

**Azad Government of the State of
Jammu & Kashmir**

**AZAD JAMMU & KASHMIR
AT A GLANCE
2009**

MAP OF AZAD JAMMU & KASHMIR

GEOGRAPHICAL INFORMATION ABOUT AJK

Area of the State 13297 Sq.Km.
 Population of the State 2.915 Million (1998 Census)

Area of Districts of Azad Kashmir

Neelum	3621 Sq.Km	(27%)
Muzaffarabad	1642 Sq.Km.	(12%)
Hattian Bala	854 Sq. Km	(6%)
Bagh	770 " "	(6%)
Haveli/Kahota	598	(5%)
Poonch	855 " "	(7%)
Palandri	569 " "	(4%)
Kotli	1862 " "	(14%)
Mirpur	1010 " "	(8%)
Bhimber	1516 " "	(11%)

LEGEND

- Province Boundary
- Line of Control
- District Boundary
- Road (Metalled)
- Road (Un Metalled)
- River
- Nala
- Bridge
- Capital
- Distt. Headquarter
- Tehsil Headquarter
- Elevation (Feet)
- Max. Height Sarwali Peak
- Tourism Rest Houses
- Tourist Huts
- Fort/Historical Assets
- Mystical/Religious Places
- Cafeteria

LOCATION MAP

DEVELOPMENT SCENARIO

General

Azad Jammu and Kashmir lies between longitude 73° - 75° 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 3.868 million in 2009. Almost 100% population comprises of Muslims. The Rural: urban population ratio is 88:12. The population density is 291 persons per Sq. Km. Literacy rate which was 55% in 1998 census has now raised 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 1042 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 192041 hectares, which is almost 13% of the total Geographical area out of which 92% of the cultivable area is rain-fed. About 86% 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 living abroad working abroad. Reduced agriculture productivity has adversely affected the traditional lifestyle and per capita income of the rural households.

About 42.6% of the total Geographical area (0.567 million hectares), is controlled by the Forests Department. The per capita standing volume is 330 Cft and per capita forest area is 0.38 Acre. Annual wood demand is 1.65 million cubic meters and sustainable production is 1.94 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.

Government

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	To
o Sardar Muhammad Ibrahim Khan	24 October, 1947	29 May 1950
o Captain (R) Syed Ali Ahmed Shah	30 May, 1950	3 Dec, 1951
o Mir Waiz Molana Muhammad Yousaf Shah	4 December, 1951	19 June, 1952
o Colonel (R) Sher Ahmed Khan	20 June, 1952	30 May, 1956
o Mir Waiz Molana Muhammad Yousaf Shah	31 May, 1956	7 Sep, 1956
o Sardar Muhammad Abdul-Qayyum Khan	8 Sep, 1956	13 April, 1957
o Sardar Muhammad Ibrahim Khan	14 April ,1957	14 May, 1959
o Mr. K.H. Khursheed	15 May, 1959	15 Aug, 1964
o Khan Abdul Hameed Khan	16 August, 1964	17 Oct, 1968
o Brigadier (R) Abdur-Rahman	18 Oct, 1968	10 Nov, 1970

o Sardar Muhammad Abdul-Qayyum Khan	11 Nov, 1970	16 Apr, 1975
o Sheikh Manzar Masaud	17 April, 1975	4 June, 1975
o Sardar Muhammad Ibrahim Khan	5 June, 1975	31 Oct, 1978
o Brigadier Mohammad Hayat Khan	1 Nov, 1978	31 Jan, 1983
o Major General (R) Abdur-Rahman	1 Feb, 1983	30 Sep, 1985
o Sardar Muhammad Abdul-Qayyum Khan	1 Oct, 1985	12 Aug, 1991
o Sardar Sikandar Hayat Khan	12 August,1991	12 May, 1996
o Abdul Rasheed Abbasi	12 May, 1996	26 Aug, 1996
o Sardar Ibrahim Khan	26 August, 1996	31 July, 2001
o Sardar Muhammad Anwar Khan	1 August, 2001	26 July, 2006
o Raja Zulqurnain Khan	25 August, 2006	to be Continuing.

Prime Ministers of Azad Jammu & Kashmir

Name	From	To
o Sardar Muhammad Ibrahim Khan	14 Oct, 1947	23 Oct, 1947
o Khan Abdul Hameed Khan	5 June 1975	11 Aug, 1977
o Sardar Sikandar Hayat Khan	June, 1985	29 June 1990
o Mumtaz Hussain Rathoor	29 June 1990	29 July 1991
o Sardar Muhammad Abdul-Qayyum Khan	29 July 1991	30 July 1996
o Barrister Sultan Mehmood Choudhery	30 July , 1996	24 July 2001
o Sardar Sikandar Hayat Khan	24 July 2001	23 July 2006
o Sardar Attique Ahmed Khan	24 July 2006	06 Jan 2009
o Sardar Muhammad Yaqoob Khan	06 Jan 2009	21 Oct 2009
o Raja Farooq Haider Khan	22 Oct 2009	28-July-2010
o Sardar Attique Ahmed Khan	29 July 2010	to be Continuing.

Chief Executive of the Azad Jammu & Kashmir

Name	From	To
o Major General (R) Abdul Rahman	12 August 1977	31 Oct,1977
o Brigadier (R) Mohammad Hayat Khan	1 Nov, 1977	31 Jan, 1983
o Major General (R) Abdul Rahman	1 Feb, 1983	3 Sep, 1985

Administration

Azad Kashmir is divided into three divisions (Muzaffarabad, Mirpur & Poonch) and Ten administrative districts with Muzaffarabad as the capital of the state. The Muzaffarabad Division comprises of Muzaffarabad, Hattian and Neelum, Rawalakot Division comprises of Bagh, Haveli, Poonch & Sudhnuti districts whereas districts of Mirpur Division are Mirpur, Kotli & Bhimber. These eight districts are further divided into 29 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	2009
Metalled	100	6382.12
Fair-weather	165	6197
Total	265	11591.12
Road Density	0.33	0.48

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 426.30 MVA. About 23440 km transmission lines have been extended to 1629 villages out of a total of 1654 villages and about 3242967 consumers have been provided with electricity supply. The per capita electricity consumption is 315 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 76.8% of the urban population and 36% 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 2249 hospital beds available in the area averaging one bed per 1734 people. The total number of doctors, including administrative doctors, health managers & dentists is 781 out of which there are 450 medical officers, 67 dental surgeons, 212 specialists and 52 health managers giving an average of 0.202 per 1000 population in respect of doctors, 0.116 Per 1000 Population in respect of medical officers, 0.017 per 1000 Population in respect of dentists, 0.054 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, and 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, 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 honor 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 **465794** consumers have been provided service connections under this program.

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:-

Estimated Potential	17000 MW
Identified Potential	5000 MW
Developed to date:	
<ul style="list-style-type: none"> Public Sector GoAJ&K 	37.6 MW
<ul style="list-style-type: none"> WAPDA (Mangla) 	1000 MW
<ul style="list-style-type: none"> Private Sector 	1 MW
Projects under implementation:	
<ul style="list-style-type: none"> Public Sector GoAJ&K 	14.62 MW
<ul style="list-style-type: none"> Public Sector (Federal Funded) 	64.4 MW
<ul style="list-style-type: none"> WAPDA (Neelum Jhelum Hydro Power Project) 	969 MW
<ul style="list-style-type: none"> Private Sector 	84 MW
Projects under process:	
<ul style="list-style-type: none"> Public Sector GoAJ&K 	34.9 MW
<ul style="list-style-type: none"> Private Sector 	2255.3 MW

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	360 meters 6325 meters
Snow Line •1 in Winter around •2 In Summer around	1200 meters 3300 meters
Main Rivers	Jhelum , Neelum & Poonch

ADMISTRATIVE SET UP 2009

Divisions	03
Districts	10
Sub Divisions	29
Thana / Police Stations	43
Development Authority	05
Markaz Council	31
Dehs Village	1654
Municipal Committees	11
Municipal Corporation	02
Union Councils	189

DIVISIONS, DISTRICTS & SUB DIVISIONS OF AJ&K 2009		
DIVISION	DISTRICT	SUBDIVISION
MUZAFFARABAD	MUZAFFARABAD	MUZAFFARABAD PATIKA(NASEERABAD)
	NEELUM	ATHMAQAM SHARDA
	HATTIAN	HATTIAN BALA LEEPA CHIKAR
POONCH	POONCH	RAWALAKOT HAJIRA ABBASPUR
	BAGH	BAGH DHIRKOT HARIGAHAL
	SUDHNOTI	PALLANDRI TARARKHAL MANG BALOCH
	HAVELI	HAVELI KHURSHIDABAD
MIRPUR	MIRPUR	MIRPUR DADYAL
	KOTLI	KOTLI KHOI RATA FATEHPUR SAHENSA CHARHOI
	BHIMBER	BHIMBER SAMAHNI BARNALA

District	Subdivisions	UNION COUNCILS	Villages
Muzaffarabad	2	25	385
Hattian	3	13	153
Neelum	2	09	84
Bagh	3	19	106
Haveli	2	08	90
Poonch	3	25	115
Sudhnuti	4	12	60
Kotli	5	38	227
Mirpur	2	22	227
Bhimber	3	18	207
AJK	29	189	1654

AREA & POPULATION-2009

TOTAL AREA OF AZAD JAMMU & KASHMIR **13297 Sq. Kms**
(5134 Sq. Miles)

TOTAL POPULATION OF AZAD JAMMU & KASHMIR **38,68,000**
3.868Million)

DISTRICT-WISE AREA, POPULATION, DENSITY, GROWTH RATE & HOUSEHOLD-SIZE IN AZAD KASHMIR						
Districts	Area (Sq.Kms)	Population Census 1998 (Millions)		MICS 2007-08	Projected Population 2009(million)	Density in2009 (Persons/Sq.Km)
		Population	GROWTH RATE	HOUSE-HOLD* SIZE		
MUZAFFARABAD	1642	0.454	2.80%	5.8	0.615	375
HATTIAN	854	0.166	2.80%	5.8	0.225	263
NEELUM	3621	0.126	2.80%	7.6	0.171	47
MIRPUR	1010	0.334	2.09%	6.7	0.419	415
BHIMBER	1516	0.302	2.60%	6.7	0.401	265
KOTLI	1862	0.563	2.59%	7.3	0.746	401
POONCH	855	0.411	2.24%	6.8	0.524	613
BAGH	770	0.282	2.00%	6.8	0.351	456
HAVELI	598	0.112	2.00%	6.8	0.138	231
SUDHNUTI	569	0.224	1.99%	6.6	0.278	489
TOTAL	13297	2.973	2.41%	6.7	3.868	291

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 censual increase (Percent)	-	20.16	47.71	26.11	49.86
Commutative increase (Percent)	-	20.16	77.54	123.87	235.50
Average annual Growth rate (Percent)	-	1.87	3.43	2.74	2.41

Districts wise Area and Population of AJ&K2009

Districts		Area		Population	
		Sq. Kms	%	Projected population 2009	%
1.	MUZAFFARABAD	1642	12.4	0.615	15.9
2.	HATTIAN	854	6.4	0.225	5.8
3.	NEELUM	3621	27.2	0.171	4.4
4.	MIRPUR	1010	7.6	0.419	10.8
5.	BHIMBER	1516	11.4	0.401	10.4
6.	KOTLI	1862	14.0	0.746	19.3
7.	POONCH	855	6.4	0.524	13.6
8.	BAGH	770	5.8	0.351	9.1
9.	HAVELI	598	4.5	0.138	3.5
10.	SUDHNUTI	569	4.3	0.278	7.2
Total AJ&K		13297	100	3.868	100

District /Sex wise Urban Rural Population 1998 Census

District	Urban			Rural			G.Total		
	Male	Female	Total	Male	Female	Total	Male	Female	Total
MABAD	47130	38332	85462	187610	180903	368513	234740	219235	453957
HATTIAN	5329	5311	10640	78861	76463	155424	84190	81774	166064
NEELUM	3245	2478	5723	62098	57891	119989	65343	60369	125712
MIRPUR	60610	55031	115641	109684	108157	217841	170294	163188	333482
BHIMBER	8385	7759	16144	142512	142977	285489	150897	150736	301633
KOTLI	24400	21552	45992	251455	265687	517142	275855	287239	563134
POONCH	27626	26477	54103	180209	176723	356932	207835	203200	411035
BAGH	9716	9170	18886	128366	134469	262835	138082	143639	281721
HAVELI	1588	1429	3017	58258	50419	108677	59846	51848	111694
SUDHNUTI	8393	8013	16406	99724	107961	207685	108117	115974	224091
G.Total	196422	175552	372014	1298777	1301650	2600527	1495199	1477202	2972523

District /Sex Wise Urban Rural Projected Population 2009

District	Urban			Rural			G.Total		
	Male	Female	Total	Male	Female	Total	Male	Female	Total
M.ABAD	63,859	51,938	115,797	254203	245115	499318	318,062	297,053	615,115
HATTIAN	7,221	7,196	14,417	106853	103604	210592	114,074	110,800	225,009
NEELUM	4,397	3,358	7,754	84140	78440	162579	88,537	81,797	170,334
MIRPUR	76,096	69,091	145,187	39253	39151	78404	213,803	204,882	418,685
BHIMBER	11,120	10,290	21,411	189005	189621	378626	200,125	199,912	400,037
KOTLI	32,325	28,552	60,931	333131	351986	685118	365,457	380,539	746,049
POONCH	35249	33783	69032	229935	225487	455423	265184	259270	524455
BAGH	12,081	11,402	23,482	159607	167195	326802	171,688	178,597	350,285
HAVELI	1,974	1,777	3,751	72437	62690	135126	74,411	64,466	138,877
SUDHNUTI	10424	9952	20377	123861	134091	257952	134285	144044	278329
G.Total	254,746	227,339	482,139	1592425	1597380	3189940	1,945,626	1,921,360	3,867,175

POPULATION FEATURES 2009

PROJECTED POPULATION OF AJK. (2009)	3.868
MALE POPULATION. (2009)	1.946 Million
FEMALE POPULATION. (2009)	1.922 Million
SEX RATIO (Number of males per 100 females)	101
AVERAGE FAMILY SIZE.	6.7 Members. (MICS2007-08)
URBAN-RURAL RATIO	12 : 88 “
GROWTH RATE	2.41 % “
POPULATION DENSITY 1998 census.	258 Persons/Sq. Km.
“ “ 2009 Projected	291 Persons/Sq. Km. “
LITERACY RATE	
▪ Above 10 Year (MICS 2007-08)	64 %
▪ Above 15 Year (MICS 2007-08)	60 %
RELIGION	Almost 100% Muslims

*Projected on the basis of 1998 census

Source: Population Census Organization - Islamabad.

AGRICULTURE in AJ&K (2009)

LAND HOLDINGS AREA IN HECTARES & ACRES		
	Hectares	Acres
1. TOTAL FARM AREA	632292	1562396
Farm Area per Family	1.91	4.72
Farm Area Per Capita	0.24	0.60
2. AREA UNDER CULTIVATION	192041	474535
Cultivated Area Per Family	0.58	1.43
Cultivated Area Per Capita	0.07	0.18
3. ANNUAL CROPPED AREA	238775	596938
Non-irrigated Area	182178	450164
Irrigated Area	9863	24371
Area Under Maize Cultivation	104911	262279
Area Under wheat “	81411	203528
Area Under Rice “	3669	9172
Area Under Jawar “	74.7	186075
Area Under Vegetables “	1066	2665
Area Under Fruits “	12921	31930

AGRICULTURE LAND HOLDINGS DISTRICT WISE: 2009

DISTRICT	UNIT	TOTAL FARM AREA	FARM AREA PER FAMILY	FARM AREA PER CAPITA	AVERAGE FARM SIZE
MUZAFFARABAD/ HATTIAN	Hectares	119049	1.77	0.22	1.77
	Acres	294169	4.36	0.05	4.36
NEELUM	Hectares	21457	1.34	0.17	1.35
	Acres	53020	3.32	0.42	3.32
MIRPUR	Hectares	85408	2.10	0.29	4.54
	Acres	211044	5.19	0.72	11.23
BHIMBER	Hectares	124133	3.33	0.43	4.03
	Acres	306732	8.24	1.06	9.96
KOTLI	Hectares	97119	1.61	0.19	1.68
	Acres	239982	3.98	0.48	4.15
POONCH	Hectares	58006	1.44	0.18	1.48
	Acres	143332	3.55	0.44	3.67
BAGH/HAVELI	Hectares	85212	1.75	0.21	1.89
	Acres	210558	4.33	0.53	4.66
SUDH.	Hectares	41910	2.05	0.27	2.05
	Acres	103559	5.06	0.66	5.06
TOTAL	Hectares	632294	1.9	0.24	2.2
	Acres	1562396	4.72	0.60	5.47

AREA UNDER CULTIVATION 2009

DISTRICT	UNIT	AREA UNDER CULTIVATION	CULTIVATED AREA PER FAMILY	CULTIVATED AREA PER CAPITA
MUZAFFARABAD/ HATTIAN	Hectares	39730	0.59	0.07
	Acres	98174	1.46	0.18
NEELUM	Hectares	7195	0.45	0.06
	Acres	17780	1.11	0.14
MIRPUR	Hectares	22004	0.54	0.08
	Acres	54372	1.34	0.19
BHIMBER	Hectares	34949	0.94	0.12
	Acres	86359	2.32	0.30
KOTLI	Hectares	33823	0.56	0.07
	Acres	83576	1.39	0.17
POONCH	Hectares	20741	0.51	0.06
	Acres	51252	1.27	0.16
BAGH/HAVELI	Hectares	20267	0.42	0.05
	Acres	50079	1.03	0.13
SUDH.	Hectares	13332	0.65	0.08
	Acres	32943	1.61	0.21
TOTAL	Hectares	192041	0.58	0.07
	Acres	474535	1.43	0.18

ANNUAL CROPPED AREA

District	Unit	ANNUAL CROPPED AREA	Non-irrigated Area	Irrigated Area	Area Under Maize Cultivation	Area Under wheat	Area Under Rice	Area Under Jawar	Area Under Gram	Area Under Vegetables
Muzaffar abad/ Hattian	Hectares	43055	33740	5990	35520	5234	1262	-	-	102
	Acres	107638	83372	14802	88801	13083	3156	-	-	254
Neelum	Hectares	7057	-	-	8785	60	10	-	-	92
	Acres	17641	-	-	11963	151	24	-	-	230
Bagh	Hectares	23886	-	-	14309	4295	41	-	-	64
	Acres	59713	-	-	35772	10739	103	-	-	160
Poonch	Hectares	23403	20591	150	11026	6313	234	9.6	-	501
	Acres	58507	50881	371	27564	15782	585	24	-	1253
SUDH	Hectares	18324	12148	1184	7244	6856	5	-	-	13
	Acres	45810	30018	2925	18110	17141	12	-	-	33
Kotli	Hectares	55759	33718	105	25306	25978	342	11.8	-	124
	Acres	139398	83316	260	63265	64944	855	29.5	-	310
Mirpur	Hectares	24402	20787	1217	1317	13248	670	52.8	-	133
	Acres	61005	51365	3007	3292	33119	1675	132	-	332
Bhimber	Hectares	42891	33784	1165	5405	19428	1105	0.5	-	37
	Acres	107227	83480	2879	13512	48570	2762	1.3	-	93
Total	Hectares	238775	182178	9863	104911	81411	3669	74.7	-	1066
	Acres	596938	450164	24371	262279	203528	9172	186.75	-	2665

AGRICULTURE STATISTICS 2009

Estimated % of House –hold with Farm	86%
Average Farm size (Total Farm Area/No. of Farms)	5.46
Total Farm Families	296099
Total Farm Population	2428011
Plant Protection Coverage	930

MAJOR CROPS & FRUITS

Major	Maize, Wheat, Rice
Minor	Jawar, Millet
Vegetable	Tomato, Beans, Spinach, Turnip, Karam
Fruit	Apple, Walnut, Apricot, Plump, Cherry

FARM MACHINERY IN USAGE (PUBLIC SECTOR)

Major Items	Government	Private	Total
Tractor	28	3046	3074
Bulldozers	7	6	13
Threshers	28	1064	1092
Maize Sheller	2	150	152
Tube wells /Lift Pumps	25	1028	1053

Major Crops Production for 2008-09

(Metric Tons)

S.#	Name	Quantity
<u>1</u>	Maize	203878
<u>2</u>	Rice	5177
<u>3</u>	Wheat	142400
<u>4</u>	Potato	1120

Livestock Poultry Production for 2009

(Metric Tons)

S.#	Name	Quantity
<u>1</u>	Table Birds	4831
<u>2</u>	Breeding Birds	10211
<u>3</u>	Eggs	476733

SERICULTURE 2009

Activity	Unit	Total production
Eggs Production Commercial	Packet(12gm)	1,115
Parental	Laying	425
Parental	Laying	478
Parental	Laying	3702
Distribution in AJK Commercial	Packet	605
Distribution of Commercial Silkworm eggs outside AJK (Sericulture Deppt. Punjab, NWFP, FATA ,Sindh)	Packet	550
Commercial Cocoon Production in AJ&K	Kg.	8,980
Mulberry Sapling Production	No.	5,46,500

FOREST 2009				
TOTAL GEOGRAPHICAL AREA: 1.330 Million Hectares				
3.286 Million Acres				
GENERAL DISTRIBUTION OF LAND UTILIZATION				
LAND UTILIZATION	Area (Million)		% of	
	Hec.	Acre	FDA*	TGA**
A) Area Controlled By Deptt. of Forest	0.567	1.400	100.0	42.60
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	0.090	6.4	2.7
◆ Area Under Fur	0.042	0.103	3.1	3.2
◆ Area Under Pine	0.057	0.141	6.4	4.3
◆ Area Under Broad Leaves Trees	0.001	0.002	7.4	0.1
Sub-Total (i)	0.154	0.380	10.1	11.6
ii. Area Under Thinly wooded Forests				
2) Non Productive Area	0.188	0.464	27.1	14.1
B Area Under Cultivation	0.173	0.427	39.7	13.0
C Area Under Cultivable Waste	0.032	0.080	33.2	2.4
D Area Under Uncultivable Waste	0.0558	1.379	-	42.0
TOTAL GEOGRAPHICAL AREA (A+B+C+D)	1.330	3.286	-	100
FOREST PRODUCTION-				
Total Annual Forest Production			6687000 Cft	
Annual Production Hectare			1.94Cft	
Per Capita Forest Area			0.38Acre	
Per Capita Standing Volume			330Cft	
Per Capita Timber (Yield)			1.82Cft	

AREA BY DISTRICT AND TYPES UNDER THE CONTROL OF AJK FOREST DEPARTMENT 2009.

(Million Acres)

District	Coniferous	Irrigated Plantation	Reverian Bela Forest	Scrub Forest	Coastal Forest	Range Lands	Total
IN AJK	1.007	-	-	0.023	-	0.376	1.400
Muzaffarabad	0.109	-	-	0.001	-	0.012	0.122
Neelum	0.360	-	-	-	-	0.317	0.677
Hattian	0.088	-	-	-	-	0.008	0.096
Bagh	0.078	-	-	0.003	-	0.018	0.099
Havali	0.056	-	-	0.002	-	0.012	0.070
Poonch	0.050	-	-	0.003	-	0.003	0.056
Sudhnoti	0.048	-	-	0.004	-	-	0.052
Mirpur	0.001	-	-	0.005	-	-	0.006
Kotli	0.158	-	-	0.001	-	-	0.159
Bhimber	0.059	-	-	0.004	-	-	0.063

VETERINARY FACILITIES 2009

Districts	MZD/Hattian	Neelum	Mir.	Kotli	Bhim.	Sud.	Poonch	Bagh/Haveli	Total
Veterinary Hospital	3	1	3	3	2	1	2	2	17
Vet. Dispensaries A-(Class)	8	4	4	8	6	3	3	6	42
Vet. Dispensaries B-(Class)	15	3	9	15	7	4	5	8	66
Veterinary First Aid Center	26	5	14	26	13	8	19	18	129
Tehsil Level Extension Centers	1	1	2	4	2	1	2	3	16
Poultry Centers	1	0	1	1	0	0	1	1	5
Artificial Insemination Center	10	1	8	9	12	2	4	4	50
Disease Investigation Center	2	0	1	1	0	0	1	1	6

Source : Department of live stock & veterinary Muzaffarabad

Animals Vaccinated, Treated and Castrated, in AJK 2009

Year	Vaccinated	Treated	Castrated
2005	558551	814964	25870
2006	893227	1105663	35938
2007	681838	817709	22336
2008	752593	895256	20979
2009	614704	961512	20343

LIVESTOCK POPULATION AND DOMESTIC POULTRY BIRDS BY ADMINISTRATIVE UNIT 2009

Administration Unit	NUMBER OF ANIMALS/POULTRY BIRDS								
	CATTLE	BUFFALOES	SHEEP	GOATS	CAMELS	HORSES	MULES	ASSES	POULTRY
State									
AZAD JAMMU & KASHIR	545239	576734	224603	1352267	666	9655	4650	58002	4098309
DISTRICTS									
MUZAFFARABAD / HATTIAN	187444	94171	63158	265024	0	4571	2372	12643	968747
NEELUM	46199	1129	47374	56449	0	3012	1336	1048	153853
MIRPUR	32284	54073	5669	119010	145	796	93	10463	251632
BHIMBER	67671	78257	5324	205954	235	288	24	10100	363619
KOTLI	82979	157256	33397	36256	286	330	74	20210	787048
BAGH / HAVELI	57102	68420	25567	99835	0	321	392	648	462414
POONCH	31568	75962	30151	124844	0	167	239	1351	644924
PALLANDRI	39992	47466	13963	118787	0	170	120	1539	466072

Source: Department of Livestock & veterinary Muzaffarabad.

POWER 2009**ELECTRIC CONNECTION.****(Nos.)**

DISTRICT	DOMESTIC	COMMERCIAL	INDUSTRIAL	TOTAL
MUZAFFARABAD/HATTIAN	75722	8736	148	84606
NEELUM	7428	715	02	8145
MIRPUR	77615	18258	790	96663
BHIMBER	46719	5153	353	52225
KOTLI	78208	12367	487	91062
POONCH	54045	4617	139	58801
BAGH/ HAVELI	42765	3318	26	46109
SUDHNOTI	26331	1816	36	28183
TOTAL	408833	54980	1981	465794

POWER 2009

Districts	MZD	Neelum	Mir	Kotli	Bhim	Sud	Poonch	Bagh	Total
POWER FACILITIES									
SMALL HYDAL STATION (Nos.)	3	3	0	0	0	0	0	0	6
VILLAGES ELECTRIFIED(Nos.)	542	68	231	230	208	55	125	190	1649
KILOMETER OF HT. LINE (Km)	1690	317	833	1545	885	604	998	1659	8533
KILOMETER OF LT. LINE(Km)	4114	499	1288	3235	1167	1111	1746	1747	14907
GRID STATION (Nos.)	03	-	05	02	01	04	02	02	19
TRANSFORM/SUB - STATION (Nos.)	1642	199	1755	1773	902	499	1036	1153	8959
CONSUMERS (Nos.)	84606	8145	96363	91062	52225	28183	58801	46109	465794
INSTALLED GRID CAPACITY (MVA)	61	-	137.5	78	52	23.8	52	22	426.30
PER CAPITA ELECTRICITY DELIVERED(KWH)	294	70	886	330	298	138	205	156	315
POPULATION SERVED (Million)	608787	69619	410454	677470	373514	228531	478592	396000	3242967

ROADS & COMMUNICATIONS -2009

TOTAL ROADS IN AJ&K =11591.12

METALLED ROADS -----=6382.12

FAIR-WEATHER ROADS -----=6197

AJ&K Road Density -----= 0.48

Pakistan Road Density ----- = 0.33

District	(i)-METALLED ROADS (KM)			(ii)-FAIR WEATHER ROADS BY PWD (KM)			G.Total (i+ii)
	PWD	LG&RD	Total	PWD	LG&RD	Total	
Muzaffarabad	1017	80	1097	37	635	672	781
Hattian	251	25	276	52	270	322	598
Neelum	223	0	223	97	195	292	515
Mirpur	641.29	70	711.29	0	435	435	1146.29
Kotli	1219	110	1329	0	1355	1355	2684
Bhimber	524.83	52	576.83	26	530	556	1132.83
Sudhnoti	545	38	583	0	300	300	883
Poonch	754	75	829	91	1065	1156	1985
Bagh	516	82	598	124	678	802	1400
Haveli	137	22	159	72	235	307	466
Total	5828.12	554	6382.12	499	5698	6197	11591.12

Source:-i. Public Works Department

-ii. Local Government & Rural Development Department

TRANSPORT 2009
Motor Vehicles Registered by Type

DISTRICTS	MZD/ Hattian	Neelum	KO TLI	MIR	BHIM.	SUD.	POONCH	BAGH/ Haveli	TOTAL
BUSES	600	3	1	770	117	41	-	36	1568
TRUKS	1056	20	5	2382	214	25	2	149	3853
MOTERCARS	2186	2	28	13960	351	26	4	90	16647
TAXI/CAB	209	-	18	39	-	13	-	170	449
MOTER CYCLES/ SCOOTERS	3466	62	1971	37622	2656	173	52	240	46242
RICKSHAWS	461	-	-	2210	10	-	-	-	2681
JEEPS	2756	14	30	1447	67	76	1	322	4713
STATION WAGEN	503	2	-	3242	46	26	-	93	3912
TRACTORS	93	1	31	1197	285	32	11	29	1679
DELIVERY VAN	372	-	8	2627	6	15	2	32	3062
GOVERNMENT GOODS VEHICLES	-	-	-	12	-	-	-	-	12
OIL TANKERS WATER TANKERS	77	-	-	24	2	-	-	1	104
PICKUPS	731	2	50	2629	164	63	7	-	3755
GAS TANKERS	-	-	-	-	-	-	-	109	-
AMBULANCES	36	1	-	27	2	1	-	9	76
CRANES	-	-	-	-	-	-	-	-	-
TRUCK TRAILERS	23	-	-	7	-	-	-	-	30
DUMPER TRUCKS	-	-	-	50	-	-	-	2	52
TOTAL	12,569	107	2,142	68,254	3,920	491	79	1,282	88,835

Source: Excises and Taxations Department.

Detail of Digital Exchanges AJ&K 2009

Districts	Digital Exchange		Districts	Digital Exchange	
Muzaffarabad	Muzaffarabad (Old)	8796	Poonch	Rawalakot	5120
	Muzaffarabad (New)	4896		Paniola	2400
	Muzaffarabad (Sectt)	960		Bandi Abbas Pur	2400
	Patika	1536		Khud Bazar	1020
	Kohala	384		Jhika Gala	348
	Chatter Kalas	384		Chotta Gala	1644
	Brarkot	120		Datoot	480
	Ghari Dupatta	1440		Jajira	2660
Total	8	Barmong Khurd		336	
Hattian	Hittan	696		Toopa Kharian	120
	Chikar	408		Toopa Soon	480
	Chinari	384		Rakkar Dhar Bazar	480
	Chakothi	336		Thorar	336
	Leepa	800		Ali Sojal	240
	Khalana	312		Donga Ghamir	216
Total	6	Rehara		240	
Neelum	Dhanni	384		Titroot	216
	Authmaqam	1142	Total	17	
	Jura	384	Mirpur Nangi	6720	
	Kei	816	Mirpur	9444	
	Kundal Shai	480	New Industrial Area	1128	
	Mirpura	408	F-3/K	1008	
Total	6	Mirpur Valley Home	1000		
Bagh	Bagh	4512	Dadyal	3624	
	Dhirkot	3144	Jatlan	4008	
	Rangla	240	Chaksawari	2040	
	Mohri Farman Shah	1140	Islam Garh	2016	
	Ghaziabad	1008	Mongla Hamlet	1008	
	Arja	1008	Pindi Sibbarval	2016	
	Malot	1008	KTR	240	
	Rera	828	KTN	2208	
	Harighal	1500	Khadimabad	2184	

	Chirla	216		Palak	400
	Birpani	120		Siak	209
	Chamankot	120	Total	16	
	Dhal Qazian	312	Kotli	Kotli	7776
	Suddan Gali	216		Khui Ratta	3283
	Lohar Bela	312		Sarawa	3643
	Kharal Abbasian	216		Nakial	2064
Total	16			Nar	1008
Havili	Forward Kahuta	2220		Sensa	3144
	Plangi	480		Tatta Pani	2208
Total	2			Sarhotta-II	2220
Sudhnoti	Dhar Drach	120		Charhoi	2160
	Plandri	3336		Gulpure	1080
	Nerian	2400		Dongi	480
	Balouch	1008	Barali	312	
	Junjal Hill	240	Sehrmandi	1008	
	Mong	336	Tarala	480	
	Azad Pattan	300	Damas	312	
	Natha Gala	300	Fagosh	216	
	Baral	240	A/Kotehra	512	
	Betran	216	Qamrotte	300	
	Dewan Gorah	216	Rajdhani	300	
Total	11		Karala	216	
Bhimber	Bhimber	3504	Panag Sharif	500	
	Paddar Barnala	3000	Hullar	312	
	Samani Chowki	3120	Total	22	
	Dhandar Kot	480	G. Total	110	
	Pindi Junjua	300			
	Sockason	240			
Total	6				

TELECOM FACILITIES IN AJ&K PROVIDED BY SCO

S/No	Services/ Facility	Nose
a.	DIGITAL EXCHANGES	110
b.	INSTALLED CAPACITY(FIXED)	154,651
c.	INSTALLED CAPACITY(MOBILE)	225,000
d.	INSTALLED CAPACITY(WLL)	50,000
	TOTAL	429,651
e.	WORKING CONNECTION (FIXED)	65,053
f.	WORKING CONNECTION (MOBILE)	228,700
g.	WORKING CONNECTION (WLL)	43,771
	TOTAL	337,524
h.	INTERNET (DSL)ALL SUBSCRIBERS OF EXCHANGES ENJOYING INTERNET SERVICES ON DIALUP MOVER OVER DSL/ REQUIRED BANDWIDTH FOR INTERNET IS ALSO PROVIDED ON DEMAND	674
J.	DXX TERMINAL	102
k.	MW STATION	130
l.	SATELLITE STATION	3
m.	OPTICAL FIBER CABLE (KM)	1,200
n.	GSM BTS	94
o.	WLL BTS	41
p.	TELE-DENSITY	9.12

Mobile Coverage area –AJ&K

S.#	Coverage Area	S.#	Coverage Area	S.#	Coverage Area	S.#	Coverage Area
1.	CMH (MZD)	25.	Bhimber-II	49.	Topa Soon	73.	Fwd Kahutta-II (Kalsan)
2.	Nalochi	26.	Padhar	50.	Hajira	74.	Thorar
3.	Ghari Dopatta	27.	Kotli 1	51.	Banid Abbas pur	75.	Mong
4.	Ghan Chatter	28.	Kotli 2(Parthan)	52.	Chaman Kot	76.	Khattar Dilawar
5.	Patika	29.	Agar	53.	Brar Kot	77.	Charohi
6.	Dhamni Khas	30.	Tharochi	54.	Komi Kot	78.	Pir Makal
7.	Barmong Khurd	31.	Tanyot	55.	Topa Kharian	79.	Kadali Peak
8.	Datoot	32.	Khui Ratta	56.	Rara	80.	Dhandar Kot
9.	Plandri	33.	Nakial	57.	Hattain	81.	Pindi Sabarwal
10.	Hullar Syedan	34.	Sensa	58.	Charla	82.	Sarota 2
11.	Rangla	35.	Ghaziabad	59.	Junjal Hill	83.	Sarsawa
12.	Mirpur Hill	36.	M.F.Shah	60.	Dhanni	84.	Sher Mandi
13.	B-4 Sector	37.	Maloot	61.	Dhan Gali	85.	Tarala
14.	F-3 Sector	38.	Hari Gail	62.	Pir Chanasi	86.	Samani
15.	Jatlan	39.	Chota Gala	63.	Dhir Kot	87.	Pindi Junja
16.	Islamgrah	40.	Baloch	64.	Chinari	88.	Tatta Pani
17.	Chakswari	41.	Nerian Sharif	65.	Chatter Kalass	89.	Pindi Khurd (Plak)
18.	Mangla Hamlet	42.	Rera	66.	Danna Kachali	90.	Chonor
19.	Kakra Town	43.	Paniola	67.	Shaheed Gli	91.	Sokason
20.	Mirpur Nangi	44.	Lasdana	68.	Dana Top	92.	Pir Lasora
21.	Thothal	45.	Fwd Kahuta	69.	Pir Gali	93.	Parayee Valley
22.	Dudyal 1	46.	Dhar Dhrach	70.	Kana Mori	94.	Nar-II
23.	Dudyal 2	47.	ArJa	71.	Bir pani		
24.	Khadimabad	48.	Chikar	72.	Chitra Topi		

Central Excise Duty & TAXES PAID TO AJ&K GOVT. AND AJ&K COUNCIL

YEAR	CED TO AJ&K COUNCIL	ADVANCE IT TO AJ&K GOVT.	TOTAL PAID TO AJ&K GOVT.
2003-2004	95.928	13.084	109.012
2004-2005	127.461	13.131	140.592
2005-2006	130.348	27.046	157.394
2006-2007	130.752	31.603	162.355
2007-2008	97.738	23.261	121.000
2008-2009	95.551	22.285	117.836

Postal Facilities 2009

Districts	GENERAL POST OFFICES (GPOs)	EXTRA DEPARTMENTAL BRANCH POST OFFICES	EXTRA DEPARTMENTAL SUB POST OFFICES	SUB POST OFFICES	HEAD POST OFFICES
MZD/ Hattian	1	36	-	19	-
Neelum	-	12	1	2	-
Sudhnoti	-	32	2	14	-
Poonch	1	48	2	19	-
Bagh/Haveli	1	42	4	12	-
Mirpur	1	28	-	25	-
Kotli	1	52	2	16	-
Bhimber	-	33	4	17	1
Total	5	283	15	124	1

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

Physical Planning & Housing 2009

TYPE	Mzd	Neelum	Hattian	Mir.	Kotli	Bhim.	Sudh.	Poonch	Bagh	Haveli	Total
PIPED WATER SUPPLY IN URBAN AREAS											
A. URBAN POPULATION	115797	7754	14417	145187	60931	21411	20377	69032	23482	3751	482139
HOUSES WITH IN MUNICIPAL TOWN LIMITS(No.)	19965	1020	2486	21670	8347	3196	3087	10152	3453	552	73928
PIPED WATER FACILITY (No.)	18767	580	2337	19121	6500	2166	1500	2600	1760	440	55771
% COVER	94	57	94	88	78	68	49	26	51	80	75
PIPED WATER SUPPLY IN RURAL AREAS											
B. RURAL POPULATION 6735.3											
TOTAL VILLAGES(No.)	385	84	153	227	227	207	60	115	106	90	1654
TOTAL RURAL POPULATION(MILLION)	0.615	0.171	0.225	0.419	0.746	0.401	0.278	0.524	0.351	0.138	3.868
POPULATION SERVED (million)	0.209	0.049	0.075	0.193	0.293	0.178	0.062	0.184	0.114	0.042	1.399
POPULATION SERVED % COVER	34	29	33	46	39	44	22	35	32	30	36

AJK UNIVERSITY ENROLMENT 2009

Name of Faculties	Number of Students								
	B.Sc Honors		M.A/M.Sc		M.Phil		PhD		Total
	M	F	M	F	M	F	M	F	
A. Main Campus Muzaffarabad									
Statistics	0	0	36	21	0	0	0	0	57
Mathematics	0	0	53	31	4	3	0	0	91
Chemistry	0	0	24	71	8	3	8	4	118
Physics	0	0	61	28	7	0	0	0	96
Geology	621	3	0	0	0	0	0	0	624
Botany	0	0	20	103	10	11	6	0	150
Zoology	0	0	20	75	4	4	1	1	105
CS & IT	115	63	49	44	0	0	0	0	271
Economics	0	0	45	73	0	0	0	0	118
English	0	0	29	68	0	0	0	0	97
Art & Design	19	39	0	0	0	0	0	0	58
Law	98	24	18	3	29	3	0	0	165
Kashmiriat	0	0	5	6	0	0	0	0	11
Sociology	0	0	19	19	0	0	0	0	38
Total:(A)	853	129	379	542	62	24	15	5	2009
B. Sub Campus Rawalakot									
Bachelors of Agriculture	375	119	0	0	0	0	0	0	494
Deptt. Of Vetnary Medicine (DVM)	182	26	0	0	0	0	0	0	208
Bachelors of Eastern Medicines(BEMS)	3	27	0	0	0	0	0	0	30
Bachelors of Eastern Computer Sciences, BS(CS)	111	90	0	0	0	0	0	0	201
Horticulture	0	0	0	0	9	9	0	0	18
Plant Breeding & Molecular Genetics (PB & MG)	0	0	0	0	8	3	4	2	17
Entomology	0	0	0	0	2	0	0	2	4
Soil Sciences	0	0	0	0	4	4	1	1	10
Agronomy	0	0	0	0	0	1	1	0	2
Food Technology									
Total:(B)	671	262	0	0	23	17	6	5	984

C. Sub Campus Kotli									
Masters of Business Administration(MBA)	0	0	358	72	0	0	0	0	430
Masters of Public Administration(MPA)	0	0	75	41	0	0	0	0	116
Masters of Commerce's (M.COM)	0	0	80	8	0	0	0	0	88
Bachelors of Business Administration(BBA)	151	57	0	0	0	0	0	0	208
Bachelors of Computer Sciences, BS(CS)	123	23	0	0	0	0	0	0	146
Bachelors of Information Technology, BS(CS)	95	39	0	0	0	0	0	0	134
Total: (C)	369	119	513	121	0	0	0	0	1122
G. Total; (A+B+C)	1893	510	892	663	85	41	21	10	4115

Name of Faculties	Staff Position										
	Professor		Associate Professor		Asstt. Professor		Lecturers		Non Teaching Staff		
	M	F	M	F	M	F	M	F	M	F	
	A.Main Campus Muzaffarabad										
Statistics	0	0	1	0	1	0	3	1	136	14	
Mathematics	1	0	0	0	5	0	0	2			
Chemistry	4	0	2	0	0	2	3	1			
Physics	4	0	0	0	3	2	5	1			
Geology	5	0	4	0	7	1	1	2			
Botany	3	0	4	1	1	0	2	2			
Zoology	3	0	4	1	0	0	1	0			
CS & IT	0	0	0	0	3	1	6	8			
Economics	1	0	1	0	0	0	3	5			
English	1	0	0	0	2	0	1	3			
Art & Design	0	1	0	1	0	1	0	8			
Law	0	0	0	0	0	0	2	0			
Kashmiriat	0	0	0	0	0	0	2	0			
Sociology	0	0	0	0	0	0	3	2			
Total:(A)	22	1	16	3	22	7	27	33	136	14	
	B.Sub Campus Rawalakot										
Deptt. Of Vetnary Medicine (DVM)	2	0	0	0	0	0	4	0	66	0	
Bachelors of Eastern Medicines(BEMS)	2	0	0	0	0	0	2	0			
Bachelors of Eastern Computer Sciences, BS(CS)	0	0	0	0	0	0	0	0			
Horticulture	3	0	2	0	0	0	0	0			
Plant Breeding & Molecular Genetics (PB & MG)	2	0	2	0	0	0	2	0			
Entomology	6	0	2	0	0	0	2	1			
Soil Sciences	1	0	0	0	2	0	2	1			
Agronomy	2	0	0	0	1	0	0	0			
Food Technology	2	0	0	0	2	0	2	0			
Total:(B)	20	0	6	0	5	0	14	2	66	0	

	C.Sub Campus Kotli									
Masters of Business Administration(MBA)	2	0	1	0	8	2	5	3	44	0
Masters of Public Administration(MPA)	0	0	0	0	1	0	4	2		
Masters of Commerce's(M.COM)	0	0	0	0	1	0	1	0		
Bachelors of Business Administration(BBA)	0	0	0	0	0	0	0	0		
Bachelors of Computer Sciences, BS(CS)	0	0	0	0	1	0	4	3		
Bachelors of Information Technology, BS(CS)	0	0	0	0	0	0	0	0		
Total:(C)	2	0	1	0	11	2	14	8	44	0
G. Total; (A+B+C)	23	1	23	3	38	9	55	43	246	14

Mirpur University of Science and Technology (MUST)
Mirpur Azad Kashmir

Name of Faculties	Staff Position										Total
	Professor		Associate Professor		Assistant Professor		Lecturer		Non Teaching Staff		
	M	F	M	F	M	F	M	F	M	F	
Main Campus											
Faculty of Engineering	7		5	2	20	-	20	8	50	6	118
Faculty of Science	6	1	9		14	2	10	18	39	5	104
Faculty of Arts	5		6	1	7	6	6	20	18	12	81
G.Total	18	1	20	3	41	8	36	46	107	23	303

Mirpur University of Science and Technology (MUST)
Mirpur Azad Kashmir

Name of Faculties	Number of Students										Total
	B.A	B.Sc	B.Sc. Hons		M.A/M.Sc		M.Phil		Ph.D		
			M	F	M	F	M	F	M	F	
A. Main Campus											
Electrical Engineering	-	-	360	35	136	4	-	-	-	-	535
Mechanical Engineering	-	-	283	38	15	1	-	-	-	-	337
Computer Sys. Engg.	-	-	217	52	-	-	-	-	-	-	269
Civil Engineering	-	-	77	-	-	-	-	-	-	-	77
Software Engineering	-	-	240	45	-	-	-	-	-	-	285
CS&IT	-	-	255	85	18	23	-	-	-	-	381
Physics	-	-	-	-	24	16	-	-	-	-	40
Chemistry	-	-	-	-	14	31	-	-	-	-	45
Mathematics	-	-	-	-	19	26	-	-	-	-	45
Zoology	-	-	-	-	6	39	-	-	-	-	45
Bio Technology	-	-	-	-	-	-	-	-	-	-	0
Home Economics	-	-	-	134	-	-	-	-	-	-	134
Islamic Studies	-	-	-	-	8	81	-	-	-	-	89
Art & Design	-	-	-	-	8	19	-	-	-	-	27
Education (B.Ed.)	13	-	-	-	-	-	-	-	-	-	13
B. Bhimber Campus											
Botany	-	-	-	8	38	-	-	-	-	-	46
Economics	-	-	-	7	30	-	-	-	-	-	37
English	-	-	-	6	25	-	-	-	-	-	31
Grand Total	13	-	1432	410	341	240	-	-	-	-	2436

DISTRICT WISE NUMBER OF GOVERNMENT INSTITUTIONS BY LEVEL(YEAR 08-09)															
S.No	District	Schools								Colleges				Total	
		Mosque	Industrial School	Literacy Centre	Village Workshop	Primary	Middle	High	Higher Secondary	Intermediate	Degree	Post Graduate	College of Education		Polytechnique
1	Bagh	141				211	155	81	10	9	2	2	1		612
2	Haveli	45				150	31	27	1	1	2				257
2	Bhimber	200			1	238	106	68	4	7	6	1			631
3	Kotli	275	2		1	478	157	108	6	17	9	1			1055
4	Mirpur	113	1		2	295	93	84	4	7	9	1	1		610
5	MZD	230		1	2	413	129	101	11	5	3	2			897
6	HATIAN	91		1	1	182	64	35	2	5	4				385
7	Neelum	75				139	32	28	1	4	2				281
8	Poonch	145	2	0	2	423	153	98	10	10	6	2	0	1	852
9	Sudhnoti	124			1	233	78	48	1	7	2	2			496
Total		1440	5	2	10	2762	998	678	50	72	45	11	2	1	6076

Gender and Level Wise Number of Govt. College of AJ&K for the year (2008-09).

District	Gender	Intermediate Colleges	Degree College	Postgraduate College	College of Education	Poly Technique	Total
Bagh	Female	6	1	1	1	0	9
	Male	5	1	1	0	0	7
Haveli	Female	1	1	0	0	0	2
	Male	0	1	0	0	0	1
Bhimber	Female	6	3	0	0	0	9
	Male	5	3	1	0	0	9
Kotli	Female	9	4	1	0	0	14
	Male	9	4	1	0	0	14
Mirpur	Female	4	5	1	0	0	10
	Male	3	3	1	1	0	8
MZD	Female	1	3	1	0	0	5
	Male	5	2	1	0	0	8
Hattian	Female	4	0	0	0	0	4
	Male	2	3	0	0	0	5
Neelum	Female	1	1	0	0	0	2
	Male	5	1	0	0	0	6
Poonch	Female	7	4	1	0	0	12
	Male	2	5	1	0	1	9
Sudhnoti	Female	1	2	1	0	0	4
	Male	5	1	1	0	0	7
Total	Female	40	24	6	1	0	71
	Male	41	24	7	1	1	74
G.Total		81	48	13	2	1	145

Gender and Level Wise Number of Students of Govt. College of AJ&K for the year (2008-09).

District	Gender	Intermediate Colleges	Degree College	Postgraduate College	College of Education	Poly Technique	Total
Bagh	Female	776	801	1523	84	0	3184
	Male	989	999	1478	0	0	3466
Haveli	Female	95	353	0	0	0	448
	Male	112	430	0	0	0	542
Bhimber	Female	791	885	0	0	0	1676
	Male	720	989	1213	0	0	2922
Kotli	Female	789	1544	711	0	0	3044
	Male	759	1589	888	0	0	3236
Mirpur	Female	787	1213	0	0	0	2000
	Male	699	1489	1878	46	0	4112
MZD	Female	583	1489	1717	0	0	3789
	Male	409	1114	1918	0	0	3441
Neelum	Female	433	301	0	0	0	734
	Male	480	451	0	0	0	931
Hattian	Female	633	975	0	0	0	1608
	Male	722	988	0	0	0	1710
Poonch	Female	779	1321	1488	0	0	3588
	Male	898	1350	1689	0	0	3937
Sudhnoti	Female	901	1457	1177	0	0	3535
	Male	890	1299	1478	0	0	3667
Total	Female						
	Male						
G.Total		13245	21037	17158	130	0	51570

Gender and Level Wise Number of College Teachers of AJ&K for the year (2008-09).

District	Gender	Intermediate Colleges	Degree College	Postgraduate College	College of Education	Poly Technique	Total
Bagh	Female	75	20	30	12	0	137
	Male	60	22	52	0	0	134
Haveli	Female	1	28	0	0	0	29
	Male	0	20	0	0	0	20
Bhimber	Female	24	41	0	0	0	65
	Male	35	21	44	0	0	100
Kotli	Female	98	49	49	0	0	196
	Male	82	55	32	0	0	169
Mirpur	Female	48	98	46	0	0	192
	Male	59	47	68	24	0	198
MZD	Female	15	120	1	0	0	136
	Male	53	82	1	0	0	136
Neelum	Female	10	22	0	0	0	32
	Male	50	19	0	0	0	69
Hattian	Female	30	30	0	0	0	60
	Male	35	82	0	0	0	117
Poonch	Female	158	48	44	0	0	250
	Male	49	44	53	0	0	146
Sudhnoti	Female	22	32	21	0	0	75
	Male	55	0	41	0	0	96
Total	Female						
	Male						
G.Total		959	880	482	36	0	2357

Source: Educational Management Information System.

District Wise Number of Teachers of Govt. Schools of AJK for the Year (2008-09).

Designation	Gender	Bagh	Haveli	Bhimber	Kotli	Mir	Mzd	Hatian	Neelum	Poonch	Sudh.	Total
Primary Teacher	Male	836	318	784	1416	774	1185	510	382	1001	582	7788
	Female	784	230	591	1183	742	1075	435	267	93	607	7107
	Total	1620	548	1375	2599	1516	2260	945	649	2194	1189	14895
Junior Teacher	Male	479	161	383	661	386	594	256	167	558	277	3922
	Female	358	57	295	419	339	371	114	55	465	188	2661
	Total	837	218	678	1080	725	965	370	222	1023	465	6583
Senior Teacher	Male	341	119	293	498	315	464	189	137	442	192	2990
	Female	266	41	190	275	250	291	72	36	302	144	1867
	Total	607	160	483	773	565	755	261	173	744	336	4857
Total	Male	1656	598	1460	2575	1475	2243	955	686	2001	1051	14700
	Female	1408	328	1076	1877	1331	1737	621	358	1960	939	11635
G. Total		3064	926	2536	4452	2806	3980	1576	1044	3961	1990	26335

Source: Educational Management Information System.

Student Class Wise Enrolment for the Year 2008-09

District	Gender	Primary(05-09Year)						Middle(10-12 Year)				High(13-14)Year			G.Total
		i	ii	iii	iv	v	Total	vi	vii	viii	Total	ix	x	Total	
Bagh	Male	2228	2322	2282	2382	2622	11836	2055	2099	2201	6355	1578	1293	2771	21062
	Female	2496	2695	2508	2668	2900	13267	2127	2259	2299	6658	1381	1232	2613	22565
Haveli	Male	1210	1265	1162	1156	1349	6142	567	915	976	2458	318	405	723	9323
	Female	1411	1309	1303	1230	1272	6525	344	518	567	1429	222	167	139	8343
Bhimber	Male	2225	2292	2449	2478	2302	11746	1941	2062	1985	5988	1226	888	2114	19848
	Female	2406	2382	2576	2597	2244	12205	2034	1860	1551	5445	1033	768	1801	19451
Kotli	Male	4597	4743	4797	4887	4748	23772	3779	3669	3550	10998	2037	1464	3501	38271
	Female	4691	4899	5237	4947	4582	24356	3216	3042	2836	9094	1633	1182	2815	36265
Mirpur	Male	2159	2101	2248	2313	2221	11042	2045	2052	1781	5878	1495	1020	2515	19435
	Female	2631	2534	2627	2842	2559	13193	2616	2426	2269	7311	1795	1176	2971	23457
Mzd	Male	3958	3715	3321	3385	3383	17762	2581	2927	2724	8232	1980	1686	3666	29660
	Female	4810	4384	3748	3611	3273	19826	2091	2203	2064	6358	1281	1051	2332	28516
Hatian	Male	2070	1948	1679	1716	1752	9165	1187	1267	1134	3588	638	558	1196	13949
	Female	1959	1814	1425	1391	1274	7863	889	836	812	2537	316	318	634	11034
Neelum	Male	1921	1770	1609	1480	1354	8134	1117	1070	1033	3220	499	468	967	12321
	Female	1588	1394	1064	932	811	5789	477	478	419	1374	173	136	309	7472
Poonch	Male	2498	2563	2384	2462	2464	12371	1933	1954	1978	5865	1447	993	2440	20676
	Female	2664	2842	2744	2727	2747	13724	2301	2244	2118	6663	1180	792	1972	22359
Sudhnoti	Male	1332	1554	1664	1813	1806	8169	1574	1787	1755	5116	1108	921	2029	15314
	Female	1584	1782	1840	1862	1910	8978	1605	1565	1436	4609	856	654	1510	15097
Total	Male	24198	24273	23595	24072	24001	120139	18779	19802	19117	57698	12324	9696	22022	1999859
	Female	26240	26035	25072	24807	23572	125726	17700	17431	16374	51505	9870	7576	17346	194577
G.Total		50438	50308	48667	48879	47573	245865	36479	37233	35491	109203	22196	17172	39368	394436

Student Districts & Level Wise(Primary,middle & High) Enrolment for the Year 2008-09

Student Class Wise Enrolment for the Year (2008-09)

District	Gender	Unadmitted	Kachi	Class-1	Class-2	Class-3	Class-4	Class-5	Class-6	Class-7	Class-8	Class-9	Class-10	Total
Bagh	Male	2246	4137	2221	2351	2277	2396	2599	2038	2099	2213	1548	1353	27478
	Female	2209	4165	2564	2670	2512	2672	2910	2151	2256	2294	1386	1208	28997
Haveli	Male	1068	2518	1198	1267	1158	1169	1349	560	915	976	326	405	12909
	Female	730	3490	1394	1316	1301	1228	1263	346	528	557	214	171	12538
Bhimber	Male	1561	3740	2241	2317	2470	2531	2399	1964	2126	1973	1219	864	25405
	Female	991	3822	2341	2382	2532	2587	2216	2015	1798	1584	1093	771	24132
Kotli	Male	5573	7394	4600	4850	4980	5004	4842	3823	3804	3699	2167	1558	52294
	Female	4816	7361	4711	4931	5224	4969	4623	3263	3136	2876	1614	1145	48669
Mirpur	Male	1415	3306	2144	2116	2235	2331	2243	2048	2053	1801	1487	1034	24213
	Female	787	3231	2627	2530	2623	2846	2531	2629	2444	2231	1800	1191	27470
Muzaffarabad	Male	2795	5628	4049	3764	3383	3388	3442	2619	2948	2865	2113	1667	38661
	Female	2422	7503	4969	4482	3901	3737	3426	2231	2351	2183	1390	1102	39697
Hattian	Male	1876	2906	2097	1981	1698	1698	1775	1165	1281	1125	596	524	18722
	Female	1558	2626	1961	1847	1477	1406	1313	891	856	898	330	353	15516
Neelum	Male	2321	2063	1947	1825	1620	1468	1439	1117	1113	1101	612	473	16999
	Female	1459	1699	1610	1424	991	926	789	441	469	407	180	143	10538
Poonch	Male	2203	4560	2586	2694	2533	2611	2666	1993	2086	2077	1638	1043	28693
	Female	2016	4513	2724	2971	2839	2853	2751	2389	2259	2150	1281	839	29585
Sudhnuti	Male	1814	2082	1440	1572	1669	1875	1855	1734	1869	1808	1165	935	19818
	Female	1885	2385	1774	2007	2092	2103	2117	1572	1551	1540	917	603	20546
Total	Male	22872	38334	24523	24737	24023	24471	24609	19061	20294	19638	12771	9859	265192
	Female	18873	40795	26675	26560	25492	25327	23939	17928	17648	16720	10205	7526	257688
G.Total		41745	79129	51198	51297	49515	49798	48548	36989	37942	36358	22976	17385	522880

Source: Directorate of Education Muzaffarabad.

Gender and Level Wise Number of Private Institutions and Teacher of AJ&K (NEC 2005)

AJ&K

	Institutions				Enrolment by stage			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

Districts Wise Number of Private Institutions and Teacher of AJ&K (BAGH)

	Institutions				Enrolment by stage			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)

	Institutions				Enrolment by stage			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	29
Deeni Madaris	5	1	7	13	-	-	-	67	2	69
Total	5	6	215	236	462	14075	30464	1026	957	1983

(KOTLI)

	Institutions				Enrolment by stage			Teachers		
	Boys	Girls	Mixed	Total	Boys	Girls	Total	Male	Female	Total
Primary	1	3	89	93	17284	13267	30551	277	143	420
Middle	-	1	155	156	6259	5034	11293	634	542	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)

	Institutions				Enrolment by stage			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	2538

(MUZAFFARABAD/NEELUM)

	Institutions				Enrolment by stage			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)

	Institutions				Enrolment by stage			Teachers		
	Boys	Girls	Mixed	Total	Boys	Girls	Mixed	Boys	Girls	Total
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

(SUDHNOTI)

	Institutions				Enrolment by stage			Teachers		
	Boys	Girls	Mixed	Total	Boys	Girls	Total	Male	Female	Total
Primary	-	3	34	37	4328	3003	7331	31	69	100
Middle	-	-	51	51	1946	924	2870	151	155	306
High	1	2	21	24	826	466	1292	81	154	235
Higher Sec/Inter Colleges	2	1	1	4	262	88	350	40	4	44
Degree Colleges	-	-	1	1	15	16	31	7	4	11
Technical & Vocational Institution	-	-	-	-	-	-	-	-	-	-
Deeni Madaris	3	4	11	18	-	41	41	50	37	87
Total	3	4	11	18	36	41	41	50	37	87

Private Institutions

	Institutions				Enrolment by stage			Teachers		
	Boys	Girls	Mixed	Total	Boys	Girls	Total	Male	Female	Total
Primary	30	33	338	401	26941	20878	47819	1032	1134	2166
Middle	9	12	221	242	22625	19281	41906	1028	969	1997
High	10	14	334	358	36804	28866	65670	1553	1205	2758
Higher Sec/Inter Colleges	26	11	236	273	26539	19094	45633	916	1627	2543
Degree Colleges	52	42	507	601	42599	32633	75232	1837	1873	3710
Technical & Vocational Institution	20	29	266	315	20813	19110	39923	749	1417	2166
Deeni Madaris	6	10	120	136	10208	6659	16867	360	424	784
Total	30	33	338	401	26941	20878	47819	1032	1134	2166

Information Technology 2009

Districts / Level Wise Number of Computer Labs in Educational Institutions of AJ&K

Name of Districts	Degree Colleges		
	Total Institutes	Computer Labs Completed	Remaining Institutes
A. Non-Earthquake Affected Districts			
Mirpur (including Post Graduate)	10	10	0
Bhimber	7	7	0
Kotli	10	9	1
Sudhnoti (including Post Graduate)	4	3	1
Neelum	2	2	0
Total	33	31	2
B. Earthquake Affected Districts			
Muzaffarabad (including Post Graduate)	5	8	0
Hattian	4	0	0
Bagh	4	4	1
Haveli	2	1	1
Poonch	8	7	1
Total	23	20	3

Inter Colleges			
A. Non-Earthquake Affected Districts			
Mirpur	7	6	1
Bhimber	7	7	0
Kotli	17	16	1
Sudhnoti	7	6	1
Neelum	4	4	0
Total	42	39	3
B. Earthquake Affected Districts			
Muzaffarabad	5	2	3
Hattian	5	0	5
Bagh	9	0	9
Haveli	1	0	1
Poonch	10	0	10
Total	30	2	28

Higher Secondary Schools			
Name of Districts	Total Institutes	Computer Labs Completed	Remaining Institutes
A. Non-Earthquake Affected Districts			
Mirpur	4	2	2
Bhimber	4	4	0
Kotli	6	6	0
Sudhnoti	1	1	0
Neelum	1	1	0
Total	16	14	2

B. Earthquake Affected Districts			
Muzaffarabad	11	0	11
Hattian	2	0	2
Bagh	10	0	10
Haveli	1	0	1
Poonch	10	0	10
Total	34	0	34

High Schools			
Name of Districts	Total Institutes	Computer Labs Completed	Remaining Institutes
A. Non-Earthquake Affected Districts			
Mirpur (Boys/Girls)	84	55	29
Bhimber	68	47	21
Kotli	108	66	42
Sudhnoti	48	40	8
Neelum	28	25	3
Total	336	233	103
B. Earthquake Affected Districts			
Muzaffarabad	101	17	84
Hattian	35	0	35
Bagh	81	8	73
Haveli	27	0	27
Poonch	98	7	91
Total	342	32	310

Districts Wise Technical Education Institution AJKTEVTA 2009.

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

Districts Wise Technical Education Institution (Small Industry).2009

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.

Districts Wise Institutions Social welfare & Women Development Department
2009

S#	Name of Institution	MZD	Hatt.	Neel.	Bagh	Hav.	Poon.	Sud.	Kot.	Bhim.	Mi r.	Tota l
1	Dar-ul-Falah	1	-	-	1	-	1	-	1	-	1	5
2	Rural House Hold Education Centers	1	-	-	1	-	1	-	1	-	1	5
3	Kashana at Kotli	-	-	-	-	-	-	-	1	-	-	1
4	Kashana at Bagh	-	-	-	1	-	-	-	-	-	-	1
5	Shelter Homes	1	-	-	-	-	-	-	1	-	-	2
6	21 Women Development Centers	4	1	-	3	-	3	2	5	1	2	21
7	Establishment of Kashana at M,abad,Rawalakot, sudhnoti, Mirpur & Bhimber.	1	-	-	-	-	1	1	-	1	1	5
8	Establishment of employment & Woman Development Centres in AJK	1	1	3	2	-	2	1	2	1	1	14
9	Establishment of Social Welfare Complexes at Muzaffarabad	1	-	-	-	-	-	-	-	-	-	1
10	Establishment of Shaheed Benazir Woman Development Centre Muzaffarabad	1	-	-	-	-	-	-	-	-	-	1
11	Establishment of child protection Units	1	-	1	1	-	-	-	-	-	-	3
Total		12	2	4	9	-	8	4	11	3	6	59

Districts Wise Health Facilities 2009

Type	Mzd	Hattian	Neelum	Mir.	Bhim	Kotli	Poonch	Haveli	Bagh	Sudh.	Total
AIMS	1	0	0	0	0	0	0	0	0	0	1
CMHs	1	0	0	0	0	0	1	0	0		2
DHQ Hospitals	0	0	1	1	1	1	0	0	1	1	6
THQ Hospitals	0	1	1	1	0	3	0	1	0	0	7
Civil Hospitals	0	0	0	0	0	0	0	0	1	0	1
TB General Hospital	0	0	0	0	0	0	0	0	1	0	1
Institute of Cardiology	0	0	0	1	0	0	0	0	0	0	1
Dental hospital	1	0	0	0	0	0	0	0	0	0	1
RHCs	4	3	1	4	3	4	5	1	6	3	34
BHUs	36	12	20	25	25	35	22	6	17	10	208
Dispensaries	14	4	1	13	13	19	7	10	11	10	102
FAPs	41	14	10	17	20	63	28	12	23	16	244
MCH Centers/Services	37	11	11	24	16	36	22	4	23	13	197
TB/Leprosy Centers	8	5	4	8	6	9	6	4	10	7	67
Unani Dispensaries	2	0	0	2	0	2	0	0	5	0	11
Dental Centers	5	4	2	6	4	7	3	2	4	5	42
Teaching Inst. (Nursing Sch./Paramedics Inst.)	0	0	0	3	0	0	0	0	0	0	3
EPI Centers	54	23	20	31	30	60	38	16	34	25	331
Malaria Centers		44		28	25	27	22			11	189
In Service Training Centers	1	0	0	1	0	0	0	0	1	0	3

Source: Directorate of Health Muzaffarabad

HEALTH MANPOWER & STATISTICS 2009

Health Managers	52
Specialists	212
Medical Officers	450
Dental Surgeons	67
Nurses	314
Lady Health Visitors	209
Lady Health workers	3300
Lady Health workers Supervisors	149
Paramedics	2844
Hospital Beds	2249
RHC Beds	408
BHUs Beds	208
Population per Hospital Beds	1307
Population per Doctor	5462
Population per Dental Surgeon	58209
Bed Occupancy Rate (Per 1000 Population)	64%
Primary Health Cares Services.	60%

Source: Directorate of Health Muzaffarabad

NUMBER OF HOSPITALS/BHUs/ DISPENSARIES AND RURAL HEALTH CENTERS WITH THEIR BEDS BY GOVERNMENT AND PRIVATE LEVEL BY DISTRICT IN KASHMIR FOR THE YEAR 2009												
DISTRICT	GOVERNMENT						PRIVATE					
	HOSPITAL		BHUs/Dispensaries		RHCs		HOSPITAL		BHUs/DISPENSARIES		RHCs	
	NO.	BEDS	NO.	BEDS	NO.	BEDS	NO.	BEDS	NO.	BEDS	NO.	BEDS
MUZZAFFARABAD	3	550	50	0	4	48	2	66	0			
NEELUM	2	90	21	0	1	12	0	0	0	0	0	0
HATTIAN	1	50	16	0	3	36	0	0	0	0	0	0
BAGH	2	250	28	0	6	72	1	10	0	0	0	0
HAVALI	1	50	16	0	1	12	0	0	0	0	0	0
POONCH	1	250	29	0	5	60	5	10	0	0	0	0
SUDHNOTI	2	114	20	0	3	36	0	0	0	0	0	0
MIRPUR	2	390	38	0	4	48	26	397	0	0	0	0
KOTLI	4	355	54	0	4	48	17	149	0	0	0	0
BHIMBER	1	150	38	0	3	36	3	37	0	0	0	0
Total	19	2249	310	0	34	408	54	669	0	0	0	0

NUMBER OF DOCTORS, NURSES, L.H.VS & DAIS/MIDWIVES BY DISTRICT AJK 2009											
DISTRICT	DOCTOR			NURSES			PHARMACIST	DRUG INSPECTOR	HEALTH EDUCATION OFFICER	L.H.V	DIAS/MID WIVES
	MALE	FEMALE	TOTAL	MALE	FEMALE	TOTAL					
MUZZAFFARABAD	124	45	169	0	76	76	1	1	2	45	19
NEELUM	27	3	30	0	12	12	0	1	0	11	3
HATTIAN	12	3	15	0	3	3	0	0	0	1	1
BAGH	73	7	80	0	16	16	1	1	1	32	4
HAVALI	7	2	9	0	6	6	0	0	0	3	3
POONCH	70	7	77	0	24	24	1	1	0	27	12
SUDHNOTI	24	3	27	0	4	4	1	1	0	15	6
MIRPUR	53	39	92	0	52	52	1	1	1	28	15
KOTLI	80	16	96	0	38	38	1	1	1	30	18
BHIMBER	36	8	44	0	23	23	1	1	0	17	8
Total	506	133	639	0	254	254	7	8	5	209	89

Number of In-Door Patients treated in Hospital, Dispensaries, and Rural Health Centers By District in AJK				
DISTRICT	INDOOR PATIENTS			
	CASES			DEATHS
	MALE	FEMALE	TOTAL	TOTAL
MUZAFFARABAD	4285	4257	8542	237
NEELUM	No admission in door patients			0
HATTIAN	1330	1238	2568	3
BAGH	6730	5809	12539	214
HAVALI	380	377	757	5
POONCH	7360	7228	14588	168
SUDHNOTI	2856	2657	5513	1
MIRPUR	8730	8672	17402	648
KOTLI	8530	8476	17006	415
BHIMBER	1790	1705	3495	31
Total	41991	40419	82410	1722

INDUSTRIES & MINERALS 2009

DISTRICT WISE INDUSTRIAL UNITS

TYPE	PUBLIC	PRIVATE	TOTAL
MUZAFFARABAD	-	365	365
HATHIAN	-		
MIRPUR	01	319	320
BHIMBER	-	470	470
KOTLI	-	244	244
POONCH	-	78	78
BAGH	-	41	41
HAVELI	-		
SUDHNOTI	-	23	23
TOTAL	01	1540	1541

TYPE OF INDUSTRY

Name	Nos.	Name	Nos.	Name	Nos.
Wood Work & Furniture House	221	Tyre & Rubber Factory	-	Food Industry & Beverage	113
Flour Mills	07	Main Hotels	43	Shoe Industries	15
Paper Mills	01	Plastic industries	02	Vespa Industry	01
Arms Factories	26	Steel Mills	04	Cosmetic	02
Poltry Forms	626	Printing Press	41	Pipe Industry	43
Textile Mills	06	Crush Machines	118	Ice Factory	11
Steel Works	164	Miscellaneous	97	Rice Mills	-

Source: Industries Department

DETAILS OF INVESTMENT

Industrial Estate	06	Industrial Unit Under Construction	184
Total Area	7546K	Industrial Unit in Production	115
Sanctioned Investment		Sick Units	80
Investment Made		Labour Employed	3810
Sanctioned Unit			

Source : Directorate of Industries Muzaffarabad.

Industrial Minerals (2009)

S.#	Name Of Metals	RESERVERS In Million Tons	S.#	Name Of Metals	RESERVERS In Million Tons
A. Major Minerals/ Industrial Minerals			C. Metallic Minerals		
1	Graphite	01.000	1	Gold	Traces
2	Limestone	40.000	2	Silver	Traces
3	Gypsum	04.000	3	Copper	Traces
4	Marble	18.050	4	Lead Zinc	00.035
5	Coal	03.050	5	Tungsten	Traces
6	Granite	10.000	6	Pyrite	00.010
7	Bentonite	04.000	7	Rate earth elements	Anomalies
8	Bauxite	05.000		Precious Stone	
9	Fireclay	05.000	1	Ruby	40.000 Million Grams
10	Dolomite	02.000	d.	Semi Precious Stone	
11	Quartzite	05.000	1	Tourmaline	Not Measurable
12	Slate	01.000	2	Spssertine Garnet	-do-
13	Pozoolana	00.500	3	Bery	-do-
14	Soap stone	00.050	4	Aqumarine	-do-
15	Limonite	00.065	5	Commercial Grade Quartz	
16	Feldspar	00.100			
B. Minor Minerals					
1	Aggregate (Bajri)	Substantial			
2	Sand	Large			

Source: Directorate of Industries Muzaffarabad.

Police

Territorial Hierarchy of Police Unit in Azad Kashmir 2009

District	Sub Division	Police Station	Police Posts	Check Post
Muzaffarabad	Mzd	Muzaffarabad		
		Sadar Muzaffarabad	Brarkot	<u>Lohar Galli & shaheed Galli</u>
		Civil Secretariat	Rara	
		Garhi Dopatta	Komikot	
		Danna	Qulian & Kohalla	
	Pattika	Kahori	Hattian Bala	
		Panjgran		
Hattian	Hattian Chikaar	Channari		
		Chikaar		
	Leepa	Leepa		
Neelum	Athmuqam	Athmuqam	Jora Bandi	<u>Chalna</u>
		Law at	Kail&Halmat	
	Sharda	Sharda		
Bagh	Bagh	City Bagh	Shujabad, Noman Pura, sudhan Galli, Coprah	
		Dhirkot	Dhirkot	Arja, Sahlian
	Harighal			
Haveli	Haveli	Behadi		
	Khurshidabad	Kahutta	Khurshidabad	Mehmood Galli
Poonch	Raw lakot	City Raw lakot	Baldia Raw la Kot & Banjosa	GohainNala & Dar gala Bazar
		Datoot	Gandala	Arja Cross & Thala Bazar
		Thorar	Dhalkot	Kalyari
	Abbaspur	Abbaspur		
	Hajira	Hajira	Sehra, Donga Ghambir	
Sudhnoti	Pallandri	Pallandri	Azad pattam & Sahlian	
	Trarkhal	Trarkhal		
	Baloch	Baloch	Bassari	
	Mang	Mang		
Kotli	Kotli	City Kotli	Tatta Pani ,Sarsawa,Qamroti	
		Khuiratta	Khuiratta	
	Sahansa	Sahansa	Holar	Choach Khatraas & Kalrey
	Fateh Pur (Nakyal)	Nikyal		
	Charohi	Charohi	Kala Dhab	
		Naar		
Mirpur	Mirpur	City Mirpur		Bankhruman
		Thothal		Khaliqabad
		Mangla		Mangla, Chittat Parri ,Industrial Area
		Islamgarh		Neel Kachawan, PirGali
		Afzalpur	Jatlan	
	Dudyal	Dudyal	Dhangali	Pallak Pull, Pir Gali
		Chaksaw ari		
Bhimber	Bhimber	City Bhimber	Dhri Wattan	Dheri Wattan, Bhring ,Mughal Pura, Pindi Chunjah Cross
	Samani	Chow ki Samani		Jandi Chuntarah ,Pir Gali
	Barnala	Barnala	Singri	Kadhala, Hazari, Kalyaan Bani, Nandpur,Dahlla
		Alibaig		Alibaig,Kangrah
10	29	43	34	38

Source : Police Department Muzaffaraba

Police Crime Report 2009

Districts	All Reported	Murder	Attempted Murder	Hurt	Rioting	Assault on Government Servants	Rape	Kidnapping/Abduction	Dacoity	Robbery	Burglary	Motor Vehicles Theft	Cattle Theft	Ordinary Thefts	MiSc.
Muzaffarabad	816	22	42	16	86	34	00	71	4	10	51	41	2	29	408
Neelum	180	7	07	09	12	12	00	10	-	2	7	1	1	8	180
Hattian	193	5	14	07	27	04	03	23	1	-	11	-	2	6	90
Havali	69	-	05	01	09	-	00	01	-	-	1	1	-	1	50
Bagh	428	9	16	07	39	09	04	43	5	3	22	20	3	11	237
Poonch	836	14	47	69	52	22	07	48	4	9	42	26	4	16	476
Sudhnoti	448	06	46	04	43	06	06	27	2	1	19	6	3	-	279
Mirpur	1125	19	78	35	22	19	00	35	3	34	54	48	9	57	712
Kotli	1086	06	104	58	101	32	00	38	3	9	26	14	1	11	683
Bhimber	609	18	58	68	34	08	00	33	1	12	8	5	3	8	353
Total (AJK)	5790	72	417	274	425	96	20	329	18	68	241	120	23	76	3468

AJK TOURISM DEPARTMENT
CURRENT STATUS OF TOURIST LODGES / MOTELS / HUTS IN AZAD KASHMIR

S.#	Tourist Lodges	Current Status
(A)	District Muzaffarabad.	
1	Tourist Lodge, Shaheed Gali	Operational
2	Tourist Lodge, Saran ,(Pirchinassi)	Operational
3	Tourist Lodge, Dana.	Operational
(B)	District Hattian	Nil
(C)	District Neelum	
1	Tourist Lodge, Kutton	Operational
2	Tourist Lodge, Karen /Lower Neelum	Operational
3	Tourist ,Motel No(1) Karen/Lower Neelum	Operational
4	Tourist Motel No(2) Karen Lower Neelum	Operational
5	Tourist, Huts, Upper Neelum.(6Nos.)	Operational
6	Tourist, Lodge Dawarian.	Operational
7	Youth Hostel No.(1) Sharda	Operational
8	Youth Hostel No.(2)Sharda	Operational
9	VIP Room Sharda	Operational
10	Anglers Hut, Sharda	Under Occupation of Civil Judge, Sharda
11	Tourist Information Center, Sharda	Under Occupation of DSP Sharda
12	Tourist Lodge, Kel	To be Operational
(D)	District Bagh	
1	Tourist Lodge, Sudhan Gali.	Only 03 Rooms Operational (2 Rooms non Operational)
2	Tourist Lodge,Lasdanna	Operational
3	Tourist Lodge,Neela Butt	Operational
4	Tourist Huts, Dheerkot (3Nos)	Operational
(E)	District Haveli	Nil
(F)	District Poonch	
1	Tourist Lodge, Banjosa	Operational
2	Tourist Lodge, Koyain	Operational
3	Tourist Lodge, Ghori Mar	Operational
4	Tourist Lodge, Paniola	Operational
5	Tourist Lodge, Tatta pani	Operational
(G)	District Sudhnuti	Nil
(H)	District Kotli	
1	Tourist Lodge, Sarda	Operational
2	Tourist Lodge, Teenda	Operational
3	Tourist Lodge, Fateh Pur	Operational
(I)	District Mirpur/ Bhimber	
1	Anglers Hut, Mirpur	Operational
(J)	District Bhimber	
1	Tourist Lodge, Jhandi Chontra	Operational

DISTRICT WISE LIST OF FOREST REST HOUSES IN AJK.

S. #	District	Forest Rest Houses	Status
1	Muzaffarabad	1. Rest House Danna	Damaged during earthquake
2	Hattian	1. Rest House Dingian, Chikar 2. Rest House Leepa 3. Rest House Daokhan 4. Rest House Noon Bagla, Chikar	Damaged during earthquake = = = = = = = = =
3	Neelum	1. Rest House Keran 2. Rest House Dawarian 3. Rest House Thonian 4. Rest House Kutton 5. Rest House Halmat 6. Rest House Kel 7. Rest House Sharda	Damaged during earthquake = = = = = = = = = = = = = = = = = =
4	Bagh	1. Rest House Dheerkot 2. Rest House Mahmood Gali 3. Dheerkot Huts	Is in working condition. Damaged during earthquake = = =
5	Haveli	1. Rest House Forward Kahutta	Damaged during earthquake
6	Sudhnuti	1. Rest House Pallandri 2. Rest House Baluch 3. Rest House Trarkhal	Is in working condition = = = = = =
7	Poonch	1. Rest House Abbaspur	Damaged during earthquake
8	Kotli	1. Rest House Sensa 2. Rest House Senah Banah 3. Rest House Mansooh 4. Rest House Choach 5. Rest House Broohian	Is in working condition = = = = = = = = = = = =
9	Mirpur	1. Rest House Mirpur	Is in working condition (Presently under use of Ehtsab. Bureau).
10	Bhimber	1. Rest House Bhimber 2. Rest House Choki (Smahni) 3. Rest House Baghsar	Is in working condition = = = = = =

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	5100.000	3994.685	77
2006-07	6400.000	6008.129	96
2007-08	8005.000	6868.008	101
2008-09	9350.000	9350.000	100
2009-10			

****MTDF: Medium Term Development Framework.**

Source: *Planning & Development Department –Muzaffarabad.

Revised ADP 2009-10
Azad Jammu & Kashmir

S.#	Name of Sector/Sub-Sector	Original Allocation 2009-10			Revised Allocation 2009-10		
		Local	F. Aid	Total	Local	F. Aid	Total
1	2	3	4	5	6	7	8
1	Agriculture	148.000	0.000	148.000	93.980	0.000	93.980
2	Civil Defense	40.000	0.000	40.000	25.400	0.000	25.400
3	Development Authorities	170.000	0.000	170.000	107.950	0.000	107.950
4	Education	722.000	0.000	722.000	458.470	0.000	458.470
5	Environment	20.000	0.000	20.000	12.700	0.000	12.700
6	Foreign Funded Project	520.000	1096.000	1616.000	500.000	845.000	1345.000
7	Forestry/Fisheries	358.000	0.000	358.000	227.330	0.000	227.330
8	Health	396.000	6.000	402.000	190.429	5.000	195.429
9	Information & Media Dev.	20.000	0.000	20.000	12.700	0.000	12.700
10	Information Technology	226.000	0.000	226.000	143.510	0.000	143.510
11	Industries & Minerals	164.000	0.000	164.000	104.140	0.000	104.140
12	Local Govt. & Rural Dev.	937.000	0.000	937.000	594.995	0.000	594.995
13	Power	1300.000	0.000	1300.000	825.500	0.000	825.500
14	PP&H	759.000	0.000	759.000	759.000	0.000	481.965
15	Research & Dev.	50.500	0.000	50.500	59.403	0.000	59.403
16	Social Welfare	34.000	0.000	34.000	21.590	0.000	21.590
17	Sports	158.000	0.000	158.000	100.330	0.000	100.330
18	Transport & Communication	3525.000	0.000	3525.000	2238.375	0.000	2238.375
19	Tourism	103.000	0.000	103.000	81.233	0.000	81.233
Total		8650.000	1102.000	10752.500	6280.000	850.000	7130.00

**TOTAL GENERAL ESTIMATES & REVISED ESTIMATES
OF NORMAL EXPENDITURES IN 2007-08 & 2008-09**

RECURRING EXPENDITURE

(Rs. Million)

G. No.	Department	Actual 2007-08	Budget Estimates 2008-09	Revised Estimates 2008-09	Budget Estimates 2009-10
1	General Administration	1067.778	974.479	782.641	1114.717
2	Board of Revenue		211.830	267.597	261.626
3	Stamps	8.472	8.571	12.020	10.466
4	Land Revenue & Settlement	57.778	7.867	10.676	9.480
5	Relief & Rehabilitation	498.542	451.290	589.833	549.618
6	Pension	1067.104	1200.000	1300.000	1350.000
7	Information & IT	29.779	42.022	48.307	45.288
8	Administration of Justice	186.011	224.792	290.464	298.716
9	Home (Police)	1185.504	1211.740	1338.677	1407.653
10	Jails	47.374	49.846	56.876	53.130
11	Civil Defense	19.792	21.032	23.851	25.234
12	Armed Service Board	15.533	18.460	19.846	21.031
13	Communication & Works	965.267	839.984	1101.426	1089.959
14	Industries, Labour & Minerals	5347.140	5848.560	6550.610	6782.852
15	Education	1303.470	1379.885	1600.000	1623.770
16	Health	20.458	19.927	30.967	30.595
17	Sports Youth & Culture & Transport	42.781	57.161	75.861	72.004
18	Religious Affairs	37.867	38.717	43.221	44.040
19	Social Affairs & Woman Affairs	180.898	203.008	222.138	227.884
20	Agriculture	187.212	202.712	229.149	230.550
21	Animal Husbandry	53.616	63.080	78.785	73.109
22	Food	939.177	741.900	1551.046	1500.000
23	State Trading	276.529	296.602	340.586	348.313
24	Forests	21.983	24.390	25.679	24.645
25	Cooperative	3755.154	4110.815	4200.814	5205.000
26	Local Govt. & Rural Dev.	102.352	114.490	130.446	134.580
27	Industry, Labour & Mineral Resources	33.984	41.229	47.514	50.403
28	Printing Press	22.149	21.800	26.768	28.100
29	Sericulture	25.139	26.601	27.935	29.089
30	Tourism / Wild Life / Fisheries	38.266	42.446	47.000	48.932
31	Miscellaneous (Grants)	437.828	1915.764	514.387	1963.174
	Total	1797.937	20417.000	21585.120	24653.958

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

(Rs. Million)

S #	Department	Actual 2007-08	Budget Estimates 2008-09	Revised Estimates 2008-09	Budget Estimates 2009-10
1	Provincial Excise	1772.071	1600.000	2020.620	2343.920
2	Land Revenue & Settlement	893.166	15.000	3.700	3.700
3	Stamps	132.466	150.000	110.000	120.000
4	Forests	253.311	250.000	270.000	280.000
5	Registration	6.476	10.000	7.100	8.000
6	Administration of Justice	16.337	20.000	20.000	22.000
7	Jails	0.543	0.500	0.500	0.550
8	Home (Police)	32.189	30.000	34.000	36.000
9	Education	51.264	60.000	58.000	62.000
10	Health	7.458	7.500	9.800	10.000
11	Agriculture	2.297	3.500	2.000	2.500
12	Animal Husbandry	8.357	6.000	6.000	6.500
13	Co-operative	0.020	0.020	0.780	0.030
14	Industries, Labour & Minerals	27.050	30.000	15.000	20.000
15	Sericulture	0.827	0.500	0.900	1.000
16	Miscellaneous	1165.081	1204.783	1143.420	1347.406
17	Communication & Works	174.843	123.497	108.000	115.000
18	Electricity	3243.547	3800.000	4022.700	5028.400
19	Printing Press	9.138	7.000	7.000	8.000
20	Armed Service Board	0.580	5.000	6.100	6.500
21	Religious Affairs	12.003	12.000	11.000	12.000
22	Food	142.651	150.000	400.000	300.000
23	Tourism /Wild Life / Fisheries	13.510	15.000	15.000	17.000
	Total (1-23)	7965.169	7500.00	8272.120	9750.506
24	Water Usage Charges Mangla	685.267	779.000	713.000	713.082
25	Income from Kashmir Council	3026.690	2438.000	2900.000	3364.000
26	Federal Tax Share	4400.000	5100.000	5100.000	6050.000
27	Revenue Deficit	3373.400	4600.000	4600.000	4776.370
	Total (24-27)	11485.357	12917.000	13313.000	14903.452
	G. Total	19450.526	20417.000	21585.120	24653.958

Source: Finance Department.

Vital Statistics of AJK & Pakistan 2009

<u>Description</u>	<u>AJK</u>	<u>Pakistan</u>
Area (Sq.km)	13,297	796,096
Cultivated land (%)	13	28
Area under productive forest (%)	11.6	5.03
Villages	1654	48344
Population (projected in million)	3.686	155.37
Population Growth Rate (%)	2.41	1.9+
Unemployment Rate (%)	6.5	6.5
Literacy (%)	64	56
Enrolment rate Primary BOYS (%)	95	97
Enrolment rate Primary GIRLS (%)	88	83
Road density (km/sq. km)	0.48	0.33
Infant mortality (per 1000)	56	82
Population per hospital bed	1307	1575
Population per doctor	5463	1254
Immunization Coverage (MICS 2007-08) (%)	37	53
Per capita power availability (KWH)	326	247
Rural/Urban ratio	88:12	67:33
Pop. Density per sq. K.M.	291	206
Per capita income (per annum) US\$	1042	1042

Source: i. Federal bureau of Statistics, Islamabad.

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