

ANNUAL REPORT
2010 – 2011

THE STATE OF PAKISTAN'S ECONOMY

STATE BANK OF PAKISTAN

CENTRAL BOARD OF DIRECTORS

Mr. Yaseen Anwar	Governor & Chairman
Dr. Waqar Masood Khan	Member
Mr. Zaffar A. Khan	Member
Mirza Qamar Beg	Member
Mr. Asad Umar	Member
Mr. Waqar A. Malik	Member
Ms. Sahar Z. Babar	Corporate Secretary

LETTER OF TRANSMITTAL

December 19, 2011

Dear Mr. Chairman,

As required by Section 9A(f) of the State Bank of Pakistan Act, 1956, I am pleased to submit the Annual Report of the Central Board of Directors of the State Bank of Pakistan on the State of the Economy for the year 2010-11.

Yours sincerely,

Sd/-
(Yaseen Anwar)

Mr. Farooq H. Naek
Chairman
Senate
ISLAMABAD

LETTER OF TRANSMITTAL

December 19, 2011

Dear Madam Speaker,

As required by Section 9A(f) of the State Bank of Pakistan Act, 1956, I am pleased to submit the Annual Report of the Central Board of Directors of the State Bank of Pakistan on the State of the Economy for the year 2010-11.

Yours sincerely,

Sd/-

(Yaseen Anwar)

Dr. Fehmida Mirza
Speaker
National Assembly
ISLAMABAD

Contents

Chapters

1. Economic Outlook	
1.1 Overview	1
1.2 Global Economic Conditions	5
1.3 Looking Ahead	8
2. Aggregate Supply	
2.1 Overview	13
2.2 Agriculture	14
2.3 Large-Scale Manufacturing	20
2.4 Services	24
3. Energy	
3.1 Overview	31
3.2 Electricity	32
3.2.2 Circular Debt	36
3.3 Primary Energy Supplies	39
3.3.1 Hydropower	39
3.3.2 Crude Oil	40
3.3.3 Natural Gas	43
3.3.4 Coal	46
3.4 POL Products	47

4. Aggregate Demand	
4.1 Overview	53
4.2 Output Gap	54
4.3 Composition of Aggregate Demand	55
4.3.1 Consumption	56
4.3.2 Investment	56
5. Inflation and Monetary Policy	
5.1 Overview	61
5.2 Inflation	65
5.3 Development in Monetary Aggregates	67
5.3.1 Net Foreign Assets (NFA)	68
5.3.2 Net Domestic Assets (NDA)	69
5.4 Private Sector Credit	71
6. Fiscal Policy	
6.1 Overview	79
6.2 Key Features of Fiscal Operations	80
6.3 Revenues	81
6.4 Expenditures	84
6.5 Provincial Fiscal Operations	85
6.6 Devolution of Fiscal Responsibilities to Provinces	86
7. Domestic and External Debt	
7.1 Overview	89
7.2 Domestic Debt	92
7.2.1 Medium to Long-Term Domestic debt	94
7.2.2 Unfunded Debt	94
7.3 External Debt and Liabilities	96

7.3.1 Sustainability of External Debt and Liabilities	96
7.3.2 External Debt Servicing	99
8. Balance of Payments	
8.1 Overview	103
8.2 Current Account Balance	104
8.2.1 Trade Account	104
8.2.2 Invisible Account	105
8.3 Financial Account	107
8.4 Trade Account	111
8.4.1 Exports	113
8.4.2 Imports	116
9. Sector Studies	
9.1 Textile Sector	119
9.2 Fertilizer	123
9.3 Automobile Industry	126
9.4 Construction and Building Materials	130
9.4.1 Building Material Shortages	130
9.4.2 The Struggle for Funds	132
List of Acronyms	135

Box Items

Box 1.1: Governance	4
Box 2.1: Bt Cotton in Pakistan	17
Box 2.2: Recent Floods in Sind and its Impact on Agriculture	18
Box 2.3: Importance of Services Sector in Various Stages of Economic Development	25
Box 2.4: A Comparison of Pakistan and Indian Railways	27
Box 2.5: Airline Industry	29
Box 3.1: Pakistan's Refining Sector	42
Box 3.2: Projects for Natural Gas Import	46

Box 3.3: Infrastructure for Import of Crude and POL Products	50
Box 4.1: Distribution of Incomes and Consumption Pattern	60
Box 5.1: Rebasing of Price Indices	77
Box 9.1: A Flawed Subsidy Transmission Mechanism	125
Box 9.2: Do Higher Costs Hurt Construction?	131