

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

**AZAD JAMMU & KASHMIR
AT A GLANCE
2010**

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

Map Digitized at GIS Lab.
 Land Use Planning, Planning & Development Deptt.
 Govt. of A&K, Muzaffarabad.

DEVELOPMENT SCENARIO

General

Azad Jammu and Kashmir lies between longitude 73^o - 75^o and latitude of 33^o - 36^o 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 to temperate 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 3.963 million in 2010. Almost 100% population comprises of Muslims. The Rural: urban population ratio is 88:12. The population density is 298 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. National average per capita income has been estimated to be 1254 US\$*. Unemployment ranges from 9.0 to 13%. 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 193456 hectares, which is almost 13% of the total Geographical area out of which 92% of the cultivable area is rain-fed. About 89% 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.

*Economic survey of Pakistan 2010-11

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 Colonal (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 201	to be Continuing.

Chief Executives 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 ten districts are further divided into 30 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

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	2010
Metalled	100	6390
Fair-weather	165	6329
Total	265	12719
Road Density	0.008	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 438.30 MVA. About 25328 km transmission lines have been extended to 1649 villages out of a total of 1654 villages and about 3.534 million population have been provided with electricity supply. The per capita electricity consumption is 284.5 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 82% of the urban population and 44 % of rural population has been provided with a piped water supply through house connections and public stand posts.

Special Communications Organization

SCO raised since 1976 is providing state of the art, modem IT and Telecom facilities in the most difficult region of Azad Jammu & Kashmir current services include landline Telephone (PSTN), Mobile (GSM), Wireless Local Loop (WLL), Internet Broadband (DSL) and Digital Cross Connect (DXX). Despite competitive market, de-regulated telecomm environment and presence of all cellular giants in the area, SCO has been declared Significant Market Player (SMP) by PTA during current year.

Vision of the SCO is stipulation of reliable, effective, innovative and up-to-date voice and data communication services to the people living in the most rugged / arduous terrain.

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 1762 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, 0.114 Per 1000 Population in respect of medical officers, 0.017 per 1000 Population in respect of dentists, 0.053 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).

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. Ke eping 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.

*Including the enrolment in private schools.

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 **483133** service connections have been provided 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 ^o – 75 ^o 33 ^o – 36 ^o
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 • Range from South • Range from North	360 meters 6325 meters
Snow Line • In Winter around • In Summer around	1200 meters 3300 meters
Main Rivers	Jhelum , Neelum & Poonch

ADMISTRATIVE SET UP 2010

Divisions	03
Districts	10
Sub Divisions	30
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 2010		
DIVISION	DISTRICT	SUBDIVISION
MUZAFFARABAD	MUZAFFARABAD	❖ MUZAFFARABAD ❖ PATIKA(NASEERABAD)
	NEELUM	❖ ATHMAQAM ❖ SHARDA
	HATTIAN	❖ HATTIAN BALA ❖ LEEPA ❖ CHIKAR
POONCH	BAGH	❖ BAGH ❖ DHIRKOT ❖ HARIGAHAL
	HAVELI	❖ HAVELI ❖ KHURSHIDABAD
	POONCH	❖ RAWALAKOT ❖ HAJIRA ❖ THORAR ❖ ABBASPUR
	SUDHNOTI	❖ PALLANDRI ❖ TARARKHAL ❖ MANG ❖ BALOCH
MIRPUR	MIRPUR	❖ MIRPUR ❖ DADYAL
	KOTLI	❖ KOTLI ❖ KHOI RATA ❖ FATEHPUR ❖ SAHENSA ❖ CHARHOI
	BHIMBER	❖ BHIMBER ❖ SAMAHNI ❖ BARNALA

AJK DISTRICT, SUBDIVISION, UNION COUNCILS & VILLAGES 2010

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	4	25	115
Sudhnuti	4	12	60
Kotli	5	38	227
Mirpur	2	22	227
Bhimber	3	18	207
AJK	30	189	1654

AREA & POPULATION-2010

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

TOTAL POPULATION OF AZAD JAMMU & KASHMIR 39,63,000
3.963Million)

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 2010(millio n)	Density in2010 (Persons/ Sq.Km)
		Population	GROWTH RATE	HOUSE-HOLD* SIZE		
MUZAFFARABAD	1642	0.454	2.80%	5.8	0.632	385
HATTIAN	854	0.166	2.80%	5.8	0.231	270
NEELUM	3621	0.126	2.80%	7.6	0.176	49
MIRPUR	1010	0.334	2.09%	6.7	0.428	424
BHIMBER	1516	0.302	2.60%	6.7	0.411	271
KOTLI	1862	0.563	2.59%	7.3	0.765	411
POONCH	855	0.411	2.24%	6.8	0.536	627
BAGH	770	0.282	2.00%	6.8	0.358	465
HAVELI	598	0.112	2.00%	6.8	0.142	237
SUDHNUTI	569	0.224	1.99%	6.6	0.284	499
TOTAL	13297	2.973	2.41%	6.7	3.963	298

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
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&K2010

Districts		Area		Population	
		Sq. Kms	%	Projected population 2010	%
1.	MUZAFFARABAD	1642	12.4	0.632	15.9
2.	HATTIAN	854	6.4	0.231	5.8
3.	NEELUM	3621	27.2	0.176	4.4
4.	MIRPUR	1010	7.6	0.428	10.8
5.	BHIMBER	1516	11.4	0.411	10.4
6.	KOTLI	1862	14.0	0.765	19.3
7.	POONCH	855	6.4	0.536	13.5
8.	BAGH	770	5.8	0.358	9.0
9.	HAVELI	598	4.5	0.142	3.6
10.	SUDHNUTI	569	4.3	0.284	7.2
Total AJ&K		13297	100	3.963	100.00

District Wise AJ&K Population

District /Sex wise Urban Rural Population 1998 Census

District	Urban			Rural			G.Total		
	Male	Female	Total	Male	Female	Total	Male	Female	Total
M.ABAD	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

Source: 1998 Census

District /Sex Wise Urban Rural Projected Population 2010

District	Urban			Rural			G.Total		
	Male	Female	Total	Male	Female	Total	Male	Female	Total
M.ABAD	0.066	0.53	0.119	0.261	0.252	0.513	0.327	0.305	0.632
HATTIAN	0.007	0.007	0.014	0.110	0.107	0.217	0.117	0.114	0.231
NEELUM	0.005	0.003	0.008	0.086	0.082	0.168	0.091	0.085	0.176
MIRPUR	0.078	0.071	0.149	0.140	0.139	0.279	0.218	0.210	0.428
BHIMBER	0.011	0.011	0.022	0.194	0.195	0.389	0.205	0.206	0.411
KOTLI	0.033	0.029	0.062	0.342	0.361	0.703	0.375	0.390	0.765
POONCH	0.036	0.035	0.071	0.234	0.231	0.465	0.270	0.266	0.536
BAGH	0.012	0.012	0.024	0.163	0.171	0.334	0.175	0.183	0.358
HAVELI	0.002	0.002	0.004	0.074	0.064	0.138	0.076	0.066	0.142
SUDHNUTI	0.011	0.01	0.021	0.126	0.137	0.263	0.137	0.147	0.284
G.Total	0.261	0.233	0.494	1.732	1.738	3.470	1.993	1.971	3.963

District /Sex Wise Urban Rural Projected Population

POPULATION FEATURES 2010

PROJECTED POPULATION OF AJK. (2009)	3.963
MALE POPULATION. (2010)	1.993 Million
FEMALE POPULATION. (2010)	1.971 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	298 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 (2010)

Land Holdings Area in Hectares & Acres		
	Hectares	Acres
1. Total Farm Area	635370	1570000
Farm Area per Family	2.22	5.49
Farm Area per Capita	0.27	0.66
2. Area Under Cultivation	193456	478031
Cultivated Area per Family	0.65	1.61
Cultivated Area per Capita	0.08	0.2
3. Annual Cropped Area	235067	580850
Non-irrigated Area	181354	448126
Irrigated Area	12102	29905
Area under Maize Cultivation	107303	265147
Area Under Wheat "	69341	171342
Area Under Rice "	3436	8490
Area Under Jawar "	79	195
Area Under Vegetables "	2571	6354
Area Under Fruits "	13047	32240

DISTRICT WISE FARM AREA 2010				
District	Unit	Total Farm Area	Farm Area per Family	Farm Area per Capita
Muzaffarabad	Hectares	86129	2.39	0.28
	Acres	212825	5.91	0.7
Hattian	Hectares	34483	1.37	0.16
	Acres	85208	3.38	0.4
Neelum	Hectares	22322	1.8	0.21
	Acres	55157	4.44	0.53
Mirpur	Hectares	85265	4.53	0.6
	Acres	210692	11.2	1.47
Bhimber	Hectares	124091	4.02	0.48
	Acres	306628	9.92	1.2
Kotli	Hectares	97436	1.68	0.2
	Acres	240765	4.16	0.5
Poonch	Hectares	57948	1.48	0.18
	Acres	143189	3.65	0.45
Bagh	Hectares	49709	1.83	0.22
	Acres	122830	4.51	0.53
Haveli	Hectares	36077	2.01	0.24
	Acres	89147	4.96	0.58
Sudhnoti	Hectares	41910	2.05	0.27
	Acres	103559	5.06	0.66
Total	Hectares	635370	2.22	0.27
	Acres	1570000	5.49	0.66

Source: Agriculture Department, Muzaffarabad.

AREA UNDER CULTIVATION 2010

District	Unit	Area Under Cultivation	Cultivation Area Per Family	Cultivation Area Per Capita
Muzaffarabad	Hectares	28478	0.79	0.09
	Acres	70369	1.95	0.23
Hattian	Hectares	11801	0.47	0.06
	Acres	29160	1.16	0.14
Neelum	Hectares	7712	0.62	0.07
	Acres	19057	1.53	0.18
Mirpur	Hectares	22010	0.93	0.12
	Acres	54386	2.31	0.30
Bhimber	Hectares	35292	1.08	0.13
	Acres	87207	2.68	0.32
Kotli	Hectares	33796	0.57	0.07
	Acres	83511	1.42	0.16
Poonch	Hectares	20741	0.52	0.06
	Acres	51252	1.29	0.16
Bagh	Hectares	14839	0.55	0.06
	Acres	36666	1.35	0.16
Haveli	Hectares	54555	0.3	0.03
	Acres	13479	0.75	0.09
Sudhnoti	Hectares	13332	0.65	0.08
	Acres	32943	1.61	0.21
Total	Hectares	193456	0.65	0.08
	Acres	478031	1.61	0.20

ANNUAL CROPPED AREA AZAD JAMMU & KASHMIR 2010

S.No.	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 Millet (Bajra)	Area Under Vegetables
1	Muzaffarabad	Hectares	31453	207098	2591	27056	3074	621	0	0	550
		Acres	77720	63968	6402	66855	7597	1536	0	0	1359
2	Hattian	Hectares	13359	10822	979	10701	1707	516	0	0	268
		Acres	33009	26741	2420	26442	4218	1275	0	0	663
3	Neelum	Hectares	7827	3146	4567	5187	208	10	0	0	404
		Acres	19339	7773	11284	12818	513	24	0	0	999
4	Bagh	Hectares	18890	14667	171	9034	4851	51	0	0	145
		Acres	46677	36243	423	22323	11987	126	0	0	358
5	Haveli	Hectares	7127	5452	3	4259	347	9	0	0	354
		Acres	17611	13472	7	10524	859	22	0	0	875
6	Poonch	Hectares	20546	19895	846	10968	4409	58	0	0	353
		Acres	50768	49161	2091	27102	10894	143	0	0	872
7	Sudhnoti	Hectares	18405	13182	150	7413	6691	0	0	0	51
		Acres	45479	32573	370	18317	16532	0	0	0	125
8	Kotli	Hectares	56166	32979	817	25966	26055	342	31	42	308
		Acres	138787	81492	2019	64161	64383	845	76	103	762
9	Mirpur	Hectares	24575	21078	932	1339	1164	784	41	6970	72
		Acres	60726	52083	2303	3309	27586	1937	102	17223	178
10	Bhimber	Hectares	36720	34245	1047	5381	10835	1046	7	16943	66
		Acres	90734	84620	2587	13296	26773	2584	16	41867	163
Total		Hectares	235067	181354	12102	107303	69341	3436	79	23955	2571
		Acres	580850	448126	29905	265147	171342	8490	195	59193	6354

Source: Agriculture Department, Muzaffarabad

Agriculture True Statistics 2010	
Estimated % of House hold with Farm	89%
Average Farm size (Total Farm Area/No. of Farms)	5.51
Total Farm Families	296099
Total Farm Population	2428011
Plant Protection Coverage	970 (Hec)

Major Crops & Fruits

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

Farm Machinery in Usage (Public Sector)

Major Items	Government	Private	Total
Tractor	31	3090	3121
Bulldozers	7	9	16
Threshers	28	1096	1124
Maize Sheller	2	160	162
Tube Wells / Lift Pumps	25	1029	1054

Major Crops Production for 2009-10 (Metric Tons)

S.#	Name	Quantity in Tons)
1	Maize	207341
2	Wheat	89611
3	Paddy	8522
4	Rice	5113.092
5	Bajra	30080

**Livestock Population And Domestic Poultry Birds By Administrative Unit
2010**

Administration Unit	Number of Animals/Poultry Birds								
	Cattle	Buffaloes	Sheep	Goats	Camels	Horses	Mules	Asses	Poultry
State									
Azad Jammu & Kashmir	551782	620566	230892	1487494	623	10582	5654	58234	4213062
Districts									
Muzaffarabad/Hattian	189909	101325	64925	291654	0	5005	2894	12694	995690
Neelum	46731	1215	48700	61874	0	3298	1644	1052	158285
Mirpur	32656	58183	5828	130911	136	881	123	10506	258957
Bhimber	68450	84205	5474	226650	220	318	39	10140	373820
Kotli	83934	169208	34332	398591	267	361	90	20290	808900
Bagh/ Haveli	57758	73620	26883	109819	0	351	438	651	475460
Poonch	31932	81736	30996	137329	0	182	290	1356	662960
sudhnoti	40412	51074	14354	130666	0	186	136	1545	478990

Livestock Poultry Production for 2010 (Metric Tons)

S.#	Name	Quantity
1	Table birds	13431.864
2	Breeding birds	4413062 Nos.
3	Eggs	260.836 Million

VETERINARY FACILITIES 2010

District	Muzaffarabad	Hattian	Neelum	Mirpur	Kotli	Bhimber	Sudhnoti	Poonch	Bagh	Haveli	Total
Veterinary Hospital	3		1	3	3	2	1	2	2	0	17
Vet. Dispensaries A-(Class)	4	4	4	4	8	6	3	3	5	1	42
Vet. Dispensaries B-(Class)	12	3	3	9	15	7	4	5	5	3	66
Veterinary First Aid Center	13	13	5	14	26	13	8	19	11	8	130
Tehsil Level Extension Centers	1	1	1	2	4	2	1	2	2	1	17
Poultry Centers	20	10	6	20	27	16	10	19	17	7	152
Artificial Insemination Center	8	4	1	9	11	14	5	5	9	2	68
Disease Investigation Center	2	0	0	1	1	0	0	1	1	0	6

Year	Vaccinated	Treated	Castrated
2005	558551	814964	25870
2006	893227	1105663	35938
2007	681838	817709	22336
2008	752593	895256	20997
2009	614704	961512	20343
2010	534681	1096348	19381

Source: Department of Livestock & veterinary Muzaffarabad

EDUCATION 2010
AJK UNIVERSITY ENROLMENT

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	15	58	0	0	0	0	73
Mathematics	0	0	44	57	0	0	0	0	101
Chemistry	0	0	25	64	11	0	12	0	112
Physics	0	0	67	23	4	0	0	0	94
Geology	799	10	0	0	17	0	0	0	826
Botany	0	0	27	85	13	0	6	0	131
Zoology	0	0	25	77	8	0	2	0	112
CS & IT+S.E	139	72	40	37	0	0	0	0	288
Economics	0	0	34	76	0	0	0	0	110
English	0	0	25	74	0	0	0	0	99
Art & Design	12	40	0	0	0	0	0	0	52
Law (LLB+LLM)	53	5	93	19	0	0	0	0	170
Kashmiriat	0	0	13	15	0	0	0	0	28
Sociology	0	0	43	44	0	0	0	0	87
Total:(A)	1003	127	451	629	53	0	20	0	2283
B. Sub Campus Rawalakot									
Bachelors of Agriculture	473	152	0	0	0	0	0	0	625
Deptt. Of Vetnary Medicine (DVM)	267	49	0	0	0	0	0	0	316
Bachelors of Eastern Medicines(BEMS)	8	34	0	0	0	0	0	0	42
Bachelors of Eastern Computer Sciences, BS(CS)	124	106	0	0	0	0	0	0	230
Horticulture	0	0	0	0	9	9	0	0	18
Plant Breeding & Molecular Genetics (PB & MG)	0	0	0	0	8	3	0	0	11
Entomology	0	0	0	0	2	0	0	0	2
Soil Sciences	0	0	0	0	4	5	0	0	9
Food Technology	0	0	0	0	8	0	0	0	8
Ph.D	0	0	0	0	0	0	15	14	29
Total:(B)	872	341	0	0	31	17	15	14	984
C. Sub Campus Kotli									
Masters of Business Administration(MBA)	0	0	303	105	9	1	0	0	418
Masters of Public Administration(MPA)	0	0	93	42	0	0	0	0	135
Masters of Commerce's (M.COM)	0	0	125	8	0	0	0	0	133
Bachelors of Business Administration(BBA)	234	70	0	0	0	0	0	0	304
Bachelors of Information Technology, BS(CS) & BS (IT)	316	88	0	0	0	0	0	0	404
Total: (C)	550	158	521	155	9	1	0	0	1394
G. Total; (A+B+C)	2425	626	972	784	93	18	35	14	4967

STAFF POSITION

a) Faculty of Science, Muzaffarabad.

Name of Faculties	Staff Position										Total
	Professor		Associate Professor		Asstt. Professor		Lecturers		Non Teaching Staff		
	M	F	M	F	M	F	M	F	M	F	
Statistics	0	0	0	0	1	0	1	1	3	1	7
Mathematics	0	0	0	0	5	0	1	2	6	1	15
Chemistry	3	0	1	0	1	2	3	2	10	1	23
Physics	1	0	0	0	4	2	5	1	11	0	24
Geology	5	0	2	0	6	0	1	2	20	0	36
Botany	3	0	2	0	0	3	2	1	9	0	20
Zoology	2	0	2	0	1	1	1	2	10	0	19
Computer Science & IT	0	0	1	0	4	2	6	6	15	2	36
Economics	1	0	1	0	0	0	4	5	6	1	18
English	2	0	0	0	1	0	2	3	3	1	12
Art & Design	0	0	0	0	0	2	2	4	6	6	20
Law	0	0	1	0	0	0	2	1	4	0	8
Kashmiriat	0	0	0	0	1	0	3	2	0	0	6
Education	0	0	0	0	0	0	2	4	1	0	7
Total:(A)	17	0	10	0	24	12	35	36	104	13	251
B. Faculty of Agriculture Rawalakot											
Department Of Vetnary Medicine (DVM)	2	0	0	0	0	0	4	0	5	0	11
Bachelors of Eastern Medicines(BEMS)	0	0	0	0	0	0	3	0	1	0	4
Computer	0	0	0	0	1	0	4	0	9	0	14
Horticulture	3	0	2	0	0	0	2	1	3	0	11
Plant Breeding & Molecular Genetics (PB & MG)	3	0	1	0	1	0	2	1	3	0	11
Entomology & Plant Pathology	4	0	1	0	0	0	2	1	3	0	11
Soil & Environmental Sciences	1	0	0	0	2	0	2	2	4	0	11
Agronomy	2	0	0	0	2	0	2	0	3	0	9
Food Technology	0	0	2	0	2	0	2	0	2	0	8
Agri Economics	0	0	0	0	0	0	1	1	0	0	2
Allied Subjects	1	0	1	0	1	0	1	4	1	0	9
Total:(B)	16	0	7	0	9	0	25	10	34	0	101

Source: Aj&K University, Muzaffarabad

Name of Faculties	Staff Position										Total
	Professor		Associate Professor		Asstt. Professor		Lecturers		Non Teaching Staff		
	M	F	M	F	M	F	M	F	M	F	

C. Faculty of Administrative Science Kotli

Masters of Business Administration(MBA)	2	0	1	0	10	2	4	3	64	3	89
Masters of Public Administration(MPA)	0	0	0	0	2	0	2	3	0	0	7
Masters of Commerce's(M.COM)	0	0	0	0	1	0	3	0	6	0	10
Bachelors of Commerce's (B.COM)	0	0	0	0	0	0	0	0	0	0	0
Bachelors of Business Administration, (BBA)	2	0	1	0	10	2	4	3	0	0	22
Bachelors of Computer Science, BS(CS)	0	0	0	0	0	0	3	1	0	0	4
Bachelor of Information Technology, BS (IT)	0	0	0	0	1	0	4	4	0	0	9
Total:(C)	4	0	2	0	24	4	20	14	70	3	141
G. Total; (A+B+C)	37	0	19	0	57	16	80	60	208	16	493

Source: Department of Livestock & veterinary Muzaffarabad

MIRPUR UNIVERSITY OF SCIENCE AND TECHNOLOGY (MUST)
2010

Name of Faculties	Number of Students										
	B.A./L.L.B		B.Sc		B.A/B.Sc Hons		M.A/M.Sc./MBA		M.Phil		Total
	M	F	M	F	M	F	M	F	M	F	
A. Main Campus											
Electrical Engineering		-	369	33	-	-	101	2	0	0	505
Mechanical Engineering		-	281	9	-	-	20	1	0	0	311
Computer Sys. Engg.		-	202	62	-	-	0	0	0	0	264
Civil Engineering		-	237	4	-	-	0	0	0	0	241
Software Engineering		-	416	12	-	-	0	0	0	0	428
CS&IT		-	364	121	-	-	30	21	0	0	536
Physics		-	0		-	-	73	54	8	0	135
Chemistry		-	-		-	-	23	71	0	0	94
Mathematics		-	-		-	-	21	25	8	7	61
Zoology		-	-		-	-	12	79	0	0	91
Bio Technology		-	-		-	-	0	0	14	11	25
Home Economics		-	-		-	114	0	5	0	0	119
Islamic Studies		-	-		-	-	2	51	1	6	60
Art & Design	8	1	-		-	-	10	30	0	0	49
Education (B.Ed.)	29		-		-	-	6	8	0	0	43
Buisness & Management Studies			-		70	12	84	27	0	0	193
Law	27		-		-	-	-	-	0	0	27
B. Bhimber Campus											
Botany			0	-		-	14	72	0	0	86
Economics			0	-		-	27	47	0	0	74
English			0	-		-	15	50	0	0	65
Grand Total	64	1	1869	241	70	126	438	543	31	24	3407

Name of Faculties	Staff Position												Total
	Professor		Associate Professor		Assistant Professor		Lecturer		Research Associate		Non Teaching Staff		
	M	F	M	F	M	F	M	F	M	F	M	F	
Faculty of Engineering	3	0	3	0	13	0	16	0	10	0	44	0	89
Faculty of Science	4	1	4	0	7	0	13	10	2	6	14	1	62
Faculty of Arts	0	0	2	2	10	6	3	16	0	3	19	7	68
G. Total	7	1	9	2	30	6	32	26	12	9	77	8	219

Source:-MIRPUR UNIVERSITY OF SCIENCE AND TECHNOLOGY (MUST)

**DISTRICT WISE NUMBER OF EDUCATIONAL INSTITUTIONS BY LEVEL
(YEAR 2009-10)**

DISTRICT	SCHOOLS								COLLEGES					TOTAL
	Mosque	INDUSTRIAL SCHOOL	LITRACY CENTRE	VILLAGES WORKERSHOP	PRIMARY	MIDDLE	HIGH	HIGHER SECONDARY	INTERMEDIATE	DEGREE	POST GRADUATE	COLLEGE OF EDUCATION	POLY TECHNIQUE	
MUZAFFARABAD	228		1	2	413	128	105	11	7	5	2			902
HATTIAN	97		1	1	177	62	35	2	5	4				384
NEELUM	78				136	32	28	1	6	2				283
BAGH	140				213	154	81	10	11	3	2	1		615
HAVELI	45				145	32	28	1	1	2				254
POONCH	129	2		2	433	153	98	10	13	6	2		1	849
SUDHNUTI	131			1	221	79	49	1	8	2	2			494
MIRPUR	157	1		2	251	93	84	4	7	10	1	1		611
KOTLI	292	2		1	464	152	111	6	17	10	1			1056
BHIMBER	201			1	237	109	64	5	11	6	1			635
TOTAL	1498	5	2	10	2690	994	683	51	86	50	11	2	1	6083

Source: Directorate of Educational Management Information System AJ&K Muzaffarabad.

DISTRICT, LEVEL AND GENDER-WISE DETAIL OF COLLEGES AJK (PUBLIC SECTOR)

District	Postgraduate		Degree		Intermediate	
	Male	Female	Male	Female	Male	Female
MUZAFFARABAD	02	01	01	03	04	01
					01 Co-Education	
HATTIAN	0	0	03	01	02	03
NEELUM	0	0	01	01	05	01
BAGH	01	01	01	01	04	08
HAVELI	0	0	01	01	01	0
POONCH	01	01	03	03	03	10
SUDHNUTI	01	01	01	01	05	03
MIRPUR	01	0	03	06	03	05
KOTLI	01	01	04	04	09	08
					01 Co-Education	
BHIMBER	0	0	03	04	08	03
TOTAL	07	05	21	25	45	42
					02 Co-education	

DISTRICT & GENDER-WISE DETAIL OF COLLEGES 2010 IN PUBLIC SECTOR

DISTRICT-WISE DETAIL OF COLLEGES AJK (PRIVATE SECTOR)

District	No. of Colleges
Neelum	01
Muzaffarabad	31
Hattian Bala	01
Bagh	13
Haveili	01
Poonch	32
Sudhnoti	10
Kotli	22
Mirpur	22
Bhimber	19
Total	152

DISTRICT WISE DETAIL OF COLLEGES 2010 IN PRIVATE SECTOR

DETAIL OF TEACHING STAFF IN GOVT. INSTITUTIONS

Designation	Male	Female	Total
<i>Professor</i>	12	09	21
<i>Associate Professor</i>	176	128	304
<i>Assistant Professor</i>	399	291	690
<i>Lecturer</i>	587	441	1028
<i>Commerce Instructors</i>	22	01	23
<i>Computer Instructors</i>	20	16	36
<i>Senior Teachers</i>	203	194	397
<i>Technical Teachers</i>	22	02	24
Total	1441	1082	2525

DETAIL OF TEACHING STAFF IN GOVT. INSTITUTIONS**DETAIL OF NON-TEACHING STAFF IN GOVT. INSTITUTIONS**

S#	Sub Sector	Gazetted	Non-Gazetted	Total
1	Secretariat Education Colleges	08	19	27
2	Directorate Education Colleges	10	43	53
3	Div. Directorate Colleges Muzaffarabad	04	10	14
4	Div. Directorate Colleges Mirpur	04	10	14
5	Colleges	104 (Librarian)	1559	1663
6	Directorate of Education Planning	09	21	30
7	Engineering Cell	08	39	47
8	Khurshid Library Muzaffarabad	04	24	28
	1785	151	1725	1876

LEVEL-WISE STUDENTS ENROLLMENT IN GOVT. INSTITUTIONS 2009-10

Level	Boys	Girls	Total
Postgraduate Colleges	6547	4572	11119
Degree Colleges	9316	10919	20235
Intermediate Colleges	5633	6113	11746
Colleges of Education	46	84	130
G. Total	21542	21688	43230

Gender wise Enrolment of Education Institutions

CLASS WISE ENROLMENT OF GOVT. SCHOOLS OF AJK FOR THE YEAR 2009-10

District	Gender	Primary (05-09 Years)						Middle (10-12 Years)				High (13-14 Years)			G. Total
		1	2	3	4	5	Total	6	7	8	Total	9	10	Total	
Bagh	Male	2344	2306	2441	2384	2864	12339	1831	1915	2151	5897	1670	1305	2975	21211
	Female	2516	2435	2754	4616	2884	13205	2173	2053	2289	6515	1467	1091	2558	22278
Bhimber	Male	2144	2185	2442	2627	2410	11808	2046	1872	1888	5806	1170	849	2019	19633
	Female	2266	2350	2424	2566	2386	11992	1907	1823	1556	5286	975	816	1791	19069
Hattian	Male	1876	1984	1975	1716	1923	9474	1115	1059	1276	3450	677	512	1189	14113
	Female	1687	1685	1650	1411	1494	7927	729	744	1861	2334	292	196	488	10749
Haveli	Male	1267	1207	1214	1136	1310	6134	843	747	863	2453	665	397	1062	9649
	Female	1473	1408	1329	1266	1312	6788	606	377	486	1469	311	158	469	8726
Kotli	Male	4480	4438	4861	4991	4790	23560	3656	3457	3273	10386	2226	1518	3744	37690
	Female	4625	4413	4703	1964	4545	23250	3126	2878	2623	8627	1810	1257	3067	34944
Mirpur	Male	2114	2082	2200	2312	2311	11019	1882	1911	1872	5665	1535	1115	2650	19334
	Female	2439	2536	2623	2755	2577	12930	2504	3200	2119	6923	1730	1317	3047	22900
M, abad	Male	3519	3814	3664	3369	3753	18119	2545	2831	3069	8445	2024	1209	3233	29797
	Female	4389	4445	4157	3815	3769	20575	2171	2250	2206	6627	1572	1119	2691	29893
Neelum	Male	1687	1772	1773	1624	1551	8407	1018	1064	1078	3160	563	391	954	12521
	Female	1372	1506	1317	1043	1017	6255	465	470	450	1385	239	159	398	8038
Poonch	Male	2559	2547	2684	2632	2483	12905	2083	1885	1936	5904	1435	1134	2569	21378
	Female	2771	2809	3022	2971	2899	14472	2438	2179	2134	6751	1287	1027	2314	23537
Sudhnuti	Male	1433	1488	1708	1825	1825	8279	1591	1573	1677	4841	1174	824	1998	15118
	Female	1780	1686	1900	2061	2014	9441	1635	1519	1381	4535	930	774	1704	15680
Total	Male	23423	23823	24962	24616	25220	122044	18610	18314	19083	56007	13139	9254	22393	200444
	Female	25318	25273	25879	25468	24897	126835	17754	16593	16105	50452	10613	7914	18527	195814
G. Total		48741	49096	50841	50084	50117	248879	36364	34907	35188	106459	23752	17168	40920	396258

Source: Directorate of Educational Management Information System AJ&K Muzaffarabad

DISTRICT WISE NUMBER OF TEACHERS OF GOVT. SCHOOLS OF AJK FOR THE YEAR 2009-10

Designation	Gender	Bagh	Bhimber	Hattian	Haveli	Kotli	Mirpur	M, abad	Neelum	Poonch	Sudhnuti	Total
Primary Teacher	Male	839	780	509	331	1412	722	1198	392	980	578	7741
	Female	810	645	434	266	1196	772	1101	271	1198	636	7329
	Total	1649	1425	943	597	2608	1494	2299	663	2178	1214	15070
Junior Teacher	Male	478	374	249	153	664	397	619	163	553	289	3939
	Female	378	303	113	62	420	330	389	59	481	196	2731
	Total	856	677	362	215	1084	727	1008	222	1034	485	6670
Senior Teacher	Male	355	299	198	122	526	337	470	141	438	218	3104
	Female	254	205	72	46	288	278	235	36	320	152	1976
	Total	609	504	270	168	814	615	795	177	758	370	5080
Total	Male	1672	1453	956	606	2602	1456	2287	696	1971	1085	14784
	Female	1442	1153	619	374	1904	1380	1815	366	1999	984	12036
G. Total		3114	2606	1575	980	4506	2836	4102	1062	3970	2069	26820

Class Wise Enrolment of Govt. Schools of AJK for the Year 2009-10

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	2327	3761	2344	2317	2424	2373	2868	1816	1914	2135	1676	1302	27257
	Female	2224	3618	2522	2426	2762	2607	2878	2184	2040	2306	1482	1078	28127
Bhimber	Male	1671	3826	2134	2186	2416	2647	2347	2054	1858	1861	1177	830	25047
	Female	1304	3869	2268	2318	2449	2569	2391	1896	1829	1600	967	825	24285
Hattian	Male	2336	2810	1890	1999	1977	1702	1883	1054	1085	1244	675	475	19130
	Female	2067	2511	1702	1757	1731	1462	1573	816	837	925	350	236	15967
Haveli	Male	1144	2304	1296	1196	1207	1112	1327	815	731	925	665	397	13119
	Female	650	3601	1456	1410	1311	1275	1298	605	378	486	320	158	12948
Kotli	Male	5595	7521	4481	4485	4826	5027	4918	3701	3520	3363	2415	1675	51527
	Female	5334	7466	4827	4653	4994	5268	4877	3392	3054	2832	1919	1284	49900
Mirpur	Male	1420	3134	2126	2076	2201	2308	2308	1886	1914	1872	1535	1115	23895
	Female	820	3244	2421	2551	2626	2758	2587	2504	2300	2119	1730	1317	26977
M, abad	Male	3458	5401	3554	3807	3747	3296	3789	2520	2588	3069	2354	1518	39101
	Female	2562	7448	4394	4400	4214	6771	3726	2294	2255	2259	1657	1207	40187
Neelum	Male	2321	1777	1693	1832	1756	1586	1596	1042	1077	1124	610	403	16817
	Female	1508	1353	1361	1444	1293	1000	954	260	423	454	199	149	10598
Poonch	Male	2582	4640	2431	2542	2631	2529	2474	2081	1829	1910	1469	1168	28284
	Female	2473	4541	2761	2821	3056	2969	2834	2437	2185	2153	1342	981	30553
Sudhnuti	Male	2016	2190	1358	1508	1714	1866	1887	1655	1607	1684	1185	949	19619
	Female	2025	2636	1787	1694	1940	2130	2094	1756	1554	1460	977	811	20864
Total	Male	24870	37364	23307	23948	24899	24446	25435	18624	18123	19187	13761	9832	263796
	Female	20967	40287	25499	25474	26376	25809	25212	18344	16855	16594	10943	8046	260406
G. Total		45837	77651	48806	49422	51275	50255	50647	36968	34978	35781	24704	17878	524202

Source: Directorate of Educational Management Information System AJ&K Muzaffarabad.

FOREST 2010

TOTAL GEOGRAPHICAL AREA: 1.330 Million Hectares				
3.286 Million Acres				
GENERAL DISTRIBUTION OF LAND UTILIZATION				
	Area (Million)		% of	
LAND UTILIZATION	Hec.	Acre	FDA*	TGA**
A) Area Controlled By Deptt. of Forest	0.567	1.400	100.0	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	0.090	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	0.380	27.1	11.6
ii. Area Under Thinly wooded Forests				
2) Non Productive Area	0.188	0.464	33.2	14.1
B Area Under Cultivation	0.173	0.427	-	13.0
C Area Under Cultivable Waste	0.032	0.080	-	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	

*FDA: Forest Demarcated Area. **TGA: Total Geographical Area.

AREA BY DISTRICT AND TYPES UNDER THE CONTROL OF AJK FOREST DEPARTMENT 2010.

(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

DISTRICT WISE LIST OF FOREST REST HOUSES IN AJK.

S. #	District	Forest Rest Houses
1	Muzaffarabad	1. Rest House Danna
2	Hattian	1. Rest House Dingian, Chikar 2. Rest House Leepa 3. Rest House Daokhan 4. Rest House Noon Bagla, Chikar
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
4	Bagh	1. Rest House Dheerkot 2. Rest House Mahmood Gali 3. Dheerkot Huts
5	Haveli	1. Rest House Forward Kahutta
6	Sudhnuti	1. Rest House Pallandri 2. Rest House Baluch 3. Rest House Trarkhal
7	Poonch	1. Rest House Abbaspur
8	Kotli	1. Rest House Sehnsa 2. Rest House Senah Banah 3. Rest House Mansooh 4. Rest House Choach 5. Rest House Broohian
9	Mirpur	1. Rest House Mirpur
10	Bhimber	1. Rest House Bhimber 2. Rest House Choki (Smahni) 3. Rest House Baghsar

Source: AJ&K Forest Department, Muzaffarabad.

HEALTH 2010
MANPOWER & STATISTICS

Health Managers	52
Specialists	212
Medical Officers	450
Dental Surgeons	67
Nurses	314
Lady Health Visitors	209
Lady Health Worker Supervisors allocation	149
Lady Health workers allocation	3300
Dias/Midwives	89
Paramedics	2844
Hospital Beds	2249
RHC Beds	408
Population per Hospital Bed	1762
Population per Doctor	5986
Population per Dental Surgeon	59149
Bed Occupancy Rate	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 LEVEL IN
AJK DISTRICTs FOR THE YEAR 2010**

DISTRICT	GOVERNMENT					
	HOSPITAL		BHUs/Dispensaries		RHCs	
	NO.	BEDS	NO.	BEDS	NO.	BEDS
MUZAFFARABAD	3	550	50	0	4	48
NEELUM	2	90	21	0	1	12
HATTIAN	1	50	16	0	3	36
BAGH	2	250	28	0	6	72
HAVALI	1	50	16	0	1	12
POONCH	1	250	29	0	5	60
SUDHNOTI	2	114	20	0	3	36
MIRPUR	2	390	38	0	4	48
KOTLI	4	355	54	0	4	48
BHIMBER	1	150	38	0	3	36
Total	19	2249	310	0	34	408

Health 2010

Type	Mzd	Hattian	Neelum	Mirpur	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	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

NUMBER OF DOCTORS, NURSES, L.H.VS & DAIS/MIDWIVES BY DISTRICT AJK 2010													
DISTRICT	DOCTORS			NURSES			PHARMACIST	DRUG INSPECTOR		HEALTH EDUCATION OFFICER		L.H.V	DIAS/MIDWIVES
	MALE	FEMALE	TOTAL	MALE	FEMALE	TOTAL		D I	CDI	HEO	ADHE		
MUZAFFARABAD	138	45	183	0	80	80	2	1	1	2	1	45	19
NEELUM	27	3	30	0	13	13	0	1	0	0	0	11	3
HATTIAN	12	3	15	0	3	3	0	0	0	0	0	1	1
BAGH	74	7	81	0	31	31	1	1	0	1	0	32	4
HAVALI	7	2	9	0	7	7	0	0	0	0	0	3	3
POONCH	72	7	79	0	43	43	1	1	0	0	0	27	12
SUDHNOTI	24	3	27	0	4	4	1	1	0	0	0	15	6
MIRPUR	54	39	94	0	67	67	1	1	0	1	0	28	15
KOTLI	85	16	101	0	41	41	1	1	0	1	0	30	18
BHIMBER	36	8	44	0	25	25	1	1	0	0	0	17	8
Total	529	133	662	0	314	314	8	8	1	4	1	209	89

NUMBER OF HOSPITALS/BHUs/DISPENSARIES AND RURAL HEALTH CENTERS WITH THEIR BEDS BY GOVERNMENT LEVEL IN AJK DISTRICTS FOR THE YEAR 2010

DISTRICT	GOVERNMENT					
	HOSPITAL		BHUs/Dispensaries		RHCs	
	NO.	BEDS	NO.	BEDS	NO.	BEDS
MUZAFFARABAD	3	550	50	0	4	48
NEELUM	2	90	21	0	1	12
HATTIAN	1	50	16	0	3	36
BAGH	2	250	28	0	6	72
HAVALI	1	50	16	0	1	12
POONCH	1	250	29	0	5	60
SUDHNOTI	2	114	20	0	3	36
MIRPUR	2	390	38	0	4	48
KOTLI	4	355	54	0	4	48
BHIMBER	1	150	38	0	3	36
Total	19	2249	310	0	34	408

**INDUSTRIES & MINERALS 2010
DISTRICT WISE INDUSTRIAL UNITS**

TYPE	PUBLIC	PRIVATE	TOTAL
MUZAFFARABAD	-	371	371
HATTIAN	-		
MIRPUR	01	621	622
BHIMBER	-	599	599
KOTLI	-	276	276
POONCH	-	82	82
BAGH	-	49	49
HAVELI	-		
SUDHNOTI	-	28	28
TOTAL	01	2026	2027

TYPE OF INDUSTRY

Name	Nos.	Name	Nos.	Name	Nos.
Wood Work & Furniture House	226	Tyre & Rubber Factory	-	Food Industry & Beverage	108
Flour Mills	10	Main Hotels	92	Shoe Industries	02
Paper Mills	04	Plastic industries	03	Scooter/Ricksaw (Vespa)	02
Arms Factories	43	Steel re-rolling & Furnaces	08	Cosmetics	03
Poultry Forms	775	Printing Press	35	PVC Pipe	43
Textile Mills/Weaving	12	Crush Machines	104	Ice Factory	12
Steel Works	174	RCC pipe Industries	32	Miscellaneous	47

DETAILS OF INVESTMENT

Industrial Estate	06	Industrial Unit Under Construction	182
Total Area	7546-K	Industrial Unit in Production	189
Sanctioned Investment	20000 Million	Sick Units	83
Investment Made	13000 Million	Labour Employed	13000
Sanctioned Unit	456		

Source : Directorate of Industries Muzaaffarabad.

INDUSTRIAL MINERALS 2010

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	Dolomite	4.000	1	Gold	Under Prospection
2	Gypsum	50.000	2	Silver	Under Prospection
3	Marble	04.000	3	Copper	Nil
4	Soap stone	0.050	4	Lead Zinc	Under Estimation
5	Quartzite	2.000	5	Tungsten	Nil
6	Graphite	01.000	6	Pyrite	Under Prospection
7	Feldspar	00.100	7	Rate earth elements	Under Prospection
8	Granite	In-exhaustible	8	Bauxite	07.000
9	Fireclay	07.000	9	Limonite Ruby	00.065
10	Coal	30.000	d.	Semi Precious Stone	
11	Bentonite	04.000	1	Tourmaline	It is found in abundance but technically reserves estimation is not possible
12	Pozolana	00.50	2	Spessartine Garnet	Under Prospection
13	Limestone	In-exhaustible	3	Beryl	-do-
14	Slate	01.500	4	Aquamarine	-do-
			5	Quartz	-do-
B. Minor Minerals					
1	Aggregate (Bajri)	Extensive			
2	Sand	Extensive			

Source : Directorate of Industries Muzaffarabad.

**AZAD KASHMIR SMALL INDUSTRY INSTITUTIONS 2010
(AKSIC 2010)**

S#	Name of Scheme	MZD	Neelum	Bagh	Poonch	Sudh.	Kotli	Bhim.	Mirpur	Total
1	Carpet weaving Development Center	1	-	-	-	1	-	-	-	2
2	Wood Working/Carving development Center	1	1	1	1	-	1	-	-	5
3	Traditional Kashmiri Handicrafts (Shawl- Bafi) Development Center	1	-	-	-	-	-	-	-	1
4	Establishment of Solar Energy Development Center	-	-	1	--	--	1	--	1	3
Grand Total		3	1	2	1	1	2	--	1	11

Source : Directorate of Small Industries Muzaffarabad.

DISTRICTS WISE TECHNICAL EDUCATION INSTITUTION AJKTEVTA 2010.

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

Source: AJKTEVTA, Muzaffarabad

INFORMATION TECHNOLOGY 2010

Intervention	Accumulative achievements 2010
Establishment of IT Training centers in AJK	10
Training of Govt. Employees/Youth	13558
Establishment of computer Labs in degree colleges AJK	51
Establishment of computer Labs in Inter colleges of AJK	38
Establishment of computer Labs in High/Higher Secondary schools	280
Automation of Minister Offices	25
Automation of Secretariat Departments in AJK	10
Launching of websites	02

Source : Information Technology Board Muzaffarabad.

LOCAL GOVT. & RURAL DEVELOPMENT

2010

PIPED WATER SUPPLY IN RURAL AREAS

District wise	NEELUM	M,ABAD	HATTIAN	BAGH	HAVELI	POONCH	SUDHNOTI	KOTLI	MIRPUR	BHIMBER	TOTAL
Villages	84	385	153	106	90	115	60	227	227	207	1654
Rural population	0.168	0.513	0.217	0.334	0.138	0.465	0.263	0.703	0.279	0.389	3.469
Piped water facilities Benefited population	0.054	0.218	0.084	0.126	0.048	0.206	0.073	0.33	0.202	0.182	1.523
Piped water facilities in %age	32.1	42.5	38.7	37.7	34.8	44.3	27.8	46.9	72.4	46.8	43.9

PHYSICAL PLANNING & HOUSING 2010

PIPED WATER SUPPLY IN URBAN AREAS

District wise	NEELUM	M,ABAD	HATTIAN	BAGH	HAVELI	POONCH	SUDHNOTI	KOTLI	MIRPUR	BHIMBER	TOTAL
Urban population (in million)	0.008	0.119	0.014	0.024	0.004	0.071	0.021	0.062	0.149	0.022	0.494
House with in municipal limits (No.)	410	14948	200	1980	450	1384	600	7745	22125	3610	53452
House with Piped water facility (No.)	348	12875	150	1722	350	1233	450	7630	19121	2195	46074
Piped water facilities in %age	84.9	86	75	87	77.7	89	75	98.5	86.4	60.8	82.03

PIPED WATER SUPPLY IN %AGE

Source:-LG&RD and PPH Department, Muzaffarabad.

**POWER 2010
ELECTRIC CONNECTION.**

(Nos.)

DISTRICT	DOMESTIC	COMMERCIAL	INDUSTRIAL	TOTAL
MUZAFFARABAD	56734	7459	160	64353
HATTIAN	21697	1356	15	23068
NEELUM	6464	620	02	818
MIRPUR	78130	18295	836	96261
BHIMBER	49155	5659	363	55177
KOTLI	78940	12699	499	92138
POONCH	58020	5357	137	63514
BAGH	40205	2989	47	43241
HAVELI	5653	512	1	6166
SUDHNOTI	28025	1967	37	30029
TOTAL	424023	57013	2097	483133

Electric Connections

Source: Directorate of Power Department, Muzaffarabad.

POWER 2010

Districts	MZD	HATTIAN	NEELUM	MIR	KOTLI	BHIM	SUDH	POONCH	BAGH	HAVELI	Total
POWER FACILITIES											
SMALL HYDAL STATION (Nos.)	1	2	2	0	0	0	0	0	0	0	5
VILLAGES ELECTRIFIED(Nos.)	387	155	68	231	229	208	62	119	107	83	1649
KILOMETER OF HT. LINE (Km)	904	238	329	1502	1583	639	712	1024	1560	398	8889
KILOMETER OF LT. LINE(Km)	3264	2524	429	2267	2839	761	913	1547	1275	620	16439
GRID STATION (Nos.)	04	01	0	04	02	01	02	03	02	0	19
TRANSFARM/ SUB-STATION (Nos.)	1357	403	247	2111	2130	752	668	1172	1366	274	10480
CONSUMERS (Nos.)	64353	23068	8186	97261	92138	55177	30029	63514	43241	6166	483133
INSTALLED GRID CAPACITY (MVA)	73	8	0	104	104	525	15.3	60	22	0	911.3
PER CAPITA ELECTRICITY DELIVERED(KWH)	332	209	65	946	333	366	132	189	217	56	284.5
POPULATION SERVED (Million)	0.511	0.187	0.095	0.431	0.721	0.392	0.268	0.51	0.336	0.083	3.534

Postal Facilities 2010

Districts	GENERAL POST OFFICES (GPOS)	EXTRA DEPARTMENTAL BRANCH POST OFFICES	EXTRA DEPARTMENTAL SUB POST OFFICES	SUB POST OFFICES	HEAD POST OFFICES
Muzaffarabad	1	28-	-	13	-
Hattian	-	09	-	06	-
Neelum	-	12	1	2	-
Sudhnoti	-	31	02	13	01
Poonch	1	-	50	19	-
Bagh	1	29	04	12	-
Haveli	-	13	-	02	-
Mirpur	02	27	-	25	-
Kotli	1	55	04	16	-
Bhimber	-	35	02	17	01
Total	6	239	63	125	2

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

POLICE 2010 Territorial Hierarchy of Police Unit in Azad Kashmir

District	Sub Division	Police Station	Police Posts	<u>Check Post</u>
Muzaffarabad	2	7	5	2
Hattian	3	3	1	-
Neelum	2	3	3	1
Bagh	2	7	2	9
Haveli	3	4	2	12
Poonch	5	6	5	3
Sudhnoti	4	5	6	5
Kotli	3	2	2	7
Mirpur	2	2	1	1
Bhimber	4	4	3	-
Total	30	43	30	40

POLICE CRIME REPORT 2010

DISTRICTS	ALL REPORTED	MURDER	ATTEMPT OF MURDER	HURT	RIOTING	ASSAULT ON GOVERNMENT SERVANTS	RAPE	KIDNAPPING/ ABDUCTION	DACOITY	ROBBERY	BURGLARY	MOTOR VEHICLES THEFT	CATTLE THEFT	ORDINARY THEFTS	MISC.
MUZAFFARABD	841	8	30	59	76	30	6	57	2	7	54	55	4	92	361
NEELUME	138	5	5	6	21	6	0	2	0	1	11	0	0	11	70
HATTIAN	132	3	5	10	11	8	0	10	0	0	5	0	1	4	75
HAVALI	139	2	8	1	19	2	0	3	1	0	8	0	3	7	85
BAGH	398	11	17	10	41	8	0	49	5	1	31	12	0	28	185
POONCH	905	17	31	83	52	13	0	63	2	17	46	27	4	42	508
SUDHNOTI	420	10	25	9	51	7	2	34	3	5	22	0	3	18	231
MIRPUR	1313	19	49	43	54	30	0	33	3	57	69	56	10	113	777
KOTLI	1125	15	92	53	109	29	1	38	0	14	35	23	8	35	673
BHIMBER	664	26	46	75	43	14	0	31	1	8	19	10	3	28	360
TOTAL	6075	116	308	349	477	147	9	320	17	110	300	183	36	378	3325

Source : Police Department Muzaffarabad.

ROADS & COMMUNICATION 2010

TOTAL RODS IN AJK	12719 km
METALLED ROADS	6390 "
FAIR-WEATHER ROADS	6329 "
AJ&K ROAD DENSITY	0.48 "
PAKISTAN ROAD DESNITY	0.33 "

DISTRICT	(i) METALLED ROADS (KM)			(ii) FAIR-WEATHER ROADS (KM)			G.TOTAL (i+ii) KM
	PWD	LG&RD	TOTAL	PWD	LG&RD	TOTAL	
NEELUM	209	0	209	152	198	350	559
MUZAFFARABAD	928	81	1009	37	645	682	1691
HATTIAN	213	26	239	61	275	336	575
BAGH	510	83	593	106	692	798	1391
HAVELI	215	24	239	119	239	358	597
POONCH	814	77	891	47	1080	1127	2018
SUDHNOTI	528	40	568	0	315	315	883
KOTLI	1219	112	1331	0	1360	1360	2691
MIRPUR	654	75	729	0	442	442	1171
BHIMBER	525	57	582	26	535	561	1143
TOTAL	5815	575	6390	548	5781	6329	12719

Source:-LG&RD and Power Department, Muzaffarabad.

SOCIAL WELFARE & WOMEN DEVELOPMENT DEPARTMENT 2010**Districts Wise Institutions**

S#	Name of Institution	MZD	Hatt.	Neel.	Bagh	Hav.	Poon.	Sud.	Kot.	Bhim.	Mir.	Total
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	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	5	1	1	10
8	Establishment of employment & Woman Development Centers in AJK	1	-	3	1	1	2	1	2	1	1	13
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	1	4	8	1	8	4	16	3	6	59

Source:-Social Welfare Department, Muzaffarabad.

TELECOMMUNICATION 2010

DISTRICT WISE DIGITAL EXCHANGES AJ&K 2010

Sr. #	District	Exchanges	Capacity
1	Muzaffarabad	11	20112
2	Hattian	4	2376
2	Neelum	6	4722
4	Bagh	16	14504
5	Havali	2	2700
6	Poonch	17	20476
7	Sudhnoti	11	8712
8	Mirpur	16	32988
9	Kotli	22	33893
10	Bhimber	6	9144
Total		111	149627

TELECOM FACILITIES IN AJK

Sr. #	Services	1976			2010		
		Exchange	Capacity	Working Connection	Exchange	Capacity	Working Connection
1	PSTN	17	-	-	111	147000	60000
2	GSN	-	-	-	94	350000	206000
3	WNN	-	-	-	41	50000	44464
4	DXX	-	-	-	-	332	103
5	DSL	-	-	-	-	1392	955
6	OFC	-	-	-	1300km		

Source: SCO

**AJK TOURISM DEPARTMENT
2010**

TOURIST LODGES / MOTELS / HUTS IN AZAD KASHMIR

S.#	Tourist Lodges	No.	S.#	Tourist Lodges	No.
(A)	District Muzaffarabad.	3	(D)	District Bagh	4
1	Tourist Lodge, Shaheed Gali		1	Tourist Lodge, Sudhan Gali.	
2	Tourist Lodge, Saran ,(Pirchinassi)		2	Tourist Lodge, Lasdanna	
3	Tourist Lodge, Dana.	3	Tourist Lodge, Neela Butt		
(B)	District Hattian	0	4	Tourist Huts, Dheerkot (3Nos)	
(C)	District Neelum	12	(E)	District Haveli	0
1	Tourist Lodge, Kutton		(F)	District Poonch	5
2	Tourist Lodge, Karen /Lower Neelum		1	Tourist Lodge, Banjosa	
3	Tourist ,Motel No(1) Karen/Lower Neelum		2	Tourist Lodge, Koyain	
4	Tourist Motel No(2) Karen Lower Neelum		3	Tourist Lodge, Ghori Mar	
5	Tourist, Huts, Upper Neelum.(6Nos.)		4	Tourist Lodge, Paniola	
6	Tourist, Lodge Dawarian.		5	Tourist Lodge, Tatta pani	
7	Youth Hostel No.(1) Sharda		(G)	District Sudhnuti	0
8	Youth Hostel No.(2) Sharda		(H)	District Kotli	3
9	VIP Room Sharda		1	Tourist Lodge, Sarda	
10	Anglers Hut, Sharda		2	Tourist Lodge, Teenda	
11	Tourist Information Center, Sharda		3	Tourist Lodge, Fateh Pur	
12	Tourist Lodge, Kel	(I)	District Mirpur/ Bhimber	1	
Total		15	1	Anglers Hut, Mirpur	
			(J)	District Bhimber	
			1	Tourist Lodge, Jhandi Chontra	1
			Total		14
G.Total					29

Source:-AJK Tourism Department, Muzaffarabad

TRANSPORT 2010

Sr.#	District	No. of registered vehicles during July, 2009 to June 2010	Total No. of registered vehicles Up to June 2010
1	Mirpur	6462	40416
2	Kotli	1835	8475
3	Bhimber	695	2764
4	Muzaffarabad/Neelum/Hattian	1275	9054
5	Poonch	150	857
6	Sudhnuti	58	329
7	Bagh/Haveli	85	574
Total		10560	62469

Source:-Commissioner Income Tax office, Mirpur.

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	3525.0001	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 EXPENDITUES IN 2008-09 & 2009-10**

Expenditure				
Department/Grant Name	Actual 2008-09	Budget Estimates 2009-10	Revised Estimates 2009-10	Budget Estimates 2010-11
General Administration	7643,328,000	1,082,317,000	817,047,000	1,170,120,000
Board of Revenue	254,366,000	261,626,000	330,613,000	330,919,000
Stamps	11,840,000	10,466,000	10,722,000	10,841,000
Land Record & Settlement	10,326,000	9,480,000	10,474,000	10,476,000
Relief & Rehabilitation	586,190,000	549,618,000	679,896,000	680,736,000
Pension	1,313,074,000	1,350,000,000	1,600,000,000	1,600,000,000
Public Relation	48,195,000	45,288,000	64,510,000	52,628,000
Administration of Justice	277,206,000	298,716,000	340,146,000	348,122,000
Home (police)	1,288,334,000	1,407,653,000	1,515,821,000	1,581,940,000
Jails	53,124,000	53,130,000	61,654,000	62,867,000
Civil Defence	23,387,000	25,234,000	27,755,000	29,418,000
Armed Service Board	18,572,000	21,031,000	22,570,000	23,491,000
Communication & Works	1,091,116,000	1,089,959,000	1,177,601,000	1,233,644,000
Education	6,405,956,000	6,782,852,000	7,525,239,000	7,594,818,000
Health	1,613,688,000	1,623,770,000	1,794,560,000	1,823,572,000
Sports, Youth, Culture & Transport	29,112,000	30,595,000	37,947,000	37,981,000
Religious Affairs	71,556,000	72,004,000	81,931,000	82,291,000
Social Welfare & Women Affairs	39,994,000	44,040,000	48,294,000	49,068,000
Agriculture	207,021,000	227,884,000	246,990,000	253,296,000
Animal Husbandry	219,925,000	230,550,000	254,175,000	254,411,000
Food	75,596,000	73,109,000	77,627,000	88,076,000
State Trading	1,550,319,000	1,500,000,000	1,934,000,000	2,500,000,000
Forests	324,089,000	348,313,000	365,204,000	365,210,000
Cooperative	25,784,000	24,645,000	28,355,000	29,078,000
Electricity	4,181,340,000	5,205,000,000	5,267,783,000	5,303,680,000
Local Government & Rural Development	122,329,000	134,580,000	147,204,000	150,272,000
Industries, Labour & Mineral Resources	44,521,000	50,403,000	56,772,000	58,787,000
Printing Press	25,963,000	28,100,000	30,423,000	29,978,000
Sericulture	27,001,000	29,089,000	32,270,000	33,079,000
Tourism, Wild Life/ Fisheries	45,565,000	48,932,000	54,273,000	55,405,000
Miscellaneous(Grant)	533,763,000	1,995,574,000	1,017,514,000	3,312,946,000
Total	21,283,580,000	24,653,958,000	25,659,370,000	29,157,150,000

BUDGET-2009-10
TOTAL GENERAL REVENUE RECEIPTS IN AJK
2008-09 & 2009-10

INCOME					
S.#	DEPARTMENT/GRANT NAME	Actual 2008-09	Budget Estimates 2009-10	Revised Estimates 2009-10	Budge Estimates 2010-11
1	Provincial Excise	2,129,201,000	2,343,920,000	2,500,000,000	2,700,000,000
2	Land Record & Settlement	3,700,000	3,700,000	12,000,000	10,000,000
3	Stamps	106,260,000	120,000,000	140,000,000	180,000,000
4	Forests	279,113,000	280,000,000	260,000,000	250,000,000
5	Registration	7,110,000	8,000,000	13,000,000	12,500,000
6	Administration of Justice	19,074,000	22,000,000	20,000,000	25,000,000
7	Jails	395,000	550,000	200,000	300,000
8	Home (Police)	39,539,000	36,000,000	30,000,000	38,000,000
9	Education	58,522,000	62,000,000	50,000,000	52,000,000
10	Health	9,760,000	10,000,000	9,000,000	10,000,000
11	Agriculture	3,146,000	2,500,000	2,500,000	3,500,000
12	Animal Husbandry	8,999,000	6,500,000	6,000,000	8,000,000
13	Co-operative	789,000	30,000	15,000	30,000
14	Industries, Labour & Minerals	15,174,000	20,000,000	20,000,000	25,000,000
15	Sericulture	1,361,000	1,000,000	600,000	1,050,000
16	Miscellaneous	1,171,814,000	1,347,406,000	1,422,055,000	1,714,000,000
17	Communication & Works	240,945,000	115,000,000	90,000,000	245,770,000
18	Electricity	3,741,178,000	5,028,400,000	5,200,000,000	6,000,000,000
19	Printing Press	14,288,000	8,000,000	8,000,000	10,000,000
20	Armed Service Board	6,024,000	6,500,000	8,000,000	11,000,000
21	Religious Affairs	11,889,000	12,000,000	12,000,000	14,000,000
22	Food	372,569,000	300,000,000	110,000,000	350,000,000
23	Tourism/Wild Life/ Fisheries	20,224,000	17,000,000	10,000,000	12,000,000
24	Water Usage Charges Mangla	352,921,000	713,082,000	715,000,000	750,000,000
25	Income from Kashmir Council	2,985,263,000	3,364,000,000	3,949,000,000	4,500,000,000
26	Federal Tax Share	5,100,000,000	6,050,000,000	6,022,000,000	6,680,000,000
27	Revenue Deficit	4,600,000,000	4,776,370,000	5,050,000,000	5,555,000,000
	G. Total	21,299,258,000	24,653,958,000	25,659,370,000	29,157,150,000

Source: Finance Department.

Vital Statistics of AJK & Pakistan 2010

Description	AJK	Pakistan
Area (Sq.km)	13,297	796,096
Cultivated land (%)	13	28
Area under productive forest (%)	11.6	5.0
Villages	1654	48344
Population (projected in million)	3.963	170.00
Population Growth Rate (%)	2.41	1.8+
Unemployment Rate per Annum (%)	13	15
Literacy (%)	64	56
Enrolment rate Primary BOYS (%)	95	97
Enrolment rate Primary GIRLS (%)	88	83
Road density (km/sq. km)	0.48	0.32
Infant mortality (per 1000)	56	82
Population per hospital bed	1762	1575
Population per doctor	5986	1254
Immunization Coverage (MICS 2007-08) (%)	37	53
Per capita power availability (KWH)	284.5	247
Rural/Urban ratio	88:12	67:33
Pop. Density per sq. K.M.	298	214
Per capita income (per annum) US\$	1254	1254

Source: i. Federal bureau of Statistics, Islamabad.

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