th August, 2014 under the Chairmanship of Chief Statistician, PBS.

- A meeting regarding Re-appropriation of funds allocated under AWP-2014 was held between Chief Statistician, PBS and UNFPA Country representative Ms. Ann Keeling on 9th September 2014 at PBS Islamabad.
- A meeting for adoption of uniform Coding Scheme by PBS was held on 11th September, 2014 under the Chairmanship of Chief Statistician. The meeting was attended by the senior officers of Local Department of Provincial Governments, Election Commission of Pakistan (ECP), and Pakistan Bureau of Statistics.
- A meeting on Region-wise review of the core set of Gender Set Indicators for the Asia and Pacific was held on 23rd September 2014, under the chairmanship of Chief Statistician at PBS, Headquarter, Islamabad wherein indicators of the questionnaire, received from the Bangkok, Thailand were discussed in detail for adoption to use it as a guideline for priority setting by National Regional and International entities in enhancing national statistical system for sustained capacity to produce and use gender statistics in the region.
- Meeting of the Sub-Committee on Banking and Financial Sector in response to Minutes of the Meeting of Data Producer Council was held on 24th November, 2014 at PBS Hqs, Islamabad in which various issues and problems being faced by the data producing agencies Pakistan Bureau of Statistics, State Bank of Pakistan, Federal Board of Revenue and Finance Division were discussed.
- Meeting of the Sub - Committee of Provincial Governments in response of Minutes of the Meeting of Data Producer Council was held in 24th November, 2014 at PBS Hqs, Islamabad wherein issues pertaining to data collection of crops were discussed in detail in the presence of Provincial Bureaus and Crops Reporting Departments.
- Meeting of the Sub-Committee on Re-structuring / Re-organization of Health, Population & Education in response of Minutes of the Meeting of Data Producer Council was held on 25th November, 2014 at PBS

Hqs, Islamabad wherein the matter regarding formulation of efficient data flow system was discussed.

- A Meeting of Chief Statistician, PBS with the representatives of UN-Women was held on 18th November 2014 at PBS Hqs, Islamabad wherein the matter regarding holding of survey i.e. violence against women was discussed.
- First Meeting of Steering Committee regarding change of base of National Accounts was held on 8th December, 2014 at PBS Hqs, Islamabad under the Chairmanship of Chief Statistician, PBS. The meeting was attended by Chief Economist, Planning Commission, Member Governance, Renovation and Reforms M/o Planning, Development & Reforms and senior officers of PBS.
- 2nd Meeting of the Sub-Committee on Re-structuring/Re-organization of Health, Population & Education was held on 5th December, 2014 at PBS Hqs, Islamabad under the Chairmanship of Member National Accounts. The meeting was attended by Economic Advisor, M/o Finance, Deputy Secretary, M/o Federal Education, Director (P&D), Islamabad, Director (R&S), NIPS, Chief Population, Planning Commission, Deputy Chief (Population) of Planning Commission, Assistant Chief for Chief Health, Planning Commission, Islamabad.
- A meeting regarding finalization of Annual Work Plan 2015 was held on 31-12-2014 between UNFPA and Government of Pakistan/PBS in Statistics House, Islamabad. The meeting was co-chaired by Chief Statistician, PBS and Ms. Ann Keeling, UNFPA Representative, Islamabad.
- A meeting regarding finalization of AWP-2015 was held on 08-01-2015 between UNFPA and Government of Pakistan/PBS in Statistics House, Islamabad. The meeting was co-chaired by Chief Statistician, PBS and Ms. Ann Keeling, UNFPA Representative, Islamabad.
- A meeting between PBS and UNFPA was held on 25-03-2015 to finalize Work Plan 2015 and solve the issues regarding pending claims / payments of AWP-2014.
- A Meeting was held on 22nd April, 2015 with the Deputy Manager of Printing Corporation of Pakistan, Islamabad regarding the printing of Manual of Instructions for House Listing Operation and Form-I register.

- A meeting of officers of PBS to review the preparation of 6th Population and Housing Census in the country was held on 29th May, 2015 in the Committee Room of PBS, Islamabad.
- A Meeting between Chief Statistician, Pakistan Bureau of Statistics, Islamabad and UNFPA Representative was held on Monday 18th May, 2015 at 10:00 AM in the office of Chief Statistician, PBS, Islamabad.
- 7th & 8th 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, 6th Population & Housing Census and other issues.

ii) PBS Newsletter

56. The PBS Newsletter has been brought out to publicize various activities of Pakistan Bureau of Statistics. 7th, 8th, 9th and 10th issues have been published in the reporting period covering all important activities of PBS.

iii) Regular Publications of PBS

57. 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 (Mar – April, 2014 to January, 2015)
- Pakistan Statistical Year Book, 2014*.
- Pakistan Statistical Pocket Book, 2014*.

*These publications are expected to be published upto September,2015.

iii) SURVEY/CENSUS REPORTS/ COMPENDIUM

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

- Labour Force Survey – 2013-14
- Pakistan Social & Living Standards Measurement (PSLM) Survey–2013-14 (National/ Provincial).
- Agricultural Census Report, 2010 –Gilgit Biltistan
- Agricultural Census Report, 2010 – Azad Jammu & Kashmir
- Compendium on Gender Statistics of Pakistan, 2014.
- Pakistan Employment Trend 2014 (Under progress)

iv) Miscellaneous

- Internship programme of the B.Sc Statistics students of Kinnaird College at Agricultural Census Wing, Lahore from 19-12-2014 to 23-01-2015 was also 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) One day Training Programme on Census Form-I (revised)

One day training programme was arranged at the Committee Room of PBS, Hqs Islamabad in the first week of June, 2015 for pretesting of Census Form-I (Revised) and checking of fluency of Green markers for numbering Structures/ Buildings on the basis of which it is to be decided that revised Form-I and Green Marker will be used in the field through field operation of Census-2016.

On 11th June, 2015, 5 teams of SAs under the Supervision of ACCs from various Sections proceeded to their assigned blocks to number the structures (Approx 30 by each team) with provided Green Marker to fill the Form-I from different Households in a given Block to check the response of the people and fluency of the revised Form-I and also to know about difficulties/ problems faced by the field staff.

vi) Action Plan for the year 2015-16

59. Outline of the Programmes to be initiated / completed during the financial year 2015-16 is as under:-

- Gross Domestic Product (GDP)/Gross National Income (GNI) (At Current and Constant Basic Prices) by Industrial Origin for the years 2013-14 (Final), 2014-15 (Revised) and 2015-16 (Provisional)
- Net National Income at current and constant prices for the years 2013-14 (Final), 2014-15 (Revised) and 2015-16 (Provisional)
- Expenditure on GDP (At Current and Constant Market Prices) for the years 2013-14 (Final), 2014-15 (Revised) and 2015-16 (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 2013-14 (Final), 2014-15 (Revised) and 2015-16 (Provisional)
- COFOG for the years 2013-14 (Final), 2014-15 (Revised) and 2015-16 (Provisional)
- To Launch Survey/ Studies relating to Project on Change of Base of National Accounts from 2005-2006 to 2015-16
- Compilation of Quarterly GVA- One quarter lag (Experimental Basis)
- Compilation of Supply and Use Tables for the year 2005-06 and 2010-11.
- National Health Accounts 2013-14.
- Multiple Indicator Cluster Survey (MICS) Gilgit Baltistan has been scheduled.
- Household Integrated Income and Consumption Survey (HIICS), 2015-16
- 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).
- Exploration/ Extension of Frame of Contraceptive Performance Data Sources.

ANNEXURES

PROPOSED ORGANIZATION CHART OF PBS

ANNEX-II

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

Sr. No	Name & Address of R/F Offices	Ph.No.	Fax	Jurisdiction
<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	051-4410474	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	042-99263267	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		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	Bahawalpur
14	Statistical Officer, Field Office, Building No.192, Khan Baba Road, Bahawalnagar .	063-9240049 Mobile 0300-7580049		Bahawalnagar
15	Statistical Officer, Field Office, House No.4, Shafi Town, Shahbazpur road, Rahim Yar Khan .	068-9239046 Mobile 0300-6724754 0334-7310586		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, Jaccobabad	0722-653403 Mobile 0332-3942243		1. Jaccobabad 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
<u>Khyber Pakhtunkhwa</u>				
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, Bungalow No.896,P.O.Jhangi, Mansehra Road, Abbottabad	0992-9310231 Mobile 0342-5481294		1. Abbottabad 2. Mansehra. 3. Batagram 4. Kohistan 5. Haripur
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
<u>BALUCHISTAN</u>				
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

<u>PBS Headquarter, Islamabad</u>		
Chief Statistician, PBS 21-Mauve Area, Sector G-9/1, Islamabad	051-9106515	051-9106561
Director General, PBS Statistics House, 21-Mauve Area, Sector G-9/1, Islamabad	051-9106565	051-9106566
Member, National Accounts 21-Mauve Area, Sector G-9/1, Islamabad	051-9106517	-
Member, Support Services 21-Mauve Area, Sector G-9/1, Islamabad	051-9106518 051-9106519	-
DDG, DP Centre, Statistics House, 21- Mauve Area, Sector G-9/1, Islamabad	051-9106571	
<u>Training Wing, PBS, Islamabad</u>		
Principal, Training Wing, Pakistan Bureau of Statistics, Islamabad 13 th Floor, SLIC Building No.5, F-6/4, Islamabad	051-9205391	
<u>PCO Wing of PBS, Peshawar/FATA</u>		
Joint Census Commissioner, 4 th Floor, Jasmine Arcade Centre, Fakhr-e-Alam Road, Peshawar	091-92121631	091-5825669
<u>PCO Wing of PBS, Lahore</u>		
Joint Census Commissioner, 101-H, Gulberg-III Lahore	042-35882477	042-35295577
<u>PCO Wing of PBS, Karachi</u>		
Joint Census Commissioner, Mateen Centre, PECHS, Tariq Road, 3 rd floor, 158-D, Block-2, Karachi	021-34559615	021-34545031

<p><u>PCO Wing of PBS, Quetta</u> Joint Census Commissioner, Banglow No. 101/F, Block-5, Satellite Town, Quetta</p>	<p>081-9211207</p>	<p>081-9211494</p>
<p><u>PCO Wing of PBS, Multan</u> Deputy Census Commissioner House No.592-H Shah Rukhan-e-Alam Colony, Multan</p>	<p>061-9220129 061-9220067</p>	<p>061-9220129</p>
<p><u>PCO Wing of PBS, Muzaffaraba</u> Deputy Census Commissioner, Apartment No. 203 & 404, Al-Saif Plaza, Upper Gojra, Muzaffarabad</p>	<p>05822-923112</p>	
<p><u>PCO Wing of PBS, Sukkur</u> Assistant Census Commissioner, A-83, Block A, Govt. Employees, Housing Society Shakra-e-salman, Sukkur</p>	<p>071-5630657</p>	<p>071-5631938</p>