	7.1 STATE BANK GENERAL INDEX OF SHARE PRICES

	
	
	
	
	
	
	
	
	
	
	
	
	

	(1990-91=100)

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	1998
	
	1999
	
	2000
	
	2001

	SECTOR / SUB - SECTOR
	Jun.
	Dec.
	
	Jun.
	Dec.
	
	Jun.
	Dec.
	
	Jun.

	
	
	
	
	
	
	
	
	
	
	
	
	

	1.
	Cotton and Other Textiles
	74.39
	71.82
	
	72.80
	79.60
	
	93.62
	98.99
	
	89.31

	
	(i)
	Textile Spinning
	73.66
	71.46
	
	67.12
	76.05
	
	90.79
	104.90
	
	102.60

	
	(ii)
	Textile Weaving & Composite
	56.18
	56.07
	
	59.03
	76.15
	
	91.25
	93.76
	
	66.71

	
	(iii)
	Other Textiles
	92.38
	87.46
	
	92.83
	87.10
	
	98.70
	97.62
	
	98.12

	2.
	 Chemicals and Pharmaceuticals
	208.94
	190.47
	
	189.68
	194.18
	
	213.23
	198.18
	
	203.68

	
	
	
	
	
	
	
	
	
	
	
	
	

	3.
	Engineering
	101.99
	92.50
	
	94.70
	104.86
	
	116.99
	120.31
	
	113.34

	
	
	
	
	
	
	
	
	
	
	
	
	

	4.
	Auto and Allied
	101.38
	97.26
	
	99.62
	121.66
	
	128.25
	125.84
	
	123.63

	
	
	
	
	
	
	
	
	
	
	
	
	

	5.
	Cables and Electrical Goods
	126.13
	115.02
	
	112.13
	121.72
	
	123.42
	139.47
	
	116.96

	
	
	
	
	
	
	
	
	
	
	
	
	

	6.
	Sugar and Allied
	69.13
	68.75
	
	70.79
	71.26
	
	69.50
	79.22
	
	84.45

	
	
	
	
	
	
	
	
	
	
	
	
	

	7.
	Paper and Board
	108.79
	95.76
	
	92.77
	106.67
	
	125.40
	121.66
	
	114.27

	
	
	
	
	
	
	
	
	
	
	
	
	

	8.
	Cement
	67.27
	55.51
	
	68.41
	83.45
	
	106.22
	98.82
	
	87.17

	
	
	
	
	
	
	
	
	
	
	
	
	

	9.
	Fuel and Energy
	146.37
	152.54
	
	156.01
	213.35
	
	217.55
	205.64
	
	190.75

	
	
	
	
	
	
	
	
	
	
	
	
	

	10.
	Transport and Communication
	53.46
	56.46
	
	72.59
	70.95
	
	68.59
	64.60
	
	53.04

	
	
	
	
	
	
	
	
	
	
	
	
	

	11.
	Banks and Other Financial Institutions
	78.10
	75.62
	
	76.60
	80.17
	
	84.51
	81.07
	
	77.56

	
	(i)
	Banks and Investment Companies
	87.05
	84.69
	
	82.91
	89.19
	
	93.53
	90.22
	
	82.53

	
	(ii)
	Modarabas
	29.75
	28.07
	
	30.17
	31.65
	
	33.64
	31.09
	
	29.73

	
	(iii)
	Leasing Companies
	83.58
	74.16
	
	72.94
	75.15
	
	77.37
	72.58
	
	71.24

	
	(iv)
	Insurance
	185.31
	177.52
	
	184.67
	180.78
	
	187.00
	176.09
	
	178.65

	
	
	
	
	
	
	
	
	
	
	
	
	

	12.
	Miscellaneous
	190.31
	186.60
	
	191.66
	209.49
	
	217.88
	237.49
	
	243.08

	
	(i)
	Jute
	51.02
	60.27
	
	62.76
	77.02
	
	65.68
	64.16
	
	58.61

	
	(ii)
	Food and Allied
	168.18
	154.12
	
	167.19
	210.43
	
	225.83
	215.29
	
	215.47

	
	(iii)
	Glass and Ceramics
	120.71
	112.78
	
	118.46
	124.86
	
	151.73
	215.48
	
	209.75

	
	(iv)
	Vanaspati and Allied
	54.67
	55.11
	
	55.41
	52.49
	
	52.15
	48.33
	
	45.33

	
	(v)
	Others
	249.71
	252.35
	
	255.70
	264.90
	
	271.61
	276.48
	
	287.76

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	General Index Number
	99.47
	96.93
	
	105.25
	118.84
	
	128.83
	125.94
	
	118.72

	
	
	
	
	
	
	
	
	
	
	
	
	

	7.2 MARKET CAPITALISATION OF ORDINARY SHARES

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	(Million Rupees)

	
	
	
	1998
	
	1999
	
	2000
	
	2001

	SECTOR / SUB - SECTOR
	Jun.
	Dec.
	
	Jun.
	Dec.
	
	Jun.
	Dec.
	
	Jun.

	
	
	
	
	
	
	
	
	
	
	
	
	

	1.
	Cotton and Other Textiles
	25,133.9
	25,656.3
	
	27,432.9
	36,120.1
	
	43,777.6
	47,395.1
	
	38,400.2

	
	(i)
	Textile Spinning
	9,966.2
	9,811.9
	
	9,320.9
	10,895.2
	
	12,245.0
	14,278.2
	
	13,115.8

	
	(ii)
	Textile Weaving & Composite
	6,840.0
	6,951.9
	
	7,343.0
	11,887.0
	
	13,281.7
	14,396.2
	
	11,116.3

	
	(iii)
	Other Textiles
	8,327.7
	8,892.5
	
	10,769.0
	13,337.9
	
	18,250.9
	18,720.7
	
	14,168.1

	
	
	
	
	
	
	
	
	
	
	
	
	

	2.
	Chemicals and Pharmaceuticals
	47,332.0
	49,505.7
	
	48,059.4
	62,134.2
	
	56,046.5
	52,640.4
	
	47,974.4

	
	
	
	
	
	
	
	
	
	
	
	
	

	3.
	Engineering
	1,476.7
	1,321.7
	
	1,340.2
	1,451.3
	
	1,527.5
	1,714.9
	
	1,516.7

	
	
	
	
	
	
	
	
	
	
	
	
	

	4.
	Auto and Allied
	6,231.8
	6,069.6
	
	6,522.3
	8,373.1
	
	8,025.0
	8,135.5
	
	7,932.8

	
	
	
	
	
	
	
	
	
	
	
	
	

	5.
	Cables and Electrical Goods
	2,020.9
	1,669.0
	
	1,615.1
	1,846.6
	
	2,098.7
	2,518.0
	
	2,119.3

	
	
	
	
	
	
	
	
	
	
	
	
	

	6.
	Sugar and Allied
	4,189.6
	4,100.3
	
	4,133.3
	4,116.5
	
	3,827.3
	4,180.7
	
	4,526.2

	
	
	
	
	
	
	
	
	
	
	
	
	

	7.
	Paper and Board
	2,489.9
	2,488.2
	
	2,816.2
	3,936.7
	
	3,936.3
	4,976.1
	
	4,538.0

	
	
	
	
	
	
	
	
	
	
	
	
	

	8.
	Cement
	6,513.3
	4,991.6
	
	6,115.8
	7,809.5
	
	10,206.2
	9,728.7
	
	10,209.6

	
	
	
	
	
	
	
	
	
	
	
	
	

	9.
	Fuel and Energy
	46,521.7
	48,058.5
	
	51,955.7
	83,825.1
	
	87,452.3
	88,355.8
	
	79,676.6

	
	
	
	
	
	
	
	
	
	
	
	
	

	10.
	Transport and Communication
	63,969.6
	75,317.8
	
	80,273.3
	87,116.1
	
	106,174.4
	90,770.4
	
	70,772.3

	
	
	
	
	
	
	
	
	
	
	
	
	

	11.
	Banks and Other Financial Institutions
	28,666.1
	27,502.8
	
	29,257.1
	33,890.4
	
	36,097.5
	39,137.6
	
	38,382.9

	
	(i)
	Banks and Investment Companies
	15,443.0
	15,402.4
	
	16,229.2
	19,426.4
	
	20,098.8
	22,607.3
	
	21,411.0

	
	(ii)
	Modarabas
	3,061.8
	2,716.8
	
	2,954.6
	3,267.9
	
	3,425.7
	3,386.1
	
	3,497.0

	
	(iii)
	Leasing Companies
	3,690.4
	3,315.3
	
	3,253.2
	3,414.9
	
	3,631.3
	3,328.9
	
	3,558.4

	
	(iv)
	Insurance
	6,470.9
	6,068.3
	
	6,820.1
	7,781.2
	
	8,941.7
	9,815.3
	
	9,916.5

	
	
	
	
	
	
	
	
	
	
	
	
	

	12.
	Miscellaneous
	24,739.2
	21,646.1
	
	26,699.0
	30,672.9
	
	32,691.0
	35,518.7
	
	33,200.5

	
	(i)
	Jute
	259.9
	277.5
	
	296.6
	484.3
	
	366.2
	355.2
	
	348.7

	
	(ii)
	Food and Allied
	16,993.3
	14,018.9
	
	18,773.7
	22,008.4
	
	24,179.6
	23,235.3
	
	21,407.0

	
	(iii)
	Glass and Ceramics
	740.7
	679.5
	
	680.1
	636.2
	
	740.3
	956.4
	
	924.2

	
	(iv)
	Vanaspati and Allied
	320.5
	332.2
	
	345.0
	364.3
	
	393.1
	315.3
	
	248.2

	
	(v)
	Others
	6,424.8
	6,338.0
	
	6,603.6
	7,179.7
	
	7,011.8
	10,656.5
	
	10,272.4

	
	
	
	
	
	
	
	
	
	
	
	
	

	Aggregate Market Capitalisation
	259,284.7
	268,327.6
	
	286,220.3
	361,292.5
	
	391,860.3
	385,071.9
	
	339,249.5

	
	
	
	
	
	
	
	
	
	
	
	
	

	7.3 TOTAL TURNOVER AT KARACHI STOCK EXCHANGE

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	(Million Nos.)

	
	
	
	
	
	
	
	

	MONTH
	
	1995-96
	1996-97
	1997-98
	1998-99
	1999-2000
	2000-01

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	July
	
	246.32
	449.67
	2,562.62
	2,195.97
	3,438.44
	2,690.81

	
	
	
	
	
	
	
	

	August
	
	303.28
	385.53
	1,271.11
	2,094.86
	3,946.26
	2,394.89

	
	
	
	
	
	
	
	

	September
	
	205.54
	348.83
	1,028.84
	2,045.75
	2,962.48
	2,676.02

	
	
	
	
	
	
	
	

	October
	
	198.44
	412.99
	1,771.29
	2,076.46
	2,755.88
	2,777.60

	
	
	
	
	
	
	
	

	November
	
	287.31
	959.83
	1,013.83
	1,796.10
	1,819.36
	2,569.02

	
	
	
	
	
	
	
	

	December
	
	340.49
	605.69
	849.0
	1,780.45
	2,878.64
	2,741.68

	
	
	
	
	
	
	
	

	January
	
	458.08
	605.04
	696.10
	940.56
	5,257.89
	3,645.84

	
	
	
	
	
	
	
	

	February
	
	674.65
	931.65
	1,241.35
	1,564.84
	5,534.93
	2,928.87

	
	
	
	
	
	
	
	

	March
	
	810.00
	936.59
	1,010.09
	2,626.02
	6,104.66
	1,679.04

	
	
	
	
	
	
	
	

	April
	
	565.11
	931.36
	849.62
	2,282.32
	4,917.47
	2,006.19

	
	
	
	
	
	
	
	

	May
	
	501.23
	775.94
	1,381.11
	3,768.73
	5,479.03
	1,416.44

	
	
	
	
	
	
	
	

	June
	
	642.01
	680.01
	1,329.21
	2,360.76
	3,013.60
	1,638.93

	
	
	
	
	
	
	
	

	TOTAL
	
	5,232.46
	8,023.13
	15,004.19
	25,532.82
	48,108.64
	29,165.33

	
	
	
	
	
	
	
	

	Source: Karachi Stock Exchange.

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

PAGE
74

