

Azad Government of the State of Jammu & Kashmir

AZAD JAMMU & KASHMIR AT A GLANCE 2008

Planning & Development Department

INTRODUCTION

Azad Jammu and Kashmir lies between longitude 73^{0} - 75^{0} and latitude of 33° - 36° and comprises of an area of 5134 Square Miles (13297 Square Kilometers).

The topography of the area is mainly hilly and mountainous with valleys and stretches of plains. Azad Kashmir is bestowed with natural beauty having thick forests, fast flowing rivers and winding streams, main rivers are Jehlum, Neelum and Poonch. The climate is sub-tropical highland type with an average yearly rainfall of 1300 mm. The elevation from sea level ranges from 360 meters in the south to 6325 meters in the north. The snow line in winter is around 1200 meters above sea level while in summer, it rises to 3300 meters.

According to the 1998 population census the state of Azad Jammu & Kashmir had a population of 2.973 million, which is estimated to have grown to 3.772 million in 2008. Almost 100% population comprises of Muslims. The Rural: urban population ratio is 88:12. The population density is 284 persons per Sq. Km. Literacy rate which was 55% in 1998 census has now risen to 64%. Approximately the infant mortality rate is 56 per 1000 live births, whereas the immunization rate for the children under 5 years of age is more than 95%.

The majority of the rural population depends on forestry, livestock, agriculture and non-formal employment to eke out its subsistence. Average per capita income has been estimated to be 1085 US\$*. Unemployment ranges from 6.0 to 6.5%. In line with the National trends, indicators of social sector particularly health and population have not shown much proficiency. Efforts have been made during the recent past to make up this deficiency so that the fruits of development can be brought to the door steps of common men.

Area under cultivation is around 166433 hectares, which is almost 13% of the total Geographical area out of which 92% of the cultivable area is rain-fed. About 84% households have very small land holdings between one to two acres. Major crops are Maize, Wheat & Rice whereas minor crops are, Grams, Pulses (red kidney beans), Vegetables and Oil-seeds. Major fruits produced in AJK are Apple, Pears, Apricot and Walnuts. Agriculture and livestock income ranges between 30-40% of household earnings. The remaining share comes from other sources including employment, businesses and remittances received by the families of Kashmiries working abroad. Reduced agriculture productivity has adversely affected the traditional lifestyle and per capita income of the rural households.

About 42% of the total Geographical area (0.6 million hectares), is controlled by the Forests Department. The per capita standing volume is 400 cft and per capita forest area is 0.5 sft. Annual wood demand is 1.65 million cubic meters and sustainable production is 1.89 million cubic meters. The local communities have traditional rights in terms of use of the forests and on an average three trees are burnt by one household every year for the fuel-wood requirements in the absence of alternate sources. Similarly about 5 trees on average are required to construct a house for which the wood roofs have to be replaced after every 8-10 years.

Azad Kashmir has a parliamentary form of Government. The President of Azad Jammu and Kashmir is the Constitutional Head of the State, while the Prime Minister, supported by a council of Ministers, is the Chief Executive. Azad Kashmir has its own legislative assembly comprising 41 directly and 8 indirectly elected members, a member each from Technocrats, Mashaikhs, Overseas Kashmiris and 5 female members. The AJ&K has its institutions of Supreme Court and High Court.

Lists of Presidents, Prime Ministers and Chief Executives are given below:-

Presidents of Azad Jammu & Kashmir

	Name	From	То
0	Sardar Muhammad Ibrahim Khan	24 October, 1947	29 May 1950
0	Captain (R) Syed Ali Ahmed Shah	30 May, 1950	3 Dec, 1951
0	Mir Waiz Molana Muhammad Yousaf Shah	4 December, 1951	19 June, 1952
0	Colonal (R) Sher Ahmed Khan	20 June, 1952	30 May, 1956
0	Mir Waiz Molana Muhammad Yousaf Shah	31 May, 1956	7 Sep, 1956
0	Sardar Muhammad Abdul-Qayyum Khan	8 Sep, 1956	13 April, 1957
0	Sardar Muhammad Ibrahim Khan	14 April ,1957	14 May, 1959
0	Mr. K.H. Khursheed	15 May, 1959	15 Aug, 1964
0	Khan Abdul Hameed Khan	16 August, 1964	17 Oct, 1968
0	Brigadier (R) Abdur-Rahman	18 Oct, 1968	10 Nov, 1970
0	Sardar Muhammad Abdul-Qayyum Khan	11 Nov, 1970	16 Apr, 1975
0	Sheikh Manzar Masaud	17 April, 1975	4 June, 1975
0	Sardar Muhammad Ibrahim Khan	5 June, 1975	31 Oct, 1978
0	Brigadier Mohammad Hayat Khan	1 Nov, 1978	31 Jan, 1983
0	Major General (R) Abdur-Rahman	1 Feb, 1983	30 Sep, 1985

0 0 0 0 0	Sardar Muhammad Abdul-Qayyum Khan Sardar Sikandar Hayat Khan Abdul Rasheed Abbasi Sardar Ibrahim Khan Sardar Muhammad Anwar Khan Raja Zulqurnain Khan	1 Oct, 1985 12 August,1991 12 May, 1996 26 August, 1996 1 August, 2001 25 August, 2006	12 Aug, 1991 12 May, 1996 26 Aug, 1996 31 July, 2001 26 July, 2006 to be continuing.
Prime M	linisters of Azad Jammu & Kashmir		
	Name	From	То
0	Sardar Muhammad Ibrahim Khan	14 Oct, 1947	23 Oct, 1947
0	Khan Abdul Hameed Khan	5 June 1975	11 Aug, 1977
0	Sardar Sikandar Hayat Khan	June, 1985	29 June 1990
0	Mumtaz Hussain Rathor	29 June 1990	29 July 1991
0	Sardar Muhammad Abdul-Qayyum Khan	29 July 1991	30 July 1996
0	Barrister Sultan Mehmood Choudhery	30 July, 1996	24 July 2001
0	Sardar Sikandar Hayat Khan	24 July 2001	23 July 2006
0	Sardar Attique Ahmed Khan	24 July 2006	06 Jan 2009
0	Sardar Muhammad Yaqoob Khan	06 Jan 2009	22 Oct, 2009
0	Raja Farooq Haider Khan	22 Oct, 2009	To be continue
Chief Ex	ecutive of the Azad Jammu & Kashmir		

NameFromTooMajor General (R) Abdul Rahman12 August 197731 Oct,1977oBrigadier (R) Mohammad Hayat Khan1 Feb, 197731 Jan, 1983oMajor General (R) Abdul Rahman1 Feb, 19833 Sep, 1985

Administration

Azad Kashmir is divided into three divisions (Muzaffarabad, Mirpur & Poonch) and eight administrative districts with Muzaffarabad as the capital of the state. The Muzaffarabad Division comprises of Muzaffarabad and Neelum, Rawalakot Division comprises of Bagh, Poonch & Sudhnuti districts whereas districts of Mirpur Division are Mirpur, Kotli & Bhimber. These eight districts are further divided into 27 subdivisions. The people's participation in the political and socio economic development is ensured through the elected institutions of the AJK Legislative Assembly comprising 41 directly and 8 indirectly elected members and the AJK Council with six elected members.

Economic development

In 1947, at the time of partition, the economy in Azad Jammu and Kashmir was on subsistence level but the determination to develop the area was there. It was in early 60's when economic development of the area started in earnest. Despite financial constraints, successive Governments made good efforts in laying down a proper path for the development of the area.

PHYSICAL INFRASTRUCTURE

2 ROADS: Roads and air transport are the only mode of transportation in Azad Jammu and Kashmir. The present road length and its comparison with the position in 1947 is given below: -

ROAD LENGTH (KMs)

	1947	2008
Metalled	100	5983.49
Fair-weather	165	6119.50
Total	265	12102.99
Road Density	-	0.45

AIRPORTS

The Government of Azad Jammu and Kashmir in collaboration with the Civil Aviation Authority of Pakistan has constructed two small airports in Muzaffarabad and Rawalakot cities in order to provide easy and fast mode of travel (Flights presently suspended).

POWER

At present, the installed Grid capacity is 438.3 MVA. About 22776 km transmission lines have been extended to 1649 villages out of a total of 1654 villages and about 445235 consumers have been provided with electricity supply. The per capita electricity consumption is 366 KWH and within next three years 100% population of AJK is planned to be provided with power connections. The Government lays great emphasis on generating electricity in order to meet the growing domestic as well as industrial requirements. It has been planned to launch a comprehensive programme for constructing Hydro power stations to exploit this vast potential.

PIPED WATER SUPPLY

At the time of independence, availability of piped water supply was non-existent but significant progress has now been made in this regard. Presently 74% of the urban population and 67% of rural population has been provided with a piped water supply through house connections and public stand posts.

SOCIAL INFRASTRUCTURE

Health Facilities

Health coverage in Azad Jammu & Kashmir is still inadequate. There are approximately 1880 hospital beds available in the area averaging one bed per 2007 people. The total number of doctors, including administrative doctors, health mangers & dentists is 702 out of which there are 411 medical officers, 69 dental surgeons, 174 specialists and 48 health managers giving an average of 0.185 per 1000 population in respect of doctors, 0.109 Per 1000 Population in respect of medical officers, 0.018 per 1000 Population in respect of dentists, 0.046 per 1000 Pop. in respect of specialists and 0.013 per 1000 pop. in respect of health managers, whereas only 30 hospital beds & 11 dispensaries were available in the area at the time of independence.

Education

Education has been a priority of the Govt. of Azad Jammu & Kashmir as about 26% of its total recurring budget besides 8 % of the total development budget is allocated to this sector. As a result of this substantial investment, AJ&K's literacy rate is well 64% which is significantly higher than the national average of Pakistan. At present the gross enrolment rate* at primary level is 95% for boys and 88% for girls (between the age of 5-9).

^{*} Including the enrolment in private schools.

Investment Opportunities in Azad Kashmir

The state of Azad Jammu & Kashmir by virtue of its topography, meteorology, hydrology & administrative setup provides huge opportunities of investment in various sectors. Keeping in view the investment potential in AJK the Government is encouraging investment in the following sectors.

Industrial Investment

The Government has adopted the Industrial policy of Federal Govt. according to which all types of industries are allowed to be established in the territory of AJK except Arms & Ammunition, Security printing, Explosive material and Radioactive material.

In order to accelerate the pace of development the department of Industries has established 6 Industrial Estates in various districts of Azad Kashmir with basic infrastructure like roads, water supply, sewerage system, and telephone & electricity facilities. The number of medium & large scale Industries which have already been established in different districts of Azad Kashmir is 1465.

In view of the localized requirement of AJK, there is huge potential for Industries like Food, Hydro power generation, Ready made garments, and Furniture and Plastic products in the area. In order to boost the Industrial Production in AJK, the Govt. is providing incentives to the industrialists including concession in different taxes and providing the energy on cheaper rates for first five years to run the Industries. It will be advisable that detailed feasibility of Industrial products must be carried out for making final decisions of investment.

Development of Cottage Industry and Kashmiri Handicrafts.

There are many investment opportunities in traditional handicrafts of Kashmir. Azad Kashmir Small Industries Corporation (AKSIC) established in 1992, is an official body committed to promote the development of handicrafts and in turn the economic betterment of the working handicraftsmen. AKSIC objective is to educate and assist the working craftsmen to set up and run their business properly. Equipped with God gifted resources and manned with requisite expertise, the AKSIC is committed to honour the buyers' demands, preferences and requirements.

Mineral Resources.

The Geological environment of AJK comprises generally 3 types of rocks i.e. Sedimentary, Igneous and Metamorphic. The Industrial minerals and base metals are found in all of 3 rocks spreading all over the AJK territory. In AJK mineral exploration activities started in 1973 by AKMIDC, a state owned corporation and emphasis was laid on assessment of potential economic deposits and an analysis of value of the different minerals discovered in the area so far amount to 137.915 million tons.

Hydro Power Generation

Up to 1973-74 electricity facility was available to few villages of District Muzaffarabad & Mirpur. In 1973-74, a phased program was planned to provide electricity to urban & rural population, which is being continued. Under this program, several schemes have been implemented through which electricity distribution network has been expanded up to 98% population of rural areas of AJ&K. Approximately 3,87,000 consumers have been provided service connections under this program.

Against revised ADP 2007-08 allocation of Rs. 650.000 million was utilized for installation of poles and transformers, through which 1,20,000 people of AJ&K were benefited. Several mini hydro projects are at implementation stage. With the completion of these projects, hydro power generation capacity would be increased up to 50 MW in AJ&K.

AJ&K has a potential of generation of 5000 MW of electricity using its natural resources. The Hydro Power projects in AJK under implementation are:-

3 Private Sector

- o Rajdhani Hydro Electric Project 132 MW District Kotli
- o New Bong Hydro Electric Project 84 MW District Mirpur
- o Bat Dara Hydro Electric Project 10.2 MW District Muzaffarabad
- o Hotreri Hydro Electric Project 5.4 MW District Muzaffarabad

⑦ Public Sector

- o Battar Hydro Electric Project 4.8 MW District Bagh.
- o Sharian Hydro Electric Project 3.2 MW District Muzaffarabad
- o Sharda Hydro Electric Project 2.0 MW District Neelum
- o Dhanan Hydro Electric Project 1.7 MW District Kotli

1 WAPDA (Power Sector)

• Neelum Jhelum Hydro Electric Project 969 MW AJK, allocation for this project is 10000.00 million in 2008-09.

GEOGRAPHICAL FEATURE

Area	5134 Sq. Miles 13297 Sq Km. 1.330 Million Hectors 3.286 million Acres
Longitude Latitude	73° — 75° 33°— 36°
Topography	Mainly hilly and Mountainous with terraces Valleys and Plains at some places.
Climate Temperature	Sub-tropical highland type Maximum 45.2 °C Minimum -2.6 °C
Rainfall	1300 mm on the average
Elevation from sea •1 Range from South •2 Range from North Snow Line •1 in Winter around •2 In Summer around	360 meters 6325 meters 1200 meters 3300 meters
Main Rivers	Jhelum , Neelum & Poonch

AREA & POPULATION-2008

TOTAL AREA OF AZAD JAMMU & KASHMIR 1

13297 Sq. Kms (5134 Sq. Miles)

TOTAL POPULATION OF AZAD JAMMU & KASHMIR 3772,000 3.772Million)

DISTRICT-WISE AREA, POPULATION, DENSITY, GROWTH RATE & HOUSEHOLD-SIZE IN AZAD KASHMIR						
	Area (Sq.Kms)	Popul	Population Census 1998 (Millions)			Density in2008 (Persons/Sq.Km)
Districts		Population	GROWTH RATE	HO USE-HOLD* SIZE	2008	
MUZAFFARABAD						
	2496	0.62	2.80%	7.1	0.817	327
NEELUM	3621	0.126	2.80%	7.1	0.166	46
MIRPUR	1010	0.334	2.09%	6.8	0.411	406
BHIMBER	1516	0.302	2.60%	6.7	0.390	257
KOTLI	1862	0.563	2.59%	7.3	0.727	390
POONCH	855	0.411	2.24%	7.6	0.512	599
BAGH	1368	0.393	2.00%	7.4	0.479	350
SUDHNUTI	569	0.224	1.99%	7.3	0.272	478
TOTAL	13297	2.973	2.41%	7.2	3.772	284

Projected on the basis of 1998 census.

Sources:-Population Census Organization Islamabad.

District wise Area of AJ&K (Sq. Kms)

Source: 1998 Census

Population and intercensal increase since 1951

Description	1951	1961	1972	1981	1998
Population (Thousand)	886	1065	1573	1983.47	2972.50
Inter censal increase (Percent)	-	20.16	47.71	26.11	49.86
Commulative increase (Percent)	-	20.16	77.54	123.87	235.50
Average annual	-	1.87	3.43	2.74	2.41
Growth rate (Percent)					

Districts wise Area and Population of AJ&K2008

Districts		Area		Population	
		Sq. Kms	%	Projected population 2008	%
1.	MUZAFFARABAD	2496	18.8	0.817	21.6
2.	NEELUM	3621	27.2	0.166	4.4
3.	MIRPUR	1010	7.6	0.410	10.9
4.	BHIMBER	1516	11.4	0.390	10.3
5.	KOTLI	1862	14	0.727	19.3
6.	POONCH	855	6.4	0.512	13.6
7.	BAGH	1368	10.3	0.479	12.7
8.	SUDHNUTI	569	4.3	0.272	7.2
	Total AJ&K	13297	100%	3.772	100%

DISTRICT WISE SUBDIVISIONS, UNION COUNCILS AND VILLAGES				
District	Subdivisions	UNION COUNCILS	Villages	
Muzaffarabad	4	38	538	
Neelum	2	09	84	
Bagh	4	27	196	
Poonch	4	25	115	
Sudhnuti	4	12	60	
Kotli	4	38	227	
Mirpur	2	22	227	
Bhimber	3	18	207	
AJK	27	189	1654	

Source: Population census 1998.

POPULATION FEATURES 2008

PROJECTED POPULATION OF AJK. (2008)	3.772
MALE POPULATION. (2008)	1.897 Million
FEMALE POPULATION. (2008)	1.875 Million
SEX RATIO (Number of males per 100 females)	101
AVERAGE FAMILY SIZE.	7.2 Members. (1998 census)
URBAN-RURAL RATIO	12:88 "
GROWTH RATE	2.41 % "
POPULATION DENSITY 1998 census.	258 Persons/Sq. Km.
" " 2008.	284 Persons/Sq. Km. "
LITERACY RATE	64 % "
RELIGION	Almost 100% Muslims

*Projected on the basis of 1998 census Source:Population Census Organization - Islamabad.

ADMISTRATIVE SET UP 2008					
Divisions	-	03			
Districts	_	08			
Sub Divisions	_	27			
Thana / Police Stations	_	43			
Development Authority		05			
Markaz Council	1	31			
Dehs Village	_	1654			
Municipal Committees	-	11			
Municipal Corporation	-	02			
Union Councils	_	189			

٦

Source:-Local Govt. Board Mzd.

DIVISIONS	DISTRICTS & SUB D	IVISIONS OF AJ&K
DIVISIO N	DISTRICT	SUBDIVISIO N
MUZAFFARABAD	MUZAFFARABAD	 MUZAFFARABAD HATTIAN PATTIKA LEEPA
	NEELUM	ATHMAQUMSHARDA
	POONCH	 RAWALAKOT HAJIRA THORAR ABBASPUR
POONCH	BAGH	 BAGH HAVELI DHIRKOT HARIGAL
	SUDHNUTI	 PALLANDRI MANG TORARKHAL BALOCH
	MIRPUR	MIRPURDADYAL
MIRPUR	BHIMBER	 BHIMBER BARNALA SAMAHNI
	KOTLI	 KOTLI FATEHPUR THAKIALA SEHNSA CHARHOI

Source:- Board of Revenue .

Г

AGRICULTURE IN AJ&K (2008)					
LAND HOLDINGS AREA IN HECTARES & ACRES					
	Hectares	Acres			
1. TOTAL FARM AREA	275729	681327			
Farm Area per Family	0.96	2.38			
Farm Area Per Capita	0.11	0.28			
Average farm size	0.96	2.38			
2.AREA UNDER CULTIVATION	247623	611878			
Cultivated Area Per Family	0.56	1.4			
Cultivated Area Per Capita	0.06	0.16			
3.ANNUAL CROPPED AREA	247623	611878			
Non-irrigated Area	151015	373159			
Irrigated Area	15416	38093			
Area Under Maize Cultivation	120408	297527			
Area Under wheat "	87186	215437			
Area Under Rice "	2540	6277			
Area Under Jawar "	19940	49272			
Area Under Gram "	1895	4683			
Area Under Vegetables "	684	1691			
Area Under Fruits "	12809	31652			

AGRICULTURE in AJ&K (2008)

AGRICULTURE LAND HOLDINGS DISTRICT WISE: 2008

District	Unit	TOTAL	Farm	Farm Area	Estimated % of	Average
		FARM	Area	Per Capita	House hold with	farm size
		AREA	per	-	Farm	
			Family			
Muzaffarabad/	Hectares	62890	0.84	0.08	35.61	0.84
Neelum	Acres	155401	2.10	0.20	88	2.10
MIRPUR	Hectares	20444	1.08	0.14	18.61	1.08
MIRPUR	Acres	50517	2.68	0.35	46	2.68
Db b c c c c c c c c c c	Hectares	46008	1.48	0.17	33.18	1.48
Bhimber	Acres	113685	3.68	0.44	82	3.68
	Hectares	66302	1.14	0.13	38.85	1.14
Kotli	Acres	163832	2.83	0.34	96	2.83
	Hectares	28735	0.73	0.08	39.25	0.73
Poonch	Acres	71005	1.81	0.22	97	1.81
DACH	Hectares	35611	0.78	0.08	37.23	0.78
BAGH	Acres	87994	1.94	0.22	92	1.94
and the second s	Hectares	15740	0.76	0.09	40.46	0.76
SUDH.	Acres	38893	1.90	0.24	100	1.900
	Hectares	275729	0.96	0.11	34.80	0.96
TO TAL	Acres	681327	2.38	0.28	86	2.38

Source: Department of Agriculture and Livestock Mzd.

DISTRICT	UNIT	AREA UNDER	CULTIVATED	CULTIVATED
		CULTIVATION	AREA PER	AREA PER
			FAMILY	САРІТА
Muzaffarabad/	Hectares	34259	0.48	0.05
Neelum	Acres	84654	1.2	0.14
MIRPUR	Hectares	15394	0.80	0.10
	Acres	38039	2.0	0.26
Bhimber	Hectares	29992	0.97	0.11
	Acres	74109	2.4	0.28
Kotli	Hectares	37586	0.64	0.07
	Acres	92875	1.6	0.19
Poonch	Hectares	21025	0.52	0.04
	Acres	51954	1.3	0.16
BAGH	Hectares	17542	0.40	0.06
	Acres	43346	1.0	0.11
SUDH.	Hectares	10635	0.52	0.06
	Acres	26279	1.3	0.16
Total	Hectares	166433	0.56	0.06
	Acres	411256	1.4	0.16

AREA UNDER CULTIVATION 2008

ANNUAL CROPPED AREA

District	Unit	ANNUAL CROPPED	Non– irrigated	Irrigated	Area Under Maize	Area Under	Area Under	Area Under	Area Under	Area Under	Area Under
		AREA	Area	Area	Cultivation	wheat	Rice	Jawar	Gram	Ve getables	Fruits
	Hectares	41887	27828	6430	30302	6229	865	389	26	249	3827
	Acres	103503	98764	15888	74875	15392	2138	962	64	616	9456
MIR	Hectares	22990	13956	1438	3503	11810	768	5810	817	82	200
	Acres	56811	34486	3553	8657	29183	1898	14357	2019	202	495
	Hectares	44825	26949	3042	5966	23890	529	13741	155	26	518
	Acres	110096	66590	7518	14742	59034	640	33953	383	65	1279
	Hectares	62968	34632	2954	35238	25512	344		3588	152	1064
	Acres	155594	85575	7299	87074	63040	851		1625	375	2629
	Hectares	30705	28045	180	18883	8885	185		144	100	2508
	Acres	75875	51509	446	46661	21954	457		357	248	6198
BAGH	Hectares	23610	17384	158	16157	4016	112		32	253	3240
	Acres	58343	42955	391	39925	9925	277		79	130	8007
SUDH.	Hectares	18743	9421	1213	10357	6843	6		63	22	1452
	Acres	46317	23280	2998	25593	16909	16		156	55	3588
TOTAL	Hectares	245728	151015	15416	120408	87186	2540	19940	1895	684	12809
	Acres	606539	373159	38093	297527	215437	6277	49272	4683	1691	31652

Source: Department of Agriculture and Livestock Mzd.

AGRICULTURE STATISTICS 2008

Estimated % of House –hold with Farm	86%
Average Farm size (Total Farm Area/No. of Farms)	0.96
Total Farm Families	296099
Total Farm Population	2374248
Plant Protection Coverage	840 hac

MAJOR CROPS & FRUITS

Major	Maize-Wheat-Rice
Minor	Grams-Pulses-Oil Seed Vegetable-Potatoes
Vegetable	Tomatoes-Beans-Potatoes-Spinach-Turnip-Karam
Fruit	Apples-Walnut-Apricots-Plums-Cherries.

FARM MACHIETY IN USAGE (PUBLIC SECTOR)

Major Items	Government	Private	Total
Tractor	28	3046	3074
Bulldozers	07	06	13
Threshers	28	1064	1092
M aize Sheller	2	150	152
Tube wells /Lift Pumps	25	1028	1053

Major Crops Production for 2006-07

(Metric Tons)

	9161
2 Rice 11	89
<u>3</u> Wheat 94	853
4 Potato 11	40

Livestock Poultry Production for 2008

08 (Metric Tons)

S.#	Name	Quantity
<u>1</u>	Beef and mutton/ Meat(poultry)	29540
2	Milk	310056
<u>3</u>	Eggs	145.8

Source: Department of Agriculture and Livestock Mzd.

SERICULTURE 2008

S.NO	ITEMS	Quantity
1.	Silk egg Production a. Parental Silkworm eggs (Laying) b. Commercial Silkworm eggs	5000 1057
2.	(Packets) Sale of silkworm eggs a. AJK b. FATA c. NWFP d. Punjab	457 100 300 200
3.	Cocoon Production a. Commercial cocoon b. Seed cocoon	10800Kg 574 Kg
4.	Mulberry Plants Production	643000

	O REST 20						
TO TAL GEO GRAPHICAL AREA: 1.33							
3. GENERAL DISTRIBUTION OF LAND U	286 Mil		es				
	Ì	-	% of	TECH Attack			
LAND UTILIZATION	Нес.	Acre	FDA*	TGA**			
A) Area Controlled By Deptt. of Forest	0.567	1.4	100	42.6			
1) Area Under Productive Forests	0.379	0.936	66.8	28.5			
i. Area under Actual Forest							
Area Under Deodar	0.018	0.044	3.1	1.3			
Area Under Kail	0.036	0.09	6.4	2.7			
Area Under Fur	0.042	0.103	7.4	3.2			
Area Under Pine	0.057	0.141	10.1	4.3			
• Area Under Broad Leaves Trees	0.001	0.002	0.1	0.1			
Sub-Total (i)	0.154	0.38	27.1	11.6			
ii. AreaUnder Thinly wooded Forests	0.225	0.556	39.7	16.9			
2) Non Productive Area	0.188	0.464	33.2	14.1			
B Area Under Cultivation	0.173	0.427		13			
C Area Under Cultivable Waste	0.032	0.08		2.4			
D Area Under Uncultivable Waste	0.558	1.379		42			
TO TAL GEO GRAPHICAL AREA (A+B+C+D)	1.33	3.286		100			
FOREST PRODUCTION	I		I				
Total Annual Forest Production			6687000 Cft.				
Annual Production Hectare			4.8 Cft.				
Per Capita Forest Area		0.38 Sft.					
Per Capita Standing Volume			330 Cft.				
Per Capita Timber (Yield)			1.82 Cft.				

Source: Department of Forest Muzaffarabad. * Forest Demarcated Area ** Total Geographical Area

VETERINARY FACILITIES

	,							
Districts	Mzd/ Neelum	Mir.	Kotli	Bhim.	Sud.	Poonch	Bagh	Total
VETERINARY HOSPITAL	4	3	3	2	1	2	2	17
VET. DESPENSARIES A-(CLASS)	12	4	8	6	3	3	6	42
VET. DESPENSARIES B-(CLASS)	18	9	7	15	2	7	8	66
VET ERINARY FIRST AID CENT ER	32	16	13	26	5	18	19	129
TEHSIL LEVEL EXTENSION CENTERS	37	25	18	32	10	21	24	167
POULTRY CENTERS	2	1	1	0	0	1	1	6
ARTIFICIAL INSEMINATION CENTER	5	7	8	8	2	4	4	38
DISEASE INVESTIGATION CENTER	2	1	1	0	0	1	1	6

Source :Department of live stock & veterinary Muzaffarabad

LIVESTOCK POPULATION AND DOMESTIC POULTRY BIRDS BY ADMINISTRATIVE UNIT 2008

Administration Unit		NUMBER OF ANIMALS/POULTRY BIRDS								
	CATTLE	BUFFALOES	SHEEP	GOATS	CAMELS	HORSES	MULES	ASSES	POULTRY	
AZAD JAMMU & KASHIR	545239	576734	224603	1352267	665	9655	4650	58002	4098309	
MUZAFFARABAD DISTRICT	187444	94171	63158	265024	-	4571	2372	12643	968747	
MIRPUR DISTRICT	32284	54073	5669	119010	145	796	93	10463	251632	
BHIMBER DISTRICT	67671	78257	5324	205954	234	288	24	10100	363619	
KOTLI DISTRCIT	82979	157256	33397	362564	286	330	74	20210	787048	
BAGH DISTRCIT	57102	68420	25567	99835	-	321	392	648	462414	
POONCH DISTRICT	31568	75962	30151	124844	-	167	239	1351	644924	
PALLANDRI DISTRICT	39992	47466	13963	118787	-	170	120	1539	466072	
NEELUM DISTRICT	46199	1129	47374	56249	-	3012	1336	1048	153853	

Source: Department of Livestock & veterinary Muzaffarabad.

POWER 2008

ELECTRIC CONNECTION.

(Nos.)

DISTRICT	DO MESTIC	COMMERCIAL	INDUSTRIAL	TO TAL
MUZAFFARABAD	69982	7833	148	77963
NEELUM	6962	782	2	7746
MIRPUR	77469	17632	754	95855
BHIMBER	43305	4965	341	48611
KOTLI	75422	11519	449	87390
POONCH	51870	4512	83	56465
BAGH	41106	3179	26	44311
SUDHNOTI	25120	1738	36	26894
TO TAL	391236	52160	1839	445235

POWER 2008

Districts	MZD	Neelum	Mir.	Kotli	Bhim.	Sud.	Poonch	Bagh	Total
			POV	VER FACI	LITIES				
SMALL HYDAL	3	3	0	0	0	0	0	0	6
STATION (Nos.)									
VILLAGES	542	68	231	230	208	55	125	190	1649
ELECT RIFIED(Nos.)									
KILOMETER OF HT.	1662	290	825	1532	874	601	980	1630	8394
LINE (Km)									
KILOMETER OF LT.	4027	458	1257	3181	1133	1037	1657	1631	14382
LINE(Km)									
GRID STATION	3	0	5	2	1	4	2	2	19
(Nos.)									
TRANSFARM/SUB-	1612	191	1746	1755	891	489	1001	1096	8781
STATION (Nos.)									
CONSUMERS (Nos.)	77963	7746	95855	87390	48611	26894	56465	44311	445235
INST ALLED GRIED	61	0	137.5	78	52	23.6	52	22	426.10
CAPACITY (MVA)									
PER CAPITA	331	70	997	376	374	171	257	191	366
ELECTRICITY									
DELIVERED(KWH)									
POPULATION	597648	68645	403613	664468	366360	224322	469556	388956	3183568
SERVED (Million)									

POWER 2008

Districts		Total
SMALL HYDAL STATION	(Nos.)	6
VILLAGES ELECT RIFIED	(Nos.)	1649
KILOMETER OF HT. LINE	(Km)	8424
KILOMETER OF LT. LINE	(Km)	14157
GRID STATION	(Nos.)	19
TRANSFARM/SUB-STATION	(Nos.)	8781
CONSUMERS	(Nos.)	445235
INSTALLED GRIED CAPACITY	(MVA)	438.3
PER CAPITA ELECTRICITY DELIVERED	(KWH)	293
POPULATION SERVED	(Million)	3.215

Source: Department Of Electricity Muzaffarabad.-

ROADS & COMMUNICATIONS -2008

TOTAL ROADS IN AJ&K	12102.99 (KM)
METALLED ROADS	5983.49 (KM)
FAIR-WEATHER ROADS	6119.50 (KM)
AJ&K Road Density	0.45
Pakistan Road Density	0.32

District	(i)-M	ETALLED R	OADS (KM)	(ii)-FA	IR WEATHEI (KI	R ROADS BY PWD M)	G.Total (i+ii)
	PWD	LG&RD	Total	PWD	LG&RD	Total	
Muzaffarabad	1281	65	1346	88	885	973	2319
Neelum	223	00	223	97	182	279	502
Mirpur	599.10	65	664.10	-	427	427	1091.1
Kotli	1040	102	1142	-	1340	1340	2482
Bhimber	441.39	48	489.39	51.50	510	561.5	1050.89
Sudhnoti	545	35	580	-	292	292	872
Poonch	754	68	822	91	1057	1148	1970
Bagh	639	78	717	195	904	1099	1816
Total	5522.49	461	5983.49	347	5597	6119.5	12102.99

Source:-i. Public Works Department

-ii. Local Government & Rural Development Department

TRANSPORT 2008

Motor Vehicles Registered by Type

DISTRICTS	MZD	MIR	KOTLI	Neelum	BHIM.	SUD.	POONCH	BAGH	TO TAL
BUSES	569	730	94	01	106	38	216	35	1789
TRUKS	1011	2332	421	07	212	24	438	145	4590
MOTERCARS	2051	13060	890	01	368	18	283	88	16759
TAXI/CAB	195	34	105	0	0	13	0	197	544
MOTER CYCLES/ SCOOTERS	2805	32822	6120	24	2356	138	799	214	45278
RICKSHAWS	452	2106	01	0	06	0	0	0	2565
JEEPS	2531	1434	875	09	70	73	617	306	5915
STATION WAGEN	481	3211	633	0	45	26	409	161	4966
TRACTORS	71	1113	406	01	230	10	139	25	1995
DELIVERY VAN	351	2547	424	0	11	15	222	30	3600
GOVERNMENT GOODS VEHICLES	01	12	0	0	0	0	01	0	14
OIL TANKERS WATER TANKERS	85	21	04	0	0	0	11	01	122
PICKUPS	514	2562	299	02	244	59	459	0	4139
GAS TANKERS	01	0	0	0	0	0	0	0	1
AMBULANCES	30	16	05	0	02	01	05	05	64
CRANES	29	07	0	0	0	0	0	0	36
TRUCK TRRAILERS	0	0	0	0	0	0	0	0	0
DUMPER TRUCKS	0	50	0	0	0	0	0	02	52
TOTAL	11177	62057	10277	45	3650	415	3599	1209	92429

Source: Excises and Taxations Department. TELECOMMUNICATION AND POSTAL FACILITIES 2008

Districts	Telephone	Installed	Working	Public Call	MW
	Exchanges	Capacity	Connection	Offices (CSO,	Station
		(Fixed)	(Fixed)	ED and Pay	
				Phones	
MZD	16	24110	9550	89	17
Neelum	07	4718	1947	58	01
Sudhnoti	14	9379	3283	11	07
Poonch	17	20515	10583	66	20
Bagh	18	18497	6847	75	10
Mirpur	15	38801	20562	24	15
Kotli	23	33062	14217	57	13
Bhimber	07	10754	4914	09	05
G.Total	117	159836	71903	389	88

Source: SCO Sector Head quarter AJ&K, MZD.

D ! : !	Digital Excha	inge	Common Battery	Exchange
Districts	Name of Exchange	Capacity	Name of Exchange	Capacity
	Muzaffarabad(old)	8796	Khun bandi	180
	Muzaffarabad(New)	4896	Langer Pura	150
	Garhi Dopatta	2400	Danna Katachely	100
	Kohala	1140	Khalan	200
Muzaffarabad	Hattian	1000		
	Chikar	800		
	Chinari	800		
	Chakothi	336		
	Leepa	800		
	Patikka	1500		
	Dhani Nosehri	400		
	Secretariat Block	1000		
	Chattar Kalas	1000		
[otal		24868		630
	KundalShai	216		
NT 1	Mirpura	312		
Neelum	Athmukam	1140		
	Jura	300		
	Kel	850		
Fotal		2818		
	Bagh	4512	Lohar Bela	150
	Ghaziabad	1008	Lorur Delu	100
	Mohri Farman Shah	1140	Plangi	250
	Farward Kahota	2220		230
			DhalQarian	220
D 1	Arja	1008	DhalQazian	220
Bagh	Harigal	1024	Cu dhan Cali	100
	Dhirkot	3144	Sudhan Gali	100
	Rangla	480		100
	Maloot	1008	Kharal Abbasian	100
	Rera	828		
	Birpani	312		
	Chamankot	300		
	Chirala	312		
Fotal		17296		720
	Plandri	3672	Mong	260
	Nerian Sharif	2400	Azad Pettan	150
	Balooch	1008	TalaBari	100
	Dhar Drach	384	Dewan Gorah	220
	Junjal Hill	640	Betran	50
		1	Islam Pura	125
Sudhnoti			Baral	170
			Sehr Hafizabad	100
		1	Tahlian	100
otal		9104		1275
otal	Bhimbor	8104 3504	Moil	100
Bhimber	Bhimber	3504	Moil	150

	Barnala (Padhar)	3000		
	Dhandar Kot	480		
Total		10404		
	Rawlakot	5120	Titroot	110
	Paniola	3504	Rehara	210
Poonch	Datoot	480	Thorar	275
	Hajira	3184	AliSojal	120
	Bandi Abbas Pur	3072	Natha Gala	170
	Khud Bazar	1020	Donga Ghamir	120
	Jhika Gala	348		
	Chota Gala	1932		
	Barmong Khurd	480		
	Dhar Drach	384		
	Topa Kherian	120		
Total		19644		1005
	Mirpur Nangi	6720		
	Mirpur Hill	9444		
	Industrial Area	1128		
	F-3/KLD	1008		
	Dudyal	3624		
	Jatlan	4008		
Mirpur	Chakswari	2040		
-	Islamgarh	2016		
	Mangla Hamlet	1008		
	Pindi Suberwal	2016		
	Khattar Dilawar	788		
	Kakra Town	2208		
	Plak	400		
	Siakh	209		
	Khadimabad	2184		
Total				800
	Kotli	7776	Hullar	180
	Khuiratta	3288	Karela	120
	Sarsawa	3648	Maneel	120
	Nakial	2064	Panag Sharif	150
	Nar	1008	Phagwari	100
	Sensa	3144	Rajdhani	140
	Tattapani	1920	,	
Kotli	Sarhota-II	2220		
	Charhoi	2160		
	Gulpur	1080		
	Doungi	500		
	Barali	312		
	Sehr Mandi	1008		
	Tarala	1008		1
	Anderla Kotera	312		
	Damas	300		
	Fagosh	216		

Postal Facilities 2008

Districts	GENRAL POST OFFICES(GPOs)	EXTRA DEPARTMENTAL BRANCHPOST OFFICES	EXTRA DEPARTMENTAL SUB POST O FFIC ES	SUB POST OFFICES	HEAD POST OFFICES
MZD	01	36		19	
Neelum	-	12	01	02	
Sudhnoti	-	34	02	14	
Poonch	01	48	02	19	
Bagh	01	42	04	12	
Mirpur	01	28	0	24	
Kotli	01	54	04	16	
Bhimber	-	34	02	16	01
Total	05	288	15	122	01

Source: Office of the DY. GP Sector Head quarter AJ&K, MZD.

Physical Planning and Housing 2008

ТҮРЕ	Mzd	Neelum	Mir.	Kotli	Bhim.	Sudh.	Poonch	Bagh	Total
		PIPED	WATER S	SUPPLY IN	URBAN AR	EAS			I
HOUSES WITH IN MUNICIPAL TOWN LIMITS (No.)	16500	1100	21930	7690	3550	4000	5000	5580	65350
PIPED WATER FACILITY (No.)	15550	580	19121	6500	2166	1000	2000	1800	48717
% COVER	94%	52%	87%	84%	61%	25%	40%	32%	74%
		PIPED	WATER	SUPPLY IN	RURAL ARE	EAS			
TOTAL VILLAGES(No.)	478	173	164	227	223	65	98	208	1646
T OT AL RURAL POPULATION(MILLION)	0.719	0.146	0.362	0.640	0.343	0.240	0.451	0.422	3.323
POPULATION SERVED (million)	0.296	0.047	0.191	0.286	0.176	0.059	0.178	0.148	1.381
POPULATION SERVED % COVER	41	32	52	45	51	25	39	35	41%

Source: CDO MZD

Name of University <u>Azad Kashmir</u> Location of Campus: <u>Muzaffarabad,Rawlakot</u>,Kotli,Mirpur

Name of Faculties			Nur	nber of	students										Sta	aff Pos	sition							
	I	B.A/BSc		B.Sc Honours		M.A/MSc M.fill		ill	P.H	I.D	Total	Profe	essor	Ass	ociate D	Domer	nstrat		sstt essor	Lec	turer	Non Tea Stat	•	Total
	м	F	м	F	м	F	м	F	М	F		м	F	м	F	м	F	м	F	м	F	м	F	
Muzaffarbad Campus																•	· · · ·		•	·	·			
Statistics	0	0	0	0	44	41	0	0	0	0	85	-	-	-	-	-	-	1	-	3	1	2	1	8
Mathmetics	0	0	0	0	53	41	6	4	0	0	104	2	-	-	-	-	-	4	-	2	4	4	-	16
Chemistry	0	0	0	0	37	70	5	8	5	1	128	3	-	3		-	-	1	1	0	3	20	-	20
Physics	0	0	0	0	61	32	0	0	0	0	93	3	-	1		-	-	3	3	4	1	10	-	25
Geology	441	0	0	0	54	0	0	0	0	0	495	5	-	4		-	-	6	-	2	1	18	-	36
Botany	0	0	0	0	25	92	6	7	6	0	178	1	-	4	1	-	-	1	-	1	1	10	-	19
Zoology	0	0	0	0	42	57	0	0	0	0	99	3	-	4	-	-	-	-	1	1	2	8	-	19
CS & IT	83	51	0	0	39	17	0	0	0	0	190	-	-	1	-	-	-	4	-	2	2	16	1	26
Economics	0	0	0	0	37	93	0	0	0	0	130	1	-	-	-	-	-	1	0	3	3	6	-	14
English	0	0	0	0	29	73	5	3	0	0	115	1	-	-	-	-	-	3	1	1	3	5	-	14
Art & Desighning	7	25	0	0	0	0	0	0	0	0	32	-	-	-	2	-	-	-	2	-	6	2	5	17
Law	133	21	0	0	0	0	30	0	0	0	184	10*	-	2*		-	-	-	-	-	-	2	0	14
Total	664	97	0	0	421	516	52	22	11	1	1833	29	0	19	3	0	0	24	8	19	27	103	7	228
Faculty of Agriculture Rawlakot				ľ																				
Agreculture	0	0	528	248	0	0	26	7	9	2	820	15		5	-	-	-	9	-	6	5	81	-	121
Faculty of Admnistration of Kotli				Ĩ																				
Administrative Science	296	92	0	0	303	101	8	7	0	0	807	2	-	1	-	-	-	13	1	14	3	55	1	90
Institutes of Mirpur																								
Islamic Studies	61	297	0	0	14	82	0	0	0	0	454	-	-	1	-	-	-	1	1	1	2	12	1	19
Home Economics Engineering & Technology	0	86 0	0 928	0 151	0 37	0 17	0	0	0	0	86	- 4	1 -	- 4	2	-	-	- 6	8	- 18	6	15 70	8	40 103
G.Total	1021	572	1456	399	775	716	86	36	24	3	5137	50	1	30	6	0		53	18	58	43	336	17	601

Source : Directorate & Planning & research Muzaffarabad.

*= Visiting Professor

	DISTRICT WISE NUMBER OF GOVERNMENT INSTITUTIONS BY LEVEL(YEAR 07-08)														
					Sch	ools				Colleges					
S.No	District	Mosque	Industrial School	Literacy Centre	Village Workshop	Primary	Middle	High	Higher Secondary	Intermediate	Degree	Post Graduate	College of Education	Polytechnique	Total
1	Bagh	187	0	0	0	360	195	95	7	6	4	2	1	0	857
2	Bhimber	198	0	0	1	253	100	62	4	7	6	1	0	0	632
3	Kotli	213	0	0	1	553	164	101	6	14	8	1	0	0	1061
4	Mirpur	111	0	0	2	303	97	81	3	7	9	1	1	0	615
5	MZD	279	0	2	3	642	205	120	12	9	6	2	0	0	1280
6	Neelum	78	0	0	0	136	35	25	0	4	2	0	0	0	280
7	Poonch	151	2	0	2	420	156	95	9	10	6	2	0	1	853
8	Sudhnoti	135	0	0	1	218	86	41	1	7	2	2	0	0	493
Total	I	1352	2	2	10	2885	1038	620	42	64	43	11	2	1	6071

Gender and Level Wise Number of Govt. College of Azad Kashmir for the year (2007-08).

District	Gender	Intermediate Colleges	Degree College	Postgraduate College	College of Education	Poly Technique	Total
Bagh	Female	3	2	1	1	0	7
Бади	Male	3	2	1	0	0	6
Bhimber	Female	3	4	0	0	0	7
DIIIIIDEI	Male	4	2	1	0	0	7
V = 41:	Female	7	4	0	0	0	11
Kotli	Male	7	4	1	0	0	12
Minnen	Female	4	6	0	0	0	10
Mirpur	Male	3	3	1	1	0	8
MZD	Female	3	1	1	0	0	5
MZD	Male	6	5	1	0	0	12
Neelum	Female	1	1	0	0	0	2
Neelum	Male	3	1	0	0	0	4
Describ	Female	7	3	1	0	0	11
Poonch	Male	3	3	1	0	1	8
Sudhnoti	Female	2	2	1	0	0	5
Suamoti	Male	5	0	1	0	0	6
Total	Female	30	23	4	1	0	58
10181	Male	34	20	7	1	1	63
G.To	tal	64	43	11	2	1	121

Source: Educational Management Information System.

Kashinir for the year (2007-08).										
District	Gender	Intermediate Colleges	Degree College	Postgraduate College	College of Education	Poly Technique	Total			
Doch	Female	665	898	1235	40	0	2838			
Bagh	Male	484	551	1139	0	0	2174			
Bhimber	Female	446	1863	0	0	0	2309			
BIIIIIDEI	Male	706	971	684	0	0	2361			
V atl:	Female	1046	1803	0	0	0	2849			
Kotli	Male	1138	1982	2191	0	0	5311			
Minner	Female	544	3459	0	0	0	4003			
Mirpur	Male	590	1306	1943	223	0	4062			
MZD	Female	467	404	1637	0	0	2508			
NIZD	Male	1187	1216	1535	0	0	3938			
Neelum	Female	80	136	0	0	0	216			
Neeluili	Male	583	175	0	0	0	758			
Doonah	Female	802	1142	867	0	0	2811			
Poonch	Male	236	1181	888	0	0	2305			
Cudhasti	Female	474	727	1071	0	0	2272			
Sudhnoti	Male	1149	0	719	0	0	1868			
T. 4.1	Female	4524	10432	4810	40	0	19806			
Total	Male	6073	7382	9099	223	0	22777			
G.To	otal	21194	35628	27818	526	0	85166			

Gender and Level Wise Number of Student of Govt. College of Azad Kashmir for the year (2007-08).

Gender and Level Wise Number of Student of Govt. College of Azad Kashmir for the year (2007-08).

District	Gender	Intermediate Colleges	Degree College	Postgraduate College	College of Education	Poly Technique	Total
Bagh	Female	44	56	29	12	0	141
Dagii	Male	59	37	50	0	0	146
Bhimber	Female	35	79	0	0	0	114
Diminoei	Male	61	36	36	0	0	133
Kotli	Female	83	86	0	0	0	169
KOUI	Male	124	96	48	0	0	268
Mirpur	Female	60	118	0	0	0	178
winput	Male	40	64	68	23	0	195
MZD	Female	54	16	49	0	0	119
MZD	Male	101	108	62	0	0	271
Neelum	Female	21	25	0	0	0	46
Ineeluin	Male	4	19	0	0	0	65
Poonch	Female	88	25	43	0	0	156
roonen	Male	36	69	52	0	0	157
Sudhnoti	Female	28	47	18	0	0	93
Suumou	Male	85	0	37	0	0	122
Total	Female	413	452	139	12	0	1016
10181	Male	552	429	353	23	0	1357
G.Tot	al	965	881	492	35	0	2373

Source: Educational Management Information System.

Designa tion	Gender	Bagh	Bhimber	Kotli	Mirp ur	Mzd	Neel um	Poon ch	Sudh noti	Total
Primary	Male	1146	780	1418	761	1702	389	990	584	7770
Teacher	Female	916	597	933	645	1174	161	1048	528	6002
reacher	Total	2062	1377	2351	1406	2876	550	2038	1112	13772
Junior	Male	652	368	661	383	855	174	551	287	3931
Teacher	Female	405	288	392	332	484	53	468	187	2609
reacher	Total	1057	656	1053	715	1339	227	1019	474	6540
Senior	Male	453	273	482	310	678	139	446	205	2986
Teacher	Female	274	194	236	257	331	48	294	128	1762
reacher	Total	727	467	718	567	1009	187	740	333	4748
Total	Male	2251	1421	2561	1454	3235	702	1987	1076	14687
i Olai	Female	1595	1079	1561	1234	1989	262	1810	843	10373
G. Total		3846	2500	4122	2688	5224	964	3797	1919	25060

District Wise Number of Teachers of Govt. Schools of AJK for the Year (2007-08).

Source: Educational Management Information System.

District	Gender		P	Primary(05-09Yea	ır)		Ν	/liddle(10)-12 Yea	r)	Higl	h(13-14)	Year	G.Total
Doch	Male	3606	3368	3433	3201	2627	16235	2379	2796	2119	8194	2413	1679	4092	28521
Bagh	Female	4138	3741	3719	3357	2806	17761	2923	2586	2081	7590	1826	1261	3087	28438
Dhimhon	Male	2362	2395	2286	2124	1541	10708	2198	1860	1348	5406	1474	1062	2536	18650
Bhimber	Female	2415	2582	2440	2073	1639	11149	1973	1559	1038	4570	1199	743	1942	17661
V atl:	Male	4731	4714	4494	4037	2935	20911	3921	3188	2190	9299	2639	1508	4147	34357
Kotli	Female	4659	4925	4591	4078	2892	21145	2919	213	1455	6787	1746	928	2674	30606
M	Male	2125	2062	1915	1571	947	8620	1960	1403	714	4077	1413	746	2159	14856
Mirpur	Female	2580	2590	2314	1849	1042	10375	2080	1447	862	4389	1460	872	2332	17096
MZD	Male	6420	5262	4757	4373	3394	24206	4093	3470	2676	10239	2511	2133	4644	39089
MZD	Female	7018	5616	4947	4213	3049	24843	3189	2441	1901	7531	1702	1177	2879	35253
Nashun	Male	2055	1703	1508	1321	1081	7668	1122	962	844	2928	631	402	1033	11629
Neelum	Female	1425	1103	1032	827	629	5016	487	376	295	1158	254	151	405	6579
Desust	Male	2548	2261	2390	2309	2121	11629	2016	1990	1668	5674	1580	1087	2667	19970
Poonch	Female	3062	2829	2859	2589	2294	13633	2438	2137	1717	6292	1429	990	2419	22344
Sudhnot	Male	1462	1580	1623	1529	1153	7347	1538	1357	1121	4016	1509	1051	2560	13923
i	Female	1717	1770	1791	1537	1092	7907	1422	1178	587	3187	708	416	1124	12218
T-4-1	Male	25309	23345	22406	20465	15799	107324	20127	17026	12680	49833	14170	9668	23838	180995
Total	Female	27014	25156	23693	20523	15443	111829	17431	14137	9936	41504	10324	6538	16862	170995
G.Total		52323	48501	46099	40988	31242	219153	37558	31163	22616	91337	24494	16206	40700	351190

Student Districs & Level Wise(Primary,middle & High) Enrolment for the Year 2007-08

Student Class Wise Enrolment for the Year 2007-08

District	Gender	Unadmite	Pre-	Class-1	Class-2	Class-3	Class-4	Class-5	Class-6	Class-7	Class-8	Class-9	Class-10	Total
District	Gender	d	Primary	Class-1	Class-2	Class-3	Class-4	Class-5	Class-0	Class-7	Class-0	C1855-9	Class-10	Totai
	Male	3137	7850	3639	3421	3569	3567	3420	3518	3093	2775	2564	1744	42297
	Female	2690	8242	4187	3733	3814	3639	3504	3136	2809	2506	1867	1719	41846
	Male	1642	36877	2420	2490	2392	2500	2321	2444	2207	2012	1580	1290	60175
	Female	1089	4008	2394	2594	2481	2423	2380	2088	1810	1534	1197	807	24805
	Male	5517	7000	4950	4747	4881	4877	4582	4651	3823	3512	2820	1646	53006
	Female	4178	7438	4783	4965	4807	4625	4214	3182	2835	2440	2022	1197	46686
	Male	1369	3235	2158	2132	2203	2272	2168	2354	1980	1987	1654	1027	24539
	Female	769	3383	2542	2621	2602	2636	2519	2553	2291	2084	1616	1141	26757
	Male	4174	11822	6511	5368	5072	5108	4754	4603	3993	3696	3181	2578	60860
	Female	3258	13185	7176	5652	5203	4766	4334	3487	2877	2738	1894	1396	55966
	Male	2924	2713	2063	1697	1529	1456	1378	1197	1015	929	754	527	18182
	Female	2072	2264	1495	1054	955	825	720	515	369	287	239	178	10973
	Male	1640	4966	2635	2287	2417	2430	2443	2271	2042	2002	1683	973	27789
	Female	1552	5594	3183	2878	2931	2853	2915	2660	2343	2215	1627	1164	31915
	Male	1733	2144	1477	1572	1768	1746	1807	1901	1750	1847	1659	1030	20434
	Female	1783	2612	1847	1911	1929	1980	1986	1764	1639	1481	982	670	20584
	Male	22136	43407	25853	23714	23831	23956	22873	22939	19903	18760	15895	10815	274082
	Female	17391	46726	27607	25408	24722	23747	22572	19385	16973	15285	11444	7972	259232
То	tal	39527	90133	53460	49122	48553	47703	45445	42324	36876	34045	27339	18787	533314

Source: Directorate of Education Muzaffarabad.

Private Institution, Enrolment (Stage) and Teacher NEC

		Institu	tions		Enro	lment by s	tage		Teachers	
	Boys	Girls	Mixed	Total	Boys	Girls	Total	Male	Female	Total
Primary	5	12	595	612	78059	61373	139432	1162	1293	2455
Middle	5	10	742	747	27992	21386	49378	2144	3534	5678
High	10	17	292	319	11937	9622	21559	1768	2497	4265
Higher Sec/Inter Colleges	8	10	65	83	4012	3585	7597	711	601	1312
Degree Colleges	2	5	6	13	476	1363	1839	67	85	152
Technical & Vocational Institution	2	27	19	48	1077	1698	2775	75	82	157
Deeni Madaris	121	70	282	473	491	204	695	1537	518	2055
Total	153	151	2001	2295	124044	99231	223275	7464	8610	16074
(BAGH)										
		Institu	tions		Enro	lment by s	tage		Teachers	
	Boys	Girls	Mixed	Total	Boys	Girls	Total	Male	Female	Total
Primary	-	-	117	117	9392	7319	16711	163	277	440
Middle	-	2	80	82	2740	2294	5034	201	373	574
High	-	2	38	40	1894	1522	3416	240	271	511
Higher Sec/Inter Colleges	1	2	5	8	328	470	798	41	31	72
Degree Colleges	-	-	1	1	53	376	429	9	8	17
Technical & Vocational Institution	-	6	-	6	-	201	201	1	7	8
Deeni Madaris	29	21	93	143	87	9	96	377	161	-
						-				538
Total	29	27	93	397	87	12191	26685	1032	1128	2160
(BHIMBER)										
		Institu	tions		Enro	lment by s	tage		Teachers	
	Boys	Girls	Mixed	Total	Boys	Girls	Total	Male	Female	Total
Primary	-	1	63	64	10075	8985	19060	175	114	289
Middle	1	2	97	100	4084	3418	7502	360	431	791
High	3	2	31	36	1554	1105	2659	250	299	549
Higher Sec/Inter Colleges	-	1	10	11	503	332	835	136	92	228
Degree Colleges	-	-	1	1	22	13	35	19	9	28
Technical & Vocational Institution	-	5	6	11	151	222	373	19	10	20
Deeni Madaris	5	1	7	13	-	-	-	67	2	
				-						69
Total	5	6	215	236	462	14075	30464	1026	957	1983
(KOTLI	1	Institu	4		Enno	lun out her a	10.00		Teachers	
	Boys	Girls	Mixed	Total	Boys	lment by s Girls	Total	Male	Female	Total
During a mu	1	3	89	93	17284	13267	30551	277	143	
Primary	-	1	155	156	6259	5034	11293	634	542	420
Middle	-									1176
High	-	4	53	57	1962	1706	3668	414	393	807
Higher Sec/Inter Colleges	-	1	13	14	464	427	891	124	94	218
Degree Colleges	-	1	-	1	55	91	146	3	5	8
Technical & Vocational Institution	-	1	4	5	291	149	440	11	6	17
Deeni Madaris	9	3	19	31	24	25	49	90	21	111
Total	9	14	23	357	26339	20699	47038	1553	1204	2757
(MIRPUR)										
		Institu		_	-	lment by s			Teachers	
	Boys	Girls	Mixed	Total	Boys	Girls	Total	Male	Female	Total
Primary	1	1	31	33	10967	8646	19613	45	118	163
Middle	1	3	132	136	4087	3003	7090	276	899	1175
High	1	-	47	48	1865	1311	3176	243	485	728
Higher Sec/Inter Colleges	2	3	8	13	1070	505	1575	85	71	156
Degree Colleges	2	-	2	4	201	103	304	27	21	48
Technical & Vocational Institution	1	2	6	9	497	232	729	30	6	36
Deeni Madaris	18	2	9	29	168		168	208	24	232
Total	26	4	235	272	18855	13800	32655	914	1624	252
10441	20	4	433	414	10033	13000	52055	714	1024	4330

National Educational Censes 2005

Private Institution, Enrolment (Stage) and Teacher NEC (MUZAFFARABAD/NEELUM)

	Institutions		Enro	lment by st	age	Teachers				
	Boys	Girls	Mixed	Total	Boys	Girls	Total	Male	Female	Total
Primary	2	4	185	191	17079	12695	29774	379	344	723
Middle	2	-	137	139	5185	3525	8710	345	691	1036
High	4	3	52	59	2133	1585	3718	342	473	815
Higher Sec/Inter Colleges	1	1	14	16	914	645	1559	184	140	324
Degree Colleges	-	-	-	-	77	262	339	-	-	-
Technical & Vocational Institution	-	9	1	10	-	491	491	4	25	29
Deeni Madaris	43	25	112	180	154	99	253	577	188	765
Total	43	34	113	190	154	19302	44844	581	213	794
(POONCH)										
		Institu	tions		Enro	lment by st	age		Teachers	
	Boys	Girls	Mixed	Total	Boys	Girls	Mixed		Boys	Girls
Primary	1	-	76	77	8934	7458	16392	92	228	320
Middle	1	2	90	93	3691	3188	6879	177	443	620
High	1	4	50	55	1703	1927	3630	198	422	620
Higher Sec/Inter Colleges	2	1	14	17	471	1118	1589	101	169	270
Degree Colleges	-	4	1	5	53	502	555	2	38	40
Technical & Vocational Institution	1	4	2	7	138	403	541	10	28	38
Deeni Madaris	14	14	31	59	58	30	88	168	85	253
Total	15	29	264	313	15048	14626	29674	748	1413	2161
(CLIDIDIOTI)										
(SUDHNOTI)					-					
(SUDHNUTI)	_	Institu		·		lment by st	0		Teachers	
	Boys	Girls	Mixed	Total	Boys	Girls	Total	Male	Female	Total
Primary	-	Girls 3	Mixed 34	37	Boys 4328	Girls 3003	Total 7331	31	Female 69	100
Primary Middle		Girls 3	Mixed 34 51	37 51	Boys 4328 1946	Girls 3003 924	Total 7331 2870	31 151	Female 69 155	100 306
Primary Middle High	- - 1	Girls 3 - 2	Mixed 34 51 21	37 51 24	Boys 4328 1946 826	Girls 3003 924 466	Total 7331 2870 1292	31 151 81	Female 69 155 154	100 306 235
Primary Middle High Higher Sec/Inter Colleges	- - 1 2	Girls 3 - 2 1	Mixed 34 51 21 1	37 51 24 4	Boys 4328 1946 826 262	Girls 3003 924 466 88	Total 7331 2870 1292 350	31 151 81 40	Female 69 155 154 4	100 306 235 44
Primary Middle High Higher Sec/Inter Colleges Degree Colleges	- - 1 2 -	Girls 3 - 2 1 -	Mixed 34 51 21 1 1	37 51 24 4 1	Boys 4328 1946 826 262 15	Girls 3003 924 466 88 16	Total 7331 2870 1292	31 151 81 40 7	Female 69 155 154	100 306 235 44 11
Primary Middle High Higher Sec/Inter Colleges Degree Colleges Technical & Vocational Institution	- - 1 2 - -	Girls 3 - 2 1 -	Mixed 34 51 21 1 -	37 51 24 4 1	Boys 4328 1946 826 262 15 -	Girls 3003 924 466 88 16	Total 7331 2870 1292 350 31	31 151 81 40 7	Female 69 155 154 4 4	100 306 235 44 11 -
Primary Middle High Higher Sec/Inter Colleges Degree Colleges Technical & Vocational Institution Deeni Madaris	- - - - - - - - - - 3	Girls 3 - 2 1 - - 4	Mixed 34 51 21 1 - 11	37 51 24 4 1 -	Boys 4328 1946 826 262 15 -	Girls 3003 924 466 88 16 - 41	Total 7331 2870 1292 350 31 - 41	31 151 81 40 7 - 50	Female 69 155 154 4 - 37	100 306 235 44 11 - 87
Primary Middle High Higher Sec/Inter Colleges Degree Colleges Technical & Vocational Institution Deeni Madaris Total	- - 1 2 - -	Girls 3 - 2 1 -	Mixed 34 51 21 1 -	37 51 24 4 1	Boys 4328 1946 826 262 15 -	Girls 3003 924 466 88 16	Total 7331 2870 1292 350 31	31 151 81 40 7	Female 69 155 154 4 4 -	100 306 235 44 11 -
Primary Middle High Higher Sec/Inter Colleges Degree Colleges Technical & Vocational Institution Deeni Madaris	- - - - - - - - - - 3	Girls 3 - 2 1 - 4 4 4	Mixed 34 51 21 1 - 11 11	37 51 24 4 1 -	Boys 4328 1946 826 262 15 - - 36	Girls 3003 924 466 88 16 - 41 41 41	Total 7331 2870 1292 350 31 - 41 41	31 151 81 40 7 - 50	Female 69 155 154 4 - 37 37	100 306 235 44 11 - 87
Primary Middle High Higher Sec/Inter Colleges Degree Colleges Technical & Vocational Institution Deeni Madaris Total	- - - - - - - 3 3	Girls 3 - 2 1 - - 4 4 Institu	Mixed 34 51 21 1 - 11 11 11 tions	37 51 24 4 1 - 18 18 18	Boys 4328 1946 826 262 15 - - 36 Enro	Girls 3003 924 466 88 16 - 41 41 41 Iment by st	Total 7331 2870 1292 350 31 - 41 41 age	31 151 81 40 7 - 50 50 50	Female 69 155 154 4 - 37 37 37 37	100 306 235 44 11 - 87 87 87
Primary Middle High Higher Sec/Inter Colleges Degree Colleges Technical & Vocational Institution Deeni Madaris Total Private Institutions	- - - - - - - - 3 3 - - - - 3 - - - - -	Girk 3 - 2 1 - - 4 4 4 - 4 - - 4 Girk	Mixed 34 51 21 1 - 11 11 11 11 Mixed	37 51 24 4 1 - 18 18 18 70tal	Boys 4328 1946 826 262 15 - - 36 Enro Boys	Girls 3003 924 466 88 16 - 41 41 41 41 10 Girls	Total 7331 2870 1292 350 31 - 41 41 41 tage Total	31 151 81 40 7 - 50 50 50 50 Male	Female 69 155 154 4 - 37 37 Teachers Female	100 306 235 44 11 - 87 87 87 7 07
Primary Middle High Higher Sec/Inter Colleges Degree Colleges Technical & Vocational Institution Deeni Madaris Total Private Institutions Primary	- - - - - - - - 3 3 - - - 3 3 - - - - -	Girk 3 - 2 1 - - 4 4 4 5 33	Mixed 34 51 21 1 1 - 11 11 11 11 11 338	37 51 24 4 1 - - 18 18 18 7otal 401	Boys 4328 1946 826 262 15 - - 36 Enro Boys 26941	Girls 3003 924 466 88 16 - 41 41 41 41 10 Girls 20878	Total 7331 2870 1292 350 31 - 41 41 41 41 41 41 41 41 41 41	31 151 81 40 7 50 50 50 50 Male 1032	Female 69 155 154 4 - 37 37 37 Female 1134	100 306 235 44 11 - 87 87 87 87 2166
Primary Middle High Higher Sec/Inter Colleges Degree Colleges Technical & Vocational Institution Deeni Madaris Total Private Institutions Primary Middle	- - - - - - - - - - - - - 3 - - - - 3 -	Girk 3 - 2 1 - - 4 4 4 4 Unstitu Girk 33 12	Mixed 34 51 21 1 - 11 11 11 11 11 Mixed 338 221	37 51 24 4 1 - 18 18 18 18 5 18 18 7 01 242	Boys 4328 1946 826 262 15 - - 36 Enro Boys 26941 22625	Girls 3003 924 466 88 16 - 41 41 41 41 10 Girls 20878 19281	Total 7331 2870 1292 350 31 - 41 42 43 43 44 44 44 44 44 44 44 44 44 44 44 44 44 44 44 44 44 <tr< td=""><td>31 151 81 40 7 - 50 50 50 50 Male 1032 1028</td><td>Female 69 155 154 4 - 37 37 Teachers Female 1134 969 -</td><td>100 306 235 44 11 - 87 87 87 87 2166 1997</td></tr<>	31 151 81 40 7 - 50 50 50 50 Male 1032 1028	Female 69 155 154 4 - 37 37 Teachers Female 1134 969 -	100 306 235 44 11 - 87 87 87 87 2166 1997
Primary Middle High Higher Sec/Inter Colleges Degree Colleges Technical & Vocational Institution Deeni Madaris Total Private Institutions Primary Middle High	- - - - - - - - - - - - - - - - - - -	Girk 3 - 2 1 - - 4 4 4 4 4 1 1 5 1 2 1 4	Mixed 34 51 21 1 1 - 11 11 11 11 11 338 221 334	37 51 24 4 1 - 18 18 18 18 401 242 358	Boys 4328 1946 826 262 15 - - 36 Enro Boys 26941 22625 36804	Girls 3003 924 466 88 16 - 41 41 41 41 41 6 Girls 20878 19281 28866	Total 7331 2870 1292 350 31 - 41 41 41 41 41 41 41 41 65670	31 151 81 40 7 - 50 50 50 50 Male 1032 1028 1553	Female 69 155 154 4 - 37 37 Teachers Female 1134 969 1205	100 306 235 44 11 - 87 87 87 87 2166 1997 2758
Primary Middle High Higher Sec/Inter Colleges Degree Colleges Technical & Vocational Institution Deeni Madaris Total Private Institutions Primary Middle High Higher Sec/Inter Colleges	- - - - - - - - - - - - - - - - - - -	Girk 3 - 2 1 - - 4 4 4 4 4 Unstitu Girk 33 12 14	Mixed 34 51 21 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 2 1 3 38 221 334 236	37 51 24 4 1 - 18 18 18 18 401 242 358 273	Boys 4328 1946 826 262 15 - - 36 Enro Boys 26941 22625 36804 26539	Girls 3003 924 466 88 16 - 41 41 41 41 41 20878 19281 28866 19094	Total 7331 2870 1292 350 31 - 41 41 41 41 41 41 65670 45633	31 151 81 40 7 - 50 50 50 50 1032 1028 1553 916	Female 69 155 154 4 - 37 37 Teachers Female 1134 969 1205 1627 -	100 306 235 44 11 - 87 87 87 87 2166 1997 2758 2543
Primary Middle High Higher Sec/Inter Colleges Degree Colleges Technical & Vocational Institution Deeni Madaris Total Private Institutions Primary Middle High Higher Sec/Inter Colleges Degree Colleges	- - - - - - - - - - - - - - - - - - -	Girk 3 - 2 1 - 4 4 4 4 4 Girk 33 12 14 11 42	Mixed 34 51 21 1 - 11 11 11 11 11 11 11 11	37 51 24 4 1 - 18 18 18 401 242 358 273 601	Boys 4328 1946 826 262 15 - - 36 Enro Boys 26941 22625 36804 26539 42599	Girls 3003 924 466 88 16 - 41 41 41 41 41 41 20878 19281 28866 19094 32633	Total 7331 2870 1292 350 31 - 41 41 41 41 41 41 41 41 41 41	31 151 81 40 7 - 50 50 50 50 50 50 50 50 50 50	Female 69 155 154 4 - 37 37 Teachers Female 1134 969 1205 1627 1873 -	100 306 235 44 11 - 87 87 87 87 2166 1997 2758 2543 3710
Primary Middle High Higher Sec/Inter Colleges Degree Colleges Technical & Vocational Institution Deeni Madaris Total Private Institutions Primary Middle High Higher Sec/Inter Colleges Degree Colleges Technical & Vocational Institution	- - - - - - - - - - - - - - - - - - -	Girk 3 - 2 1 - - 4 4 4 4 4 5 1 5 12 14 11 42 29	Mixed 34 51 21 1 1 - 11 11 11 11 11 11 11	37 51 24 4 1 - 18 18 18 18 401 242 358 273 601 315	Boys 4328 1946 826 262 15 36 Enro Boys 26941 22625 36804 26539 42599 20813	Girls 3003 924 466 88 16 - 41 41 41 41 41 20878 19281 28866 19094 32633 19110	Total 7331 2870 1292 350 31 - 41 41 41 41 41 43 65670 45633 75232 39923	31 151 81 40 7 - 50 50 50 50 50 50 50 50 50 50	Female 69 155 154 4 4 - 37 37 37 Teachers Female 1134 969 1205 1627 1873 1417	100 306 235 44 11 - 87 87 87 87 2166 1997 2758 2543 3710 2166
Primary Middle High Higher Sec/Inter Colleges Degree Colleges Technical & Vocational Institution Deeni Madaris Total Private Institutions Primary Middle High Higher Sec/Inter Colleges Degree Colleges	- - - - - - - - - - - - - - - - - - -	Girk 3 - 2 1 - 4 4 4 4 4 Girk 33 12 14 11 42	Mixed 34 51 21 1 - 11 11 11 11 11 11 11 11	37 51 24 4 1 - 18 18 18 401 242 358 273 601	Boys 4328 1946 826 262 15 - - 36 Enro Boys 26941 22625 36804 26539 42599	Girls 3003 924 466 88 16 - 41 41 41 41 41 41 20878 19281 28866 19094 32633	Total 7331 2870 1292 350 31 - 41 41 41 41 41 41 41 41 41 41	31 151 81 40 7 - 50 50 50 50 50 50 50 50 50 50	Female 69 155 154 4 - 37 37 Teachers Female 1134 969 1205 1627 1873 -	100 306 235 44 11 - 87 87 87 87 2166 1997 2758 2543 3710

National Educational Censes 2005

Information Technology 2008

Districts wise Total Number of Educational Institutions, Compute Labs Completed & Remaining Institutions

		Degree Colleges	
Name of Districts	Total Institutes	Computer Labs Completed	Remaining Institutes
A. Non Earth Quack I	Effected Districts		
Mirpur	10	9	1
Bhimber	7	6	1
Kotli	9	9	0
Sudhnoti	4	4	0
Neelum	2	2	0
Total	32	30	2
B. Earth Quack Effect	ted Districts	·	
Muzaffarabad	8	8	0
Bagh	6	6	0
Poonch	8	7	1
Total	22	21	1
G. Total	54	51	3

Nome of Districts		Inter Colleges	
Name of Districts	Total Institutes	Computer Labs Completed	Remaining Institutes
A. Non Earth Quack H	Effected Districts		
Mirpur	7	6	1
Bhimber	7	7	
Kotli	14	13	1
Sudhnoti	7	6	1
Neelum	4	4	
Total	39	36	3
B. Earth Quack Effect	ted Districts		
Muzaffarabad	9	2	7
Bagh	6		6
Poonch	10		10
Total	25	2	23
G. Total	64	38	26

	Higher Secondary Schools							
Name of Districts	Total Institutes	Computer Labs Completed	Remaining Institutes					
A. Non Earth Quack E	Effected Districts	·						
Mirpur	3	3						
Bhimber	4	4						
Kotli	6	6						
Sudhnoti	1	1						
Neelum	0	0						
Total	14	14						
B. Earth Quack Effect	ed Districts							
Muzaffarabad	12		12					
Bagh	7		7					
Poonch	9		9					
Total	28		28					
G. Total	42		42					
	High Schools							
Name of Districts	Total Institutes	Computer Labs Completed	Remaining Institutes					
A. Non Earth Quack E	Effected Districts	· •						
Mirpur	81	55	26					
Bhimber	62	45	17					
Kotli	101	65	36					
Sudhnoti	41	40	01					
Neelum	25	25	00					
Total	310	230	80					
B. Earth Quack Effect	ed Districts							
Muzaffarabad	120	16	104					
Bagh	95	8	87					
Poonch	95	11	84					
Total	310	35	275					
G. Total	620	265	355					

Educational Institutions	Activity	Nos.	Computer	Lab In	
			Instructors	charges	
Degree Colleges	Computer Labs	35	35	35	
Inter Colleges	Computer Labs	4	4	4	
Higher Secondary School	Computer Labs	13	13	13	
High School	Establishment of	45	45	45	
	computer Labs	45	45	45	
IT Youth Training Center		7	14	7	
Govt. Employees IT		2	4	2	
Training Center		Z	4	2	
Youth Train	n Train (Youth) Training				
Govt. Employs Train	Govt. Employs IT	2100			
	Training Center				

Source: Information Technology Board Muzaffarabad.

S#	Name of Institution	MZD	Neelum	Bagh	Poonch	Sudh,	Kotli	Bhim.	Mirpur	Total
1	Polytechnic	-	-		1	-	-	-		1
2	Vocational Training Institute(Male)	1	1	1	1	1	1	1	2	9
3	Vocational Youth Centers(Male)	1	-	1	-	1	1	1	-	5
4	Industrial Training Centers (Male)	1	1	-	-	-	-	-	-	2
5	Woman Industrial Schools (Female)	11	2	4	4	1	5	3	4	34
6	Multi Trade Centers	2	-	-	1	-	1	-	1	5
7	Vocational Youth Centers (Female)	1	-	-	-	1	1	-	1	4
8.	Skill Development center(SDC)	-	-	-	-	-	-	-	-	42
	Grand Total	17	4	6	7	4	9	5	8	60

Technical Education Institution AJKTEVTA 2008.

Technical Education Institution (Small Industry).

S#	Name of Institution	MZD	Neelum	Bagh	Poonch	Sudh,	Kotli	Bhim.	Mirpur	Total
1	Carpet weaving Development Center	2	-	1	1	1	-	-	-	5
2	Wood working /Carving Development Center	-	1	1	1	-	1	-	_	4
3	Traditional Kashmiri Handy crafts(shawl Bafi)Development center	1	-	1	1	-	1	-	-	4
4	Solar energy Center	1	-	1	-	-	1	-	1	4
	Grand Total	4	1	4	3	1	3	-	1	17

*Working under Industries Department, yet not transfer to AJKTEVTA.

S#	Name of Institution	MZD	Neelum	Bagh	Poonch	Sudh,	Kotli	Bhim.	Mirpur	Total
1	Dar-ul-Falah	1	0	1	1	0	1	0	1	5
2	Rural House Hold Education Centers	1	0	1	1	0	1	0	1	5
3	Kashana at Kotli	0	0	0	0	0	1	0	0	1
4	Kashana at Bagh	0	0	1	0	0	0	0	0	1
5	Shelter Homes	1	0	0	0	0	1	0	0	2
6	21 Women Development Centers	5	0	3	4	1	5	1	2	21
7	Establishment of Kashana at M,abad,Rawalakot, sudhnoti, Mirpur & Bhimber.	1	0	0	1	1	0	1	1	5
Total		9	0	6	7	2	9	2	5	40

Social welfare & Women Development Districts Wise Institutions.2008

Health 2008

Туре	Mzd	Neelum	Mir.	Bhim	Kotli	Poonch	Bagh	Sudh.	Total
CMH	01	0	0	0	0	01	0	0	02
DHQ Hospitals	0	0	01	01	01	0	01	01	05
THQ Hospitals	01	02	01	0	03	0	01	0	08
Civil Hospitals	0	0	0	0	0	0	0	01	01
TB General Hospital	0	0	0	0	0	0	01	0	01
Institute of Cardiology	0	0	0	0	0	0	0	0	0
Institute of Medical Sciences	01	0	0	0	0	0	0	0	01
Dental hospital	01	0	0	0	0	0	0	0	01
RHCs	07	1	4	3	4	6	6	3	34
BHUs	41	19	22	25	36	21	20	10	194
Dispensaries	21	02	11	13	17	8	20	10	101
FAPs	58	13	17	26	64	41	36	17	272
MCH Centers/Services	39	09	23	15	29	24	27	11	177
TB/Leprosy Centers	13	04	.8	6	9	6	14	7	67
Unani Dispensaries	02	0	02	0	2	0	05	0	11
Dental Centers	9	2	06	4	7	3	06	5	42
Teaching Inst. (Nursing Sch./Paramedics Inst.)	0	0	03	0	0	0	00	0	03
EPI Centers	52	12	15	16	27	19	25	12	178
Malaria Centers	43	01	28	25	27	22	32	11	189
In Service Training Centers	01	0	01	0	0	0	01	0	03

Source: Directorate of Health Muzaffarabad

Health Managers	48
Specialists	174
Medical Officers	411
Dental Surgeons	69
Nurses	253
Lady Health Visitors	214
Lady Health workers	3300
Paramedics	2960
Lady Health Worker Supervisors allocation	149
Hospital Beds	1880
RHC Beds	396
BHUs Beds	212
Population per Hospital Beds	2007
Population per Doctor	6008
Population per Dental Surgeon	54681
Bed Occupancy Rate (Per 1000 Population)	64%
Primary Health Cares Services.	58%

HEALTH MANPOWER & STATISTICS 2008

Source: Directorate of Health Muzaffarabad

INDUSTRIES & MINERALS 2008

DISTRICT WISE INDUSTRUAL UNITS

ТҮРЕ	PUBLIC	PRIVATE	TO TAL
MUZAFFARABAD	1	362	363
MIRPUR	1	320	321
BHIMBER	-	470	470
KOTLI	-	238	238
POONCH	-	82	82
BAGH	-	41	41
SUDHNOTI	-	23	23
TOTAL	2	1536	1538

TYPE OF INDUSTRY

Name	Nos.	Name	Nos.	Name	Nos.
Wood Work &	261	Tyre & Rubber Factory	-	Food Industry &	111
Furniture House				Beverage	
Flour Mills	8	Main Hotels	47	Shoe Industries	15
Paper Mills	1	Plastic industries	2	Vespa Industry	1
Arms Factories	24	Steel Mills	4	Cosmetic	2
Poltry Forms	544	Printing Press	41	Pipe Industry	42
Textile Mills	6	Crush Machines	118	Ice Factory	11
Steel Works	164	Miscellaneous	134	Rice Mills	-

Source: Industries Department

DETAILS OF INVESTMENT

Industrial Estate	6	Industrial Unit Under Construction	154
Total Area	7580.87 kanal	Industrial Unit in Production	103
Sanctioned Investment	8888 m	Sick Units	88
Investment Made	2550 m	Labour Employed	4015
Sanctioned Unit	345		

Source : Directorate of Industries Muzaffarabad.

Industrial Minerals	(2008)
---------------------	--------

S.#	Name Of Metals	RESERVERS		Name Of Metals	RESERVERS			
			S.#					
	ajor Minerals	/ Industrial	C. M	C. Metallic Minerals				
Mine		1			1			
1	Graphite	1.000 million ton	1	Gold				
2	Limestone	100.000 ""	2	Silver				
3	Gypsum	5.000 ""	3	Copper				
4	Marble	34.000""	4	Lead Zinc	0.020 million ton			
5	Coal	30.000""	5	Tungsten				
6	Granite	15.000""	6	Pyrite	0.010 million ton			
7	Bentonite	4.000""	7	Rate earth elements				
8	Bauxite	7.000""		Precious Stone				
9	Fireclay	7.000""	1	Ruby	40.000 million ton			
10	Dolomite	3.000""	d.	Semi Precious Stone				
11	Quartzite	7.000" "	1	Tourmaline				
12	Slate	1.500" "	2	Spssertine Garnet				
13	Pozoolana	1.000" "	3	Bery				
14	Soap stone		4	Aqumarine				
15	Limonite	0.065""	5	Commercial Grade Quartz				
16	Feldspar	0.100""						
B. M	inor Minerals							
1	Aggrigate (Bajri)	Extensive						
2	Sand	Extensive						

Source: Directorate of Industries Muzaffarabad.

Police

Territorial Hierarchy of Police Unit in Azad Kashmir 2008

District	Sub Division	Police Station	Police Posts	<u>Check Post</u>
		Muzaffarabad		
		Sadar		Lohar Galli & shaheed Galli
Muzaffarabad	Mzd	Muzaffarabad	Brarkot	
	-	Civil Secretariat	Rara	
		Garhi Dopatta	Komikot	
		Danna	Qulian & Kohalla	
	Pattika	Kahori		
		Panjgran		
	Hattian	Channari	Hattian Bala	
		Chikaar		
	Leepa	Leepa		~ .
	Athmuqam	Athmuqam	Jora Bandi	<u>Chalna</u>
Neelum		Law at	Kail/Halmat	
	Sharda	Sharda		
	Bagh	City Bagh		Shujabad, Noman Pura, sudhan Galli,Coprah
Bagh	Dhirkot Kahutta	Dhirkot	Arja,Sahlian	Gujar Kohala, Khappader Minhasa, Hans Choki
-	Kanutta	Kahutta	Khurshidabad	Mehmood Galli
		Behadi		
	Raw lakot	City Raw lakot	Baldia Raw la Kot & Banjosa	GohainNala & Dar gala Bazar
Poonch		Datoot	Gandala	Arja Cross & Thala Bazar
		Thorar	Dhilkot	Kalyari
	Abbaspur	Abbaspur		
	Hajira	Hajira	Sehra, Donga Ghambir	
	Pallandri	Pallandri	Azad pattam & Baral	
Sudhnoti	Trarkhal	Trarkhal		
	Baloch	Baloch	Bassari	
	Mang	Mang		
		City Kotli	Tatta Pani, Sarsawa, Qamroti	
	Kotli	Khuiratta		
	Sahansa	Sahansa	Holar	Choach Khatraas & Kalrey
Kotli	Fateh Pur	Nilezol		
	(Nakyal)	Nikyal Charohi	Kaladub	
	Charohi		Raiadub	
		Naar City Mirour		Bankhruman
		City Mirpur Thothal		Khaliqabad
	Mirpur			
Mirpur	1VIII put	Mangla		Mangla, Chittat Parri ,Industrial Area
wii pui		Islamgarh	lation	Neel Kachawan,PirGali
	Dudyal	Afzalpur	Jatlan	
	Dudyai	Dudyal	Dhangali	Pallak Pull, Pir Gali
		Chaksaw ari		
	Bhimber	City Bhimber	Dhri Wattan	Dheri Wattan, Bhring ,Mughal Pura, Pindi Chunjah Cross
Bhimber	Samani	Chow ki Samani		Jandi Chuntarah ,Pir Gali
				Kadhala, Hazari, Kalyaan Bani,
	Barnala	Barnala	Singri	Nandpur,Dahlla
		Alibaig		Alibaig,Kangrah
8	25	43	30	42

Source : Police Department Muzaffarabad.

Tourism 2008

	at of Tourism Rest H			• •			
S#	Rest House	Nos.	Status	S#	Rest House	Nos.	Status
	District Muzaffar	abad			Distrie	ct Bag	h
1	Touristrest house Muzaffarabad	1	Fully damaged by earthquake	18	Tourist resthouse Suddhan Gali(1)	1	Operational
2	Tourist rest house Pattika	1	Fully damaged by earthquake	19	Tourist rest house Suddhan Gali(2)	1	Fully damaged by earthquake
3	Touristrest house Shaheed Gali	1	Operational	20	Touristresthouse Dhreekot(3Nos.)	3	Under Repair/renovation
4	Touristrest house Pirchinassi	1	Operational	21	Tourist resthouse Neela Butt	1	Operational
5	Touristrest house Danna	1	Operational	22	Touristresthouse Lasdanna	1	Operational
6	Touristrest house Dao Khan	1	Fully damaged by earthquake		District Poon	ch & S	udhanoti
7	Tourist rest house Subri	1	Fully damaged by earthquake	23	Touristresthouse Paniolla	1	Operational
8	Tourist rest house Channian	1	Fully damaged by earthquake	24	Touristresthouse Rawalakot	1	Fully damaged by earthquake
	District Neelu	m		25	Touristresthouse Koyian	1	Operational
9	Tourist rest house Kutton	2	Operational	26	Touristresthouse Banjosa	1	Operational
10	Anglers Hut Salkhala(3Nos.)	3	Operational	27	Touristresthouse Ghorimar	1	Operational
11	Touristrest house Neelum	1	Operational	28	Touristresthouse Tattapani	1	Operational
12	Touristrest house Dewarian	1	Operational		Di	strict k	Kotli
13	Touristrest house Sharda(2Nos.)	2	Operational	29	Touristresthouse sarda(Kotli)	1	Operational
14	Touristrest house Nuleem(6Nos.)	6	Operational	30	Tourist rest house Fatehpur	1	Under Repair/renovation
15	Anglers Hut Sharda	1	Operational	31	Touristresthouse Teenda	1	Operational
16	Common Room Sharda	1	Operational	32	Touristresthouse Khoiratta	1	Fully damaged
17	Snake Bar Sharda	1	Operational	33	Touristresthouse Hajiabad	1	Operational
18	Keran Tourist Motel	1	Operational			trict M	irpur
19	Keran Tourist Motel No.2	1	Under Construction	34	Angler's Hut Mirpur	1	Operational
						rict Bhi	imber
				35.	Tourist rest house Gandi Chontra	1	Operational
Total						48	

Source: Information & Tourism Secretariat.

Districts	Rest House	Nos	Status	Rest House	Nos.	Rest House	Nos.
	Forest Rest House	es*	I	Public Works houses	Rest	Industry rest houses	
Muzaffarabad	R/H Noon Bagla R/H Dingian R/H Dana R/H Leepa R/H Dao Khan	5	Damaged during Earthquake. -do- -do- -do- -do- -do-	SGHLohar Gali Mera Tanolian Huts	2	Nil	0
Neelum	R/H Keran R/H Dowarian R/H Thonian R/H Kuttan R/H Helmat R/H Kel R/H Sharda	7	-do- -do- -do- -do- -do- ls in working condition.	R/H Athmuqam	1	Nil	0
Bagh	R/H Dheer kot R/H Mahmood Gali R/H Kahutta Dhirkot Huts	4	Is in working condition Damaged during earthquake. -do- -do-	R/H Sudhangali RH Khurshidabad RH Mahmoodgali R/H Plangi Neelabut Huts (2) Nos	6	Nil	0
Sudhnuti	R/H Pallandri R/H Baluch R/H Tararkhel	3	ls in working condition -do- -do-	R/H Pallandri R/H Chechan R/H Tararkhel PWD Huts Mong	4	Nil	0
Poonch	R/H Abbaspur	1	Damaged during earthquake.	R/H Hajira R/H Banjosa R/H Thorar	3	Nil	0
Kotli	R/H Sehnsa R/H Senah Banah R/H Mansooh R/H Choach R/H Broohian	5	ls in working condition. -do- -do- -do- -do-	R/H Kotli R/H Fatehpur	2	R/H Kotli	1
Mirpur	R/H Mirpur	1	ls in working condition Under use Ehtsab Bureau	R/H Mirpur R/H Dudyal	2	R/H Mirpur	1
Bhimber	R/H Baghsar R/HChoki(Smahni) R/H Bhimber	3	ls in working condition. -do- -do	R/H Barnala R/H Samahni	2	R/H Bhimber	1
Total	-	29			22		3

Districts wise List of Forest/ Public Works / Industry Rest Houses 2008

i-Department of Forest Muzaffarabad ii- Department of Industry

iii- Public Works Department.

DEVELOPMENT OUTLAYS (1955-2011)

ALLOCATION & UTILIZATION

```
(Rs. in Million)
```

PERIOD	TOTAL ALLOCATION	UTILIZATION	%UTILIZATION
1 st Five Year Plan (1955-60)	10.000	10.000	100
2 nd Five Year Plan (1960-65)	39.420	39.400	100
3 rd Five Year Plan (1965-70)	88.100	88.000	99
No Plan Period (1970-78)	604.100	576.000	95
5 th Five Year Plan (1978-83)	1216.800	1215.500	99
6 th Five Year Plan (1983-88)	3174.000	3102.300	98
7 th Five Year Plan (1988-93)	4916.000	4709.900	98
8 th Five Year Plan (1993-98)	8277.300	7768.900	94
Non Plan Period (1998-2001)	6368.768	6102.848	96
Perspective Plan (2001-2011)	75968.000	N.A	-
2001-02 to 2004-05	14199.641	13136.591	93
**MTDF (2005-10)	39700.000	-	-
2005-06	5214.341	3994.685	77
2006-07	6400.000	6008.129	96
2007-08	8005.000	6868.008	

**MTDF: Medium Term Development Framework.

Source: *Planning & Development Department – Muzaffarabad.

AZAD JAMMU & KASHMIR DEVELOPMENT EXPENDITURE FOR THE YEAR 2007-08

		Allo	ocation 20	007-08	Utilization 2007-08			Perc	entage Ut 2007-0	
		Local	F.Aid	Total	Local	F.Aid	Total	Local	F.Aid	Total
1.	Research & Development	60.116	0.000	60.116	56.128	0.000	56.128	93	0	93
2.	Environment	12.000	0.000	12.000	11.243	0.000	11.243	94	0	94
3.	Agriculture	110.000	0.000	110.000	99.854	0.000	99.854	91	0	91
4.	Forestry/ Fisheries	254.000	0.000	254.000	251.361	0.000	251.361	99	0	99
5.	Tourism	28.500	0.000	28.500	28.509	0.000	28.509	100	0	100
6.	Industries /Minerals	104.000	0.000	104.000	91.252	0.000	91.252	88	0	88
7.	Sports	120.000	0.000	120.000	119.915	0.000	119.915	100	0	100
8.	Education	532.000	0.000	532.000	532.728	0.000	532.728	100	0	100
9.	Health	332.000	5.000	337.000	325.169	7.765	332.934	98	155	99
10	Physical Planning & Housing	584.000	0.000	584.000	592.250	0.000	592.250	101	0	101
11	Power	830.000	0.000	830.000	828.021	0.000	828.021	100	0	100
12	Local Govt. & Rural Dev.	935.000	200.00	1135.000	926.000	200.000	1126.000	99	100	99
13	Transport & Communication	2655.538	0.000	2655.538	2656.111	0.000	2656.111	100	0	100
14	Foreign Aided Projects	370.000	603.000	973.000	184.881	889.998	1074.879	50	148	110
15	Social Welfare	22.684	0.000	22.684	21.078	0.000	21.078	93	0	93
16	Information Technology	217.162	0.000	217.162	217.139	0.000	217.139	100	0	100
17	Civil Defense	30.000	0.000	30.000	28.606	0.000	28.606	95	0	95
Total		7197.000	808.000	8005.000	6970.245	1097.763	8068.008	97	136	101

Source: Planning & Development Department.

TOTAL GENERAL ESTIMATES & REVISED ESTIMATES OF NORMAL EXPENDITUES IN 2006-07 & 2007-08

EXPENDITURE

S.#	Department	Actual 2006- 07	Budget Estimates 2007-08	Revised Estimates 2007-08	Budget Estimates 2008-09
1	General Administration	942,398,000	1,016,220,000	1078.285	1237.562
2	Stamps	5,062,000	55,97,000	8.396	8.571
3	Pension	899,419,000	840,000,000	840.000	1200.000
4	Public Relation	33,401,000	28,816,000	30.917	42.022
5	Armed Services Board	15,701,000	165,765,000	17.881	21.633
6	Judicial	156,963,000	165,108,000	184.165	178.134
7	Police	1,334,462,000	1,098,856,000	1199.090	1203.090
8	Jails	39,241,000	37,041,000	49.859	49.846
9	Civil Defence	18,345,000	19,368,000	20.014	21.032
10	Civil Works	930,084,000	784,824,000	962.037	839.984
11	Education	4,769,680,000	4,992,694,000	5382.340	5840.854
12	Health	1,071,826,000	1,128,527,000	1362.681	1379.885
13	Sports, Youth Culture & Transport	11,898,000	19,784,000	21.410	25.927
14	Social Welfare	69,301,000	38,446,000	37.296	38.717
15	Relief & Rehabilitation	432,502,000	401,668,000	498.761	451.290
16	Religious Affairs	38,651,000	42,231,000	44.400	54.006
17	Agriculture	169,182,000	180,726,000	185.592	203.660
18	Land Revenue	59,764,000	55,943,000	57.193	7.867
19	Animal Husbandry	171,646,000	177,626,000	187.253	198.887
20	Forest	223,552,000	278,317,000	287.439	300.067
21	Co-operative	20,083,000	22,638,000	23.536	24.390
22	Electricity	3,627,296,000	3,726,093,000	3780.530	4116.320
23	Local Government	90,898,000	98,407,000	106.416	114.490
24	Industries	45,415,000	34,844,000	36.130	44.374
25	Printing Press	19,357,000	20,435,000	21.550	21.800
26	Sericulture	22,950,000	23,424,000	25.826	26.601
27	Tourism/Wild life/Fisheries	33,473,000	38,256,000	40.400	46.191
28	Miscellaneous	671,836,000	1,433,894,000	423.113	1914.820
29	Food	48,680,000	51,552,000	57.780	63.080
30	State Training	782,075,000	741,900,000	939.710	741.900
	Total	16,454,329,000	17,520,000,000	17910.000	20417.000

BUDGET-2008-09 TOTAL GENERAL REVENUE RECIEPTS IN AJK 2007-08 & 2008-9

· · · · · · · · ·					
S.#	Department	Actual 2006- 07	Budget Estimates 2007-08	Revised Estimates 2007-08	Budget Estimates 2008-09
1	Provisional Excise	1,324,603,000	1,200,000,000	1750.000	1600.000
2	Land Revenue	492,425,000	10,000,000	600.000	15.000
3	Stamps	147,689,000	115,200,000	125.000	150.000
4	Forests	232,806,000	200,000,000	250.000	250.000
5	Registration	3,155,000	2,500,000	6.000	10.000
6	Judicial	11,005,000	10,000,000	15.000	20.000
7	Jails	133,000	150,000	0.300	0.500
8	Police	36,154,000	30,000,000	30.000	30.000
9	Education	49,556,000	45,000,000	50.000	60.000
10	Health	6,327,000	6,000,000	7.000	7.500
11	Agriculture	2,189,000	2,000,000	2.200	3.500
12	Animal Husbandry	7,182,000	4,300,000	4.500	6.000
13	Co-operative	16,000	20,000	0.020	0.020
14	Industries	14,500,000	9,200,000	26.000	30.000
15	Sericulture	964,000	500,000	0.500	0.500
16	Miscellaneous	356,358,000	48,000,000	540.480	1204.483
17	Public Works	146,756,000	60,000,000	117.000	123.497
18	Electricity	2,957,251,000	3,400,000,000	3400.000	3800.000
19	Printing Press	7,557,000	6,000,000	6.000	7.000
20	Armed Service Board	6,947,000	5,000,000	5.000	5.000
21	Religious Affairs	12,409,000	10,900,000	11.000	12.000
22	Food	153,063,000	65,000,000	140.000	150.000
23	Tourism /Wild Life	6,170,000	230,000	14.000	15.000
Total	(1 to 23)	5,975,215,000	5,230,000,000	7100.000	7500.000
24	Water Usage Charges Mangle	891,378,000	663,300,000	764.600	779.000
25	Income from Kashmir Council	2,159,469,000	2,272,000,000	2272.000	2438.000
26	Federal Tax Share	3,317,000,000	4,400,000,000	4400.000	5100.000
27	Revenue Deficit	3,478,080,000	3,050,000,000	3373.400	4600.000
28	Domestic Borrowing	00000	1,904,700,000	0.000	0.000
	(24-28)	9,845,927,000	122,900,100,000	10810.000	12917.000
G. To	tal	15821142000	17,520,000,000	17910.000	20417.000

INCOME

Source: Finance Department.

Description	AJK	Pakistan
Area (Sq. km)	13,297	796,096
Cultivated land (%)	13	28
Area under productive forest (%)	11.6	5.03
Villages	1646	48344
Population (projected in million)	3.776	155.37
Population Growth Rate (%)	2.41	1.9+
Unemployment Rate (%)	6.5	6.5
Literacy (%)	64	54
Enrolment rate Primary BOYS (%)	95	94
Enrolment rate Primary GIRLS (%)	88	77
Road density (km/sq. km)	0.45	0.32
Infant mortality (per 1000)	56	77+
Population per hospital bed	2007	1516
Population per doctor	6008	1305
Immunization Coverage (%)	95	93
Per capita power availability (KWH)	326	247
Rural/Urban ratio	88:12	67:33
Pop. density per sq. K.M.	284	194
Per capita income (per annum) US\$	1035	1035

Vital Statistics of AJK & Pakistan 2008

Source: i. Federal bureau of Statistics, Islamabad.

ii. Deptts. of Health , Education & Public Works-Muzaffarabad

Reconstruction & Rehabilitation Program AJ&K

(I)

DAMAGES POST EARTHQUAKE - 2005 & Rescue & Relief Operation

Important Statistics

•	Affected area (Sq Km)	7000
ullet	Population affected (Million)	1.8
•	Villages affected	977
ullet	Houses Damaged	3,14,474
•	Deaths	46,570
•	Injured	33,136
•	Estimated Losses in Private Sector:	Rs. 60.875 Billion
•	Estimated Damages in Public Sector:	Rs. 64.328 Billion

Total Damages Rs. 125.203 Billion

A. Losses to Civil Society

S #	F Sector Damages (Rs. In E	
1	Private Housing	50.000
2	Economic Assets	10.875
	Total:	60.875

B. Deaths/Injured/Houses:

S.#	District	Deaths	Injured	Houses (Uninhabitable) Damaged/ Destroyed
1	Neelum	470	624	13963
2	Muzaffarabad	35803	23138	146798
3	Bagh	9167	7466	95516
4	Poonch	1120	1883	55307
5	Sudhnuti	04	25	2890
6	Mirpur	06	0	
	Total	46570	33136	314474

PUBLIC SECTOR DAMAGES

Rs. In Billion

0.11	0	Demenue	
S#	Sector	Damages	Est. Cost
1.	Transport & Communication	810 km roads & 2725 meter bridges	6.140
2.	PP&H	806 Nos official accommodation with 2050385 sft	5.153
3.	LG&RD	Rural access roads (1809 km), jeep able bridges (18), foot bridges (56) & rural water supply & solid waste (1630)	4.988
4.	Education	Reconstruction of 2706 education institutions including 1852 primary, 498 middle, 298 high/ higher secondary schools, 20 inter, 12 degree colleges,6 post graduate colleges & 1 university	28.239
5.	Health	Recont. of 176 health institutions including 47 civil Dissp., 96 BHUs, 15 RHCs, 4 THQs, 2 CMHs, 2 DHQs, Jinnah Dentail Hospital, 1 Chest Disease Hospital & AIMS	5.926
6.	Electricity	Repair of hydel stations & rehabilitation of	0.839
7.	HEB	electrical damaged infrastructure	0.105
8	Environment	Natural Resource Management, Socio Economic Dev.	1.394
9	Livelihood	Infra. Reconst. Capacity building, Impl. of Village Plans	1.577
10.	Others	(Industries, Tourism, Agriculture)	9.967
	Total		64.328

Education Sector

Institutions	Pre-Earthquake	Damaged/ Destroyed
Primary Schools	4228	1852
Middle Schools	1032	507
High Schools	606	275
H.S. Schools/ Colleges	138	66
University Colleges	05	02
University	01	01
Cadet Colleges	01	00
College of Education	02	01
Model Science College	03	01
Elementary College	10	03
Education Extension Center	01	01
Agro-Tech	01	01
Total	6019	2706

Health Sector Damages

Facilities	Pre-Earthquake	Damaged/Destroyed
FAPs	269	128
Dispensaries	100	47
BHUs	194	96
RHCs	32	15
MCH Centers	177	84
TB/Leprosy Centers	67	31
THQ Hospitals	08	05
DHQ Hospitals	05	02
CMHs	02	02
AIMS	01	01
Total	835	410

Governance Sector

Category	Damage (Covered Area in Sft.)
PPH Sector Buildings	1,479,430
Other Sector buildings	766,999

Transport and Communication

Туре	Total Length (KM)	Damage (KM)
Metalled Roads	4852	856
Fair weather (PWD)& LG&RDD	6116	949
Bridges (PWD)	Numbers	Numbers
RCC	152	15
Bailey	67	1
Suspension	59	3
Bridges (LG&RDD)	130	19

Water Supply Sector

Damages	Total (Nos)	Damaged/ Destroyed	%age
i) Urban Water Supply	23	10	43%
ii) Rural water Supply	6500	1603	25%
Total	6523	1613	25%

Power Sector

Facility	Pre-Earthquake	Damaged/Destroyed
Electric Connections	390747	77284
Hydel Stations	06	05
HT lines (KM)	7677	1408
LT lines (KM)	12565	3273
Grid Stations	19	05
Transformers	7250	928

Damages of Agriculture Sector

			Damages	
Particulars	Unit	Qty	Unit Cost	Amount (Rs. In Million)
1. Land Terraces	Hactres	3013	0.03	90.400
2. Protection bunds	Cubic Meters	20000	Nil	Nil
3. Storage lost	Acres	150000	0.013	1963.600
4. Agri. Inputs	Acres	150000	Nil	Nil
5. Damages to fruit orchards	No	15033	0.005	225.200
5.1 Fruit Plant Nurseries	Hactres	12	Nil	Nil
5.2 Planting Fruit Trees	No	90000	Nil	Nil

Crop Sector Damages

Category	Estimated value of loses (Million Rs.)
Field Terraces	201.000
Fruit Plant Damages	225.000
Research and Extension building damages	458.000
Storage lost at farm level	1964.00
Crop productivity loses	744.000
Irrigation infrastructure damages	240.000
Other damages	3832.00
Total	7664.00

Animal Husbandry Deptt. (Public Sector)

		Damage Estimate				
S. #	Paritculars	Unit	Qty.	Unit Cost	Amount (Rs. In Million)	
1	Civil Work (Offices, Residences, Labs, Poultry Sheds, Hatcheries).	Sft	229845	1000	229.845	
2	Office/ Lab Equipments	L/S	-	-	4.180	
	Total	-	-	-	273.025	

Animal Husbandry Deptt. (Private Sector)

		Damage Estimate				
S. #	Paritculars	Unit	Qty.	Unit Cost (avg)	Amount (Rs. In Million)	
1	Animal death/ replacement					
	(i) Cattle	No	81,939	28780	2358.234	
	(ii) Buffalo	No	55,239	37294	2060.109	
	(iii) Goat/ Sheep	No	88,427	40000	353.700	
2	Animal Productivity (Survived Cattle and Buffalo)	No	3,83,332	-	3600.100	
3	Animal Sheds (Gawals)	House Hold	1.30,908	24000	3141.800	
4	Poultry Birds	No	2,67,105	-	48.100	
Total					11,562.043	

State Forests Damages

S.No	District	Forest Area (AC)	Badly affected Forest Area (AC)
1	Neelum	6,77,258	86,413
2	Muzaffarabad	2,18,168	1,65,808
3	Bagh	1,56,075	78,038
4	Poonch	65,240	32,000
5	Sudhnuti	55,520	10,000
	Total	11,72,441	3,72,250

Tourism Sector Damages

District	No of Rest Houses	Damaged	Damaged (Cover area in Sq.M)
Muzaffarabad	08	08	21,802
Neelum	08	04	15,913
Bagh	04	04	13,814
Poonch	06	04	10,247
Kotli	04	02	4,100
Total	30	22	46256

IT Sector

Facility	Pre-Earthquake	Damaged/Destroyed
Computer lab in Colleges	36	17
Computer lab in High Schools	47	24
IT Training Centers	07	03
Govt. Employees Training Institutes	02	01
Total	92	45

Rescue & Relief Operations

World's biggest rescue and relief operations started within hours of the occurrence of the earthquake

- 50 helicopters deployed
- Generated 19,000 sorties
- People initially migrated to Camps(Total No.): 116,512
- Camps established (Total No.): 125

Relief items distributed:

i. Medicines	855.2 tons
ii. Rations	75,962 tons
iii. Blankets	1.91 million
iv. G.I sheets	6.000 million
v. Tents	0.400 million
·	

vi. The relief goods provided by the NGOs/ Civil Society are uncountable.

All primary and secondary roads were opened, communication and power restored.

Averted additional deaths from exposure to severe climatic condition, hunger and disease

(II) Progress of Reconstruction & Rehabilitation Program in AJK

RECONSTRUCTION & REHABILITATION PROGRAMME

Due to the earthquake of 8th Oct 2005 about 7000 Sq Km area was affected. It severely affected 1.8 million people while 46570 people died. It also seriously injured 33136 and displaced 0.116 million people. Infrastructure and communication system was collapsed and agricultural lands were severely damaged. The main objective of the Reconstruction Programme is to move towards permanent and sustainable reconstruction and rehabilitation of the affected area with the aim to "Build Back Better" in terms of physical infrastructure, size and scope of activities; and the quality of services to the people of affected areas. Reconstruction & Rehabilitation Programme is mandated to undertake the gigantic task in the earthquake affected areas in the major socio-economic sectors i.e.

- HOUSING: Includes the Rural and Urban housing as well as town planning.
- o LIVELIHOODS: Includes livelihoods cash grants for vulnerable households;
- EDUCATION: All education facilities have been made functional through provision of interim structures like pre-fabricated buildings and large weather proof tents. Moreover comprehensive permanent reconstruction strategy has been finalized and approved by the competent forum.
- **HEALTH:** All health facilities have been made functional through provision of interim pre-fabricated structures and a comprehensive health strategy has been finalized for permanent Reconstruction Programme.
- WATER & SANITATION: Water and sanitation (WATSAN) strategy covering water supply, sanitation, solid waste management and reconstruction of relevant departments building has been finalized and approved by the competent forum.
- GOVERNANCE: The administrative structure in the districts of Muzaffarabad, Neelum, Bagh, Poonch and Sudhnuti were disrupted by the destruction of administrative complexes. The majority of buildings, both offices and residences were destroyed or damaged, including the civil secretariat and the Supreme Court. Governance sector strategy aimed at reconstruction and rehabilitation of all damaged building of Government department has been finalized and approved by ERRA Council.
- **POWER:** The Power sector was severely damaged by the earthquake. However most of the damage structure was repaired on urgent basis. Distribution and retail services delivery infrastructure were the most damaged by the earthquake. Power sector strategy has been approved for reconstruction of damaged infrastructure.
- ROADS/TRANSPORTS: The earthquake caused severe damage to the transport system in the affected areas of AJ&K. It is estimated that 2551 Km of roads were partially or fully damaged in AJ&K. The poor state of roads is one of the largest challenges facing reconstruction programme. Transport sector strategy for

reconstruction & rehabilitation has been finalized and approved by the competent forum.

- TELECOMMUNICATION: In the telecommunication sector, the key organizations in the earthquake affected areas are mainly PTCL and SCO. Telecommunication sector has been finalized and approved by the ERRA Council.
- **SOCIAL PROTECTION:** Although the entire population affected by the earthquake is vulnerable, the social protection program focused specifically on the groups which are at the greatest risk. Social protection strategy for reconstruction & rehabilitation has been finalized.
- ENVIRONMENT: The most visible affected the earthquake had on the environment is the land-shearing, liquefaction, and slides that occurred as a consequence of the earthquake. The earthquake destroyed water channels; resulted in the siltation of some rivers and streams; deteriorated forest resources; caused massive destruction to farm land, especially terraced land situated on steep terrain; and destroyed many fish farms. The disposal of massive amounts of debris from fallen structures is a significant environmental challenge.
- **TOURISM SECTOR:** The vast majority of hotels and other tourist infrastructure were destroyed by the earthquake. It is yet to be formulated a policy approach for the reconstruction and rehabilitation of the tourism sector.
- **Urban Development:** Master Plan for 3 cities (Muzaffarabad, Bagh & Rawalakot) prepared. City Development Projects for these three cities costing Rs. 21.136 billion, 7349.76 million and 8202.60 million respectively are approved. Moreover, natural gas is also being provided to these three cities as part of Reconstruction Programme.

					(Rs. in Billion)
	Rural		Urban		G.Total	
District	@ 50,000		@ 50,000			
	Beneficiaries	Amount	Beneficiaries	Beneficiaries Amount		Amount
1st Installment					314474	7.862
2nd Installment	281377	20.472	25386	2.091	306763	22.563
3rd Installment	224086	5.602			224086	5.602
4th Instalment	121310	6.066	16093	0.805	137403	6.870
G.Total		32.140		2.896		42.897

Overall Disbursement of Housing Cash Grant for Rural and Urban Houses

Payment for Injured/Deaths/Multiple Deaths

S#	District	Injured (33,136)	Amount	Deaths (46,570)	Amount	Total Amount Paid
1	Muzaffarbad	21,906	453.805	34,284	3428.400	3882.205
2	Bagh	7,440	159.525	9,366	936.600	1096.125
3	Rawalakot	1,884	38.695	1,117	111.700	150.395
4	Sudhnoti	25	0.545	4	0.400	0.945
5	Neelum	552	12.205	446	44.600	56.805
6	Mirpur			6	0.600	0.600
	Total	31807	664.775	45,223	4522.300	5187.075

Disbursement of Livelihood Support Cash Grant (Completed)

S.No	District	Beneficiaries	Amount Paid (Rs. in Million)		
1	Muzaffarabad	54040	1070.469		
2	Bagh	38884	781.488		
3	Poonch	30930	622.926		
4	Sudhnoti	3183	65.502		
5	Neelum	5247	106.326		
Total:		132,284	2646.711		

Reconstruction & Rehabilitation Status

Sector	Institutions/Projects	Approval Institutions/Projects				Sponsored /Donons	Grand Total
		Mzd	Bagh	Rkt	Total	Projects	TOLAT
Education	2225	587	316	342	1243	369	1612
Health	159	33	4	33	70	130	153
Watsan	2068	503	129	108	740	1299	2039
T&C	Matelled Roads= 286 Km	124.6	29	35.2	188.8		188.8
	Bridges = 10	5		5	10		10
Power	Electricity=5	3	1	1	5		5
	Hydroelectric Board=1	1			1		1
	Civil Works= 1(all Distts)				1		1
Environment	Debris Removal	2	1		3		3
	Forestry	78	1	10	89		89
Governance	Buildings=489	334	14	29	377		377
Social Protection	16				11		11
Livelihood	258						
Urban Development	3	1	1	1	3	0	3