

PN-ABW-302
- 95361

**FORESTRY STATISTICS
OF
PAKISTAN**

**PAKISTAN FOREST INSTITUTE
PESHAWAR
1992**

THE FOREST AND RANGE LANDS OF PAKISTAN

Total forest area under the control of the forest departments is 4.26 m ha. Per capita forest area is only 0.037 ha as compared to the world average of one ha. The main reason for such a meager forestry resource is that 70-80% of Pakistan is in arid and semi arid with annual rainfall of 250 -500 mm which is too low and erratic to natural tree vegetation and to plan afforestation/reforestation programmes.

Due to diverse ecological conditions a variety of forest types exist in the country. These are natural forests and are located in the moist and dry temperate zones and on low foot hills in the north. On the other extreme are the mangroves forest in the indus delta and the Arabian sea. The man-made forests are the irrigated plantations and to a major extent the riverain forests. Out of the 4.26 m ha only 1.12 m ha i.e. about 26.3% produce timber and fire wood; the rest are protection forests to protect the watershed and erodible lands.

Besides the forest area of 4.26 million ha, forest department in various provinces also control 6.40 million ha of range lands. As a matter of fact there are about 60 m ha of rangelands. These ranges provide sustenance to livestock population of 98.6 million. Being under incessant grazing pressure, these lands are producing hardly 10-15% of their actual potential. Heavy over-stocking has intensified problems of desertification resulting in accelerated soil erosion and degradation of plant communities.

Supply and demand of wood:

Timber: On the basis of per capita consumption of 0.0239 m^3 , the estimated total timber consumption for projected population of 114.09 million in 1989-90 was 2.73 million m^3 . The contribution of state controlled forests was only 0.429 million m^3 (18%); imports of wood and wood products were 1.118 million m^3 costing Rs.3621 million, most of which is in the form of pulp and paper (93%); and farmlands provide 1.117 million m^3 (41%) of timber.

Firewood: On the basis of per capita consumption of 0.2 m^3 , the total firewood consumption in 1989-90 is estimated at 22.82 million m^3 , of this farmlands supplied 20.54 million m^3 and state controlled forests 2.28 million m^3 .

Forest types of Pakistan**Major species**

- | | | |
|----|---|---|
| 1. | Coniferous forests | |
| - | Subalpine | <i>Betula utilis</i> (Bhu), <i>Abies pindrow</i> (Paludar) |
| - | Himalayan moist temperate | <i>Abies pindrow</i> (Paludar), <i>Picea smithiana</i> (Kachal), <i>Cedrus deodara</i> (Diar), <i>Pinus wallichiana</i> (Biar), <i>Aesculus indica</i> (Bankhor), <i>Juglans regia</i> (Akhrot, Khor), <i>Populus ciliata</i> (Palach), <i>Quercus dilatata</i> (Oak, Barungi), <i>Acer caesium</i> (Tarkan), <i>Prunus padus</i> (Kalakath). |
| - | Dry temperate | <i>Juniperus excelsa</i> (Shur, Shupa), <i>Pinus gerardiana</i> (Chilgoza), <i>Quercus ilex</i> (Bani, Breh). |
| - | Sub-tropical pine | <i>Pinus roxburghii</i> (Chir, Chil), <i>Quercus incana</i> (Rin, Ring), <i>Rhododendron arboreum</i> (Chahan, Bras). |
| 2. | Scrub forests Dry sub-tropical broad leaved | <i>Acacia modesta</i> (Phulai), <i>Olea ferruginea</i> (Kao), <i>Acacia nilotica</i> (Kikar, Babul). |
| - | Tropical thorn | <i>Acacia nilotica</i> (Kikar, Babul), <i>Acacia modesta</i> , (Phulai) <i>Prosopis cineraria</i> (Jand, Kandi), <i>Salvadora oleoides</i> (Wan, Plu), <i>Zizyphus mauritiana</i> (Ber), <i>Tamarix aphylla</i> (Farash, Ghaz), <i>Tecoma undulata</i> (Lahura), <i>Nannorrhops ritchleana</i> (Mazri). |

- | | | |
|----|---|--|
| 3. | Riverain forests | Acacia nilotica (Kikar, Babul),
Dalbergia sissoo (Shisham,
Talhi), Prosopis cineraria
(Jand, Kand), Tamarix dioica
(Lei, Diichi, Jalm), Populus
euphratica (Bhan). |
| 4. | Mangrove forests | Avicennia marina (Timur),
Ceriops tagal (Chaenr). |
| 5. | Irrigated
plantations | Dalbergia sissoo (Shisham
Talhi), Morus alba (Toot),
Salmalia malabarica (Simal),
Hybrid poplars. Populus
deltoides (Safeda, Poplar),
Eucalyptus camaldulensis
(Lachi, Safeda), Acacia
nilotica (Kikar, Babul). |
| 6. | Linear plantation
along canals roads
railway lines etc. | Same as above and some
ornamental species
such as Bauhinia variegata
(Kachnar), Jacaranda
mimosoefolia (Nila Gul Mohr,
Jacaranda), Cassia fistula
(Amaltas), etc. |

The names of tree species in parenthesis are local/English

Land Utilization

Use	Area (million ha)	% of total
Forests	4.26	4.8
Cultivation	21.02	23.9
Culturable waste	9.48	10.8
Not available for cultivation	24.82	28.2
Unclassified	28.40	32.3
	87.98	100.0

Population

Province	Projected population (Million)
N.W.F.P.	17.43
Punjab	62.60
Sindh	25.01
Balochistan	5.70
Northern Arcas	0.74
Azad Kashmir	2.61
	114.09

Livestock Population

Species	Number (million)
Cattle	17.36
Buffaloes	14.35
Sheep	28.34
Goats	34.19
Camels	0.97
Asses	3.11
Horses	0.07 0.46
Mules	0.07

Area of forests and rangelands under the control of Forest Departments by legal category, 1989-90

Legal	(Thousand hectares)						Total
	NWFP	Punjab	Sindh	Baloch Istan	Northern Areas	Azad Kashmir	
State	-	-	-	707	-	557	1264
Reserved	98	338	216	-	-	-	652
Protected	629	2714	863	378	67	-	4651
Unclassed	7	123	25	-	-	-	155
Resumed	33	8	57	-	-	-	98
Guzara	550	-	-	-	-	-	550
Communal	-	-	-	-	2982	-	2982
Section 38	26	19	-	-	-	-	45
Chose Act	-	1	-	1	-	-	2
Private Plantations	159	-	-	-	-	-	159
Miscellaneous	53	46	7	-	-	-	106
Total	1555	3249	1168	1086	3049	557	10364

Area of forests and rangelands under the control of Forest Departments by Vegetation type, 1989-90

Vegetation type	(Thousand hectares)						
	NWFP	Punjab	Sindh	Balochistan	Northern Areas	Azad Kashmir	Total
Coniferous	1105	29	-	131	265	361	1,911
Irrigated plantations	-	142	82	-	2	-	226
Riverain	-	51	241	5	-	-	297
Scrub	115	340	10	163	658	1	1,287
Coastal	-	-	345	-	-	-	345
Mazri lands	24	-	-	-	-	-	24
Linear plantations	2	4	-	-	-	-	6
Private plantations	159	-	-	-	-	-	159
Range land	150	2,663	490	787	2,104	195	6,409
Total	1,555	3,249	1,168	1,086	3,049	557	10,664

Abstract of Area Statistics, by provinces / territories, 1989-90

Province/ Territory	Total land area	Forest area		Production forests		Per capita
		Area	% of total	Area total forest	% of forest area	
NWFP	10.17	1.40	13.8	0.26	18.6	0.080
Punjab	20.63	0.57	2.8	0.12	21.0	0.009
Sindh	14.09	0.68	4.8	0.16	23.5	0.027
Balochistan	34.72	0.30	0.9	-	-	0.053
Northern Areas	7.04	0.95	13.5	0.22	23.1	1.284
Azad Kashmir	1.33	0.36	27.1	0.36	100.0	0.138
Total:	87.98	4.26	4.8	1.12	26.3	0.037

Area afforested, 1984-85 to 1989-90

Year	(Thousand hectares)						Total
	NWFP	Punjab	Sindh	Baloch Istan	Northern Areas	Azad Kashmir	
1984-85	12.5	6.3	1.1	0.1	0.2	0.2	20.4
1985-86	18.6	6.3	1.9	0.1	0.2	1.9	29.0
1986-87	12.2	8.6	2.4	0.07	0.2	1.5	25.0
1987-88	13.9	8.4	2.6	1.0	0.2	-	26.1
1988-89	14.5	8.7	4.0	1.1	0.2	-	28.5
1989-90	6.6	13.1	6.2	0.03	0.3	8.9	35.13

Area afforested under Watershed, Social Forestry and Other Projects. (1989-90)

Province	(Thousand hectares)				Total
	W/S	S/F	Other Projects		
NWFP	45.5	1.4	23.2		70.1
Punjab	0.5	6.4	3.2		10.1
Sindh	-	0.01	-		0.01
Baluchistan	0.3	0.7	-		1.0
Northern areas	-	-	-		-
Azad Kashmir	1.0	-	-		1.0
Total	47.3	8.51	26.4		82.21

Area regenerated, 1984-85 to 1989-90

Year	(Thousand hectares)						Total
	NWFP	Punjab	Sindh	Baloch	Northern Areas	Azad Kashmir	
1984-85	3.2	1.3	28.2	-	0.6	3.3	38.6
1985-86	3.0	1.8	22.3	-	0.6	8.4	36.1
1986-87	-	3.4	27.1	-	0.6	8.9	40.0
1987-88	3.6	2.8	11.1	-	0.6	7.7	25.8
1988-89	3.0	2.3	34.1	-	0.6	10.9	50.9
1989-90	2.9	1.5	18.7	-	-	8.9	32.0

Raising of nursery plants (1984-90)

Year	(Plants in Millions)
	Forest Deptt and other agencies
1984	76.11
1985	93.34
1986	97.62
1987	89.24
1988	125.55
1989	142.35
1990	174.35

Out-turn of timber from State Forests ,1984-85 to 1989-90

Year	(Thousand cubic metres)						Total
	NWFP	Punjab	Sindh	Baloch Istan	Northern Areas	Azad Kashmir	
1984-85	238	40	52	-	29	144	503
1985-86	236	39	38	-	29	82	424
1986-87	298	65	44	-	29	83	519
1987-88	305	91	45	-	28	86	555
1988-89	236	54	64	-	25	95	474
1989-90	249	56	64	-	28	95	492

Out-turn of coniferous and hardwood timber (1989-90)

Kind of timber	(Thousand cubic metres)						Total
	NWFP	Punjab	Sindh	Baloch Istan	Northern Areas	Azad Kashmir	
Coniferous	238	7	-	-	28	94	367
Hardwood	11	49	64	-	-	1	125
Total	249	56	64	-	28	95	492

Out-turn of firewood ,1984-85 to 1989-90

Year	(Thousand cubic metres, solid)						Total
	NWFP	Punjab	Sindh	Baloch Istan	Northern Areas	Azad Kashmir	
1984-85	10.0	91.0	78.0	-	7.0	2.0	188.0
1985-86	12.0	118.0	83.0	2.0	7.0	1.0	223.0
1986-87	14.0	116.0	79.0	0.5	7.0	0.2	267.0
1987-88	14.0	114.0	61.0	1.0	8.0	-	196.0
1988-89	19.0	125.0	146.2	4.0	7.0	-	301.2
1989-90	21.0	113.4	146.2	24.8	0.4	0.2	306.0

Revenue earned by Forest Departments (1988-90)

Province/ territory	Source						Total
	Sale of timber	Sale of fire- wood	Sale of resin & rosin	Sale of mazri	Sale of cphedra	Others	
NWFP	235.14	0.30	2.04	-	-	73.93	311.41
Punjab	100.64	36.95	-	-	-	21.39	158.98
Sindh	-	-	-	-	-	-	42.96
Baloch- Istan	0.30	0.97	-	0.74	1.29	1.25	4.55
Northern Areas	14.50	0.12	-	-	-	-	14.62
Azad Kashmir	166.06	0.30	17.81	-	-	3.57	187.74
Total	516.64	38.64	19.85	0.74	1.29	100.14	720.26
%	71.70	5.40	2.80	0.10	0.20	13.90	100.00

Normal expenditure incurred by Forest Departments, 1984-85 to 1989-90

Year	(Million rupees)						
	NWFP	Punjab	Sindh	Baloch Istan	Northern Areas	Azad Kashmir	Total
1984-85	44.7	143.0	33.6	15.4	3.2	29.8	269.7
1985-86	55.5	164.1	35.6	16.1	3.2	32.0	306.5
1986-87	72.4	191.1	48.0	19.6	3.2	36.6	371.0
1987-88	84.5	213.7	35.9	20.0	7.9	41.9	403.9
1988-89	76.0	206.6	43.5	22.0	8.5	49.5	406.1
1989-90	100.1	201.1	50.2	27.1	8.9	44.8	432.2

Development expenditure incurred by Forest Departments,
1984-85 to 1989-90

Year	(Million rupees)						
	NWFP	Punjab	Sindh	Baloch Istan	Northern Areas	Azad Kashmir	Total
1984-85	26.5	82.1	18.7	10.5	2.8	25.8	166.4
1985-86	19.2	68.3	22.8	7.0	2.8	33.3	153.4
1986-87	24.2	63.5	28.1	6.4	2.8	33.4	158.4
1987-88	25.8	91.5	29.6	8.5	7.9	33.2	196.5
1988-89	48.4	79.4	46.9	8.9	6.3	41.9	231.8
1989-90	73.5	96.5	40.0	13.4	7.7	43.9	275.0

Expenditure incurred by Forest Departments on different heads, 1989-90

Province/ territory	Establishment	Sowing & planting	Conservancy and works	(Million rupees)	
				Others	Total
All Provinces/ territories	199.56	68.20	134.05	105.30	707.21
Normal	181.13	54.14	109.60	37.15	432.20
Development	18.43	14.06	24.45	68.15	275.01

Imports of wood and wood products

Item	(Value in million rupees)	
	1989-90	
	Qty	Value
i. <u>Timber, round & Sawn (m³).</u>	<u>173,056</u>	<u>188.0</u>
Sawlogs and veneer logs, conifer.	7,504	9.6
Sawlogs and veneer logs, non-conifer	56,922	63.1
Railway sleepers	1,004	1.0
Timber Sawn, planed conifer	328	0.4
Timber sawn, planed non-conifer	103,612	110.2
Wood simply shaped or worked	-	-
Pulp wood including wood waste	8	0.4
Poles, Pilings, posts and round wood including (Pitprops).	3,678	3.3
ii. <u>Veneer, plywood, boards, improved or reconstituted wood & other wood worked n.e.s. (tonnes)</u>	<u>3,090</u>	<u>54.9</u>
Veneer sheets	2,142	35.1
Plywood	697	9.1
Improved or reconstituted wood	123	5.2
Boxes, cases etc.	-	-
Manufactures of wood for decoration	-	-
Manufactures of wood n.e.s.	128	5.5

III.	<u>Pulp, Paper and Paperboard (tonnes)</u>	<u>265,555</u>	<u>3349.2</u>
	Pulp including waste paper	84,200	525.3
	Newsprint paper	53,036	611.4
	Other printing and writing paper	45,174	887.9
	Kraft paper & paperboard	36,701	566.3
	Other paper and paperboard	37,939	561.4
	Fibre board including building board	2,610	21.6
	Articles made of pulp, paper & paperboard	5,895	175.3
VI.	<u>Miscellaneous Items (tonnes)</u>	<u>3,100</u>	<u>28.50</u>
	Resin, including gum resin	609	10.3
	Cork, raw & waste	75	1.8
	Cork manufactures	75	4.4
	Bamboos	1,887	7.3
	Canes & rattans	454	4.7
Grand Total (Value only)			3620.6

Exports of wood and wood Products by Commodity Group

Commodity group	(Million rupees) 1989-90
Wood in the rough or roughly squared	0.917
Wood shaped or simply worked	-
Veneer, plywood, board, improved or reconstituted wood and other wood worked.	0.714
Wood manufactures n.e.s.	37.098
Pulp and waste paper	-
Paper and paperboard	1.240
Articles made of pulp, paper & paperboard	3.917
Cork, raw and waste	-
Cork manufactures	-
Sports goods (:wood based).	1186.769
Furniture	42.320
Total:	1272.975

Exports of sports goods manufactured from wood

Item	(Value in million rupees) 1989-90
Hockey sticks and blades	79.619
Cricket bats	18.904
Tennis rackets	26.030
Badminton rackets	-
Squash rackets	-
Polo sticks	3.691
Other	1058.528
Total (Value only)	1186.769

SUPPLY AND DEMAND OF WOOD

TIMBER

State controlled forests	= 0.492 mm ³	18.0%
Import of wood and wood products	= 1.118 mm ³	41.0%
Farm lands	= <u>1.117 mm³</u>	41.0%
Total	= 2.727 mm ³	

N.B: On the basis of 0.0239 m³/capita consumption of a population of 114.09 million in 1989-90.

FIREWOOD

Farmlands	= 20.54 mm ³	90%
State lands	= <u>2.28 mm³</u>	10%
Total	= 22.82 mm ³	

N.B. On the basis of 0.2 m³/capita consumption

ESTIMATES OF TIMBER AVAILABILITY AND CONSUMPTION

(Thousand cubic metres)

Source	1989-90	
	Qty	%
1. State controlled forests		
	<u>492</u>	18.0
N.W.F.P.	249	-
Punjab	56	-
Sindh	64	-
Balochistan	-	-
Northern Areas	28	-
Azad Kashmir	95	-
2. Imports	<u>1,118</u>	41.0
(i) Timber round and sawn	173	-
(ii) Wood based pulp, paper & panel products round wood equivalent	945	-
3. Farm lands (by difference)	<u>1,117</u>	41.0
Grand Total	2,727.000	
Population (million)	114.085	
Per capita timber consumption	0.0239	
Total consumption(million m ³)	2.727	

Consumption of wood in Pakistan 1990

(Million m³)

Fuelwood	30.300
Construction	1.040
Furniture	0.860
Ship Board	0.066
Veneer & Plywood	0.024
Match Industry	0.100
Tobacco Curing	0.390
Sports Industry	0.141
Brick Kilns	0.100
Hard Board	0.020
Mine Props.	0.175
Vehicle Body Building	0.001
Railway Sleepers	0.020
Crating	0.390
Village Carpentry	0.300
Shuttering	0.210
Miscellaneous	0.563
Total:	35.000

Average annual wholesale prices of timber at Karachi market

Local timbers:

Year	(Rs./m ³)				
	Shisham	Diar	Partal	Chir	Babul
1984-85	3266.64	4907.31	3354.92	3621.30	2913.48
1985-86	3678.64	5679.83	3354.92	3237.37	2736.91
1986-87	3590.36	6238.96	4090.65	3060.63	1942.33
1987-88	3708.07	6533.28	4414.38	3178.35	1942.33
1988-89	3972.94	8475.60	4944.00	3884.65	1942.33
1989-90	6216.91	9917.63	5150.09	4899.95	2427.91

Imported timbers:

Year	(Rs./m ³)	
	Gurjan	Teak
1984-85	6055.05	18282.87
1985-86	6753.99	25161.94
1986-87	6798.13	33254.96
1987-88	7224.85	35315.00
1988-89	7504.44	35315.00
1989-90	10381.14	43113.72

Average annual retail prices of firewood (Kikar) in important markets of Pakistan

Year	(Rupees per 40 kg)						
	Karachi	Lahore	Sialkot	Rawalpindi	Peshawar	Quetta	Islamabad
1984-85	33.04	39.09	34.00	40.00	39.64	30.09	40.00
1985-86	33.81	38.75	34.83	41.15	40.00	29.33	40.83
1986-87	35.09	37.85	36.92	43.54	40.17	30.75	43.54
1987-88	39.46	39.96	39.33	44.72	40.20	34.52	45.00
1988-89	41.40	40.00	41.50	44.78	45.00	39.21	45.00
1989-90	42.50	46.01	46.00	47.65	47.94	41.72	47.63

Average annual retail prices of charcoal in important markets of Pakistan

Year	(Rupees per 40 kg)						
	Karachi	Lahore	Sialkot	Rawalpindi	Peshawar	Quetta	Islamabad
1984-85	81.60	84.09	80.73	90.00	104.77	77.05	91.59
1985-86	80.20	84.52	83.67	96.77	110.00	63.96	98.13
1986-87	83.36	86.54	90.25	90.54	115.86	55.21	102.19
1987-88	87.39	99.16	96.89	114.48	121.04	70.78	118.83
1988-89	95.19	109.99	106.33	125.29	120.00	77.50	132.40
1989-90	96.75	127.89	115.00	132.05	133.48	77.50	135.00

Average wholesale prices of timber in Dargai market, 1984-85 to 1989-90

Year	(Rs/m ³)					
	Logs			Scafts		
	1st class	2nd class	3rd class	1st class	2nd class	3rd class
Deodar (<i>Cedrus deodara</i>)						
1984-85	4,580	4,271	3,795	5,294	4,384	4,328
1985-86	4,324	4,060	3,738	4,914	4,618	4,412
1986-87	4,309	4,038	3,662	5,265	5,060	4,839
1987-88	5,180	4,353	3,945	6,346	6,034	5,641
1988-89	5,677	4,913	4,736	6,687	6,295	5,574
1989-90	6,619	5,884	5,471	7,860	7,178	6,442
Kail (<i>Pinus wallichiana</i>)						
1984-85	3,398	3,048	2,577	3,883	3,395	2,912
1985-86	3,236	2,942	2,660	3,883	3,353	3,000
1986-87	3,446	3,221	2,912	4,236	3,750	3,497
1987-88	3,815	3,417	3,338	4,486	4,077	3,798
1988-89	4,736	4,207	3,530	5,692	4,574	4,339
1989-90	5,118	4,772	NA	6,143	5,266	4,796
Fir (<i>Abies pindrow</i>)						
1984-85	2,356	2,179	1,935	2,772	2,418	2,118
1985-86	2,336	2,124	1,871	2,736	2,442	2,118
1986-87	2,941	2,618	2,382	3,427	3,148	2,750
1987-88	3,356	2,649	2,340	3,884	3,063	3,268
1988-89	3,883	3,103	2,471	4,324	3,618	3,148
1989-90	3,942	3,398	2,885	4,425	3,706	3,222

**Average sale rates of shisham and mulberry timber
at Changa Manga sale depot**

Species Class	(Rs/m3)								
	Shisham			Mulberry					
	IR	IIR	IIIR	IR	IRR	IIR	IIIR	IIIR	
1984-85	8007	3835	2401	5897	4450	4979	2119	953	
1985-86	10171	4096	2613	5615	3637	3461	1695	1377	
1986-87	11754	5057	2596	5629	3661	3383	1872	1413	
1987-88	12376	6066	3001	4961	3689	2983	1859	1412	
1988-89	14504	8536	3687	5119	3654	3037	1889	1394	
1989-90	12819	8405	3637	5015	3531	2825	1854	1377	

**Average sale rates of shisham and mulberry firewood
at Changa Manga sale depot**

Species Class	(Rs./m3 stacked)					
	Shisham			Mulberry		
	Selected	Thick	Medium	Selected	Thick	Medium
1984-85	362.67	247.20	141.26	217.18	176.57	125.36
1985-86	383.52	232.37	158.92	226.01	176.57	125.37
1986-87	385.64	258.86	143.02	239.08	187.52	134.55
1987-88	500.70	281.77	141.95	212.57	165.95	124.99
1988-89	593.21	445.26	184.67	243.64	195.62	156.42
1989-90	662.23	508.17	221.06	262.03	212.94	180.10

Production of Paper and Paper board

Year	(Tonnes)					
	Paperboard	Writing	Printing	Packing	Total paper	Total paper and paperboard
1984-85	32,639	30,154	3,612	16,317	50,083	82,722
1985-86	33,102	21,431	3,857	17,504	42,792	75,894
1986-87	34,602	6,585	3,579	18,957	29,121	63,723
1987-88	33,797	10,097	2,372	19,191	31,660	65,457
1988-89	32,132	14,465	1,277	21,977	37,719	69,851
1989-90	33,140	6,663	1,289	19,071	27,023	60,163

Production of chipboard and hardboard

Production of chipboard and hardboard

Year	Chipboard	(Tonnes)
		Hardboard
1984-85	36,434	7,866
1985-86	29,890	6,000
1986-87	34,303	7,000
1987-88	36,230	10,000
1988-89	33,336	10,000
1989-90	36,691	10,000

Production of safety matches

Year	(Million boxes)
	Production
1984-85	1765.1
1985-86	1899.2
1986-87	2129.6
1987-88	2490.8
1988-89	NA
1989-90	NA

Sources:

1. Punjab Forestry and Wildlife Statistical Handbook, 1991.
2. Office record of Chief Conservator of Forests, NWFP 1989-90.
3. Office record of Chief Conservator of Forest Sindh, 1988-89 and 1989-90.
4. Office record of Chief Conservator of Forest Balochistan, 1989-90.
5. Office record of Chief Conservator of Forest Azad Jammu and Kashmir, 1989-90.
6. Office record of Conservator of Forest Northern areas, 1989-90.
7. Agriculture Statistics of Pakistan, 1989-90.
8. Pakistan Statistical Year Book, 1984-90.
9. Foreign Trade Statistics of Pakistan, 1989-90.