

1. Selected Economic Indicators

I T E M S	Unit / Base	2018					
		Jul	Aug	Sep	Oct	Nov	Dec
1 Currency in Circulation	Billion Rs.	4,413.60	4,618.60	4,378.52	4,441.90	4,547.79	4,531.10
2 Broad Money (M2)	"	15,626.28	15,927.80	16,019.59	15,791.10	16,212.96	16,574.43
3 Ratio of Scheduled Banks' Advances to Deposits	%	54.77	54.86	53.93	55.83	55.70	55.60
4 Ratio of Scheduled Banks' Investment to Deposits	"	62.03	54.31	51.23	43.62	41.74	56.79
5 Weighted Average Deposits Rate – Fresh Deposits	"	3.99	4.85	4.47	5.47	4.63	6.72
6 Weighted Average Deposits Rate – Outstanding Deposit	"	3.15	3.44	3.51	3.84	3.92	4.46
7 Weighted Average Lending Rate – Gross Disbursement *	"	7.72	7.94	8.12	8.81	9.13	9.73
8 Weighted Average Lending Rate – Outstanding Loans *	"	8.08	8.27	8.33	8.87	9.07	9.66
9 KIBOR – End Month (1 Month)**	"	7.72	7.76	8.17	8.57	9.17	10.36
10 KIBOR – Month Average (1 Month)**	"	7.01	7.74	7.86	8.64	8.69	10.27
11 Exports (BOP)	Million US \$	2,012	2,072	1,801	2,059	1,895	2,011
12 Imports (BOP)	"	5,497	4,566	3,794	4,845	4,307	4,834
13 Foreign Direct Investment (Net)	"	179	198	182	(367)	285	319
14 Foreign Portfolio Investment (Net)	"	(42)	(87)	(56)	(84)	(61)	(89)
15 Foreign Exchange Reserves	"	16,903	16,391	14,921	14,016	14,011	13,757
16 Workers' Remittances	"	1,981.73	2,089.41	1,486.47	2,060.37	1,664.01	1,748.78
17 Real Effective Exchange Rate (REER)–Month Average	(2010 = 100)	104.6808	106.7118	106.0149	103.1371	101.4948	97.4692
18 Nominal Effective Exchange Rate (NEER)–Month Average	"	76.1841	77.8719	77.8306	74.1638	72.7696	70.0615
19 Exchange Rate (End month)	Rs./US \$	123.4203	124.0141	124.1107	132.2793	138.1307	138.6500
20 Exchange Rate (Month average)	"	124.3534	123.7896	124.0816	130.3831	133.5041	138.3928
21 KSE 100 Index (Month end)	(1991=1,000)	42,712.4	41,742.2	40,998.6	41,649.4	40,496.0	37,066.7
22 Consumer Price Index (Overall)	(2007-08=100)	228.8	229.3	229.1	234.5	234.8	233.8
23 Consumer Price Index (Food)	"	242.7	243.3	241.7	246.3	245.1	241.7
24 CPI Inflation YoY (Overall)	%	5.8	5.8	5.1	6.8	6.5	6.2
25 CPI Inflation YoY (Food)	"	3.5	3.3	1.4	2.7	1.8	0.9
26 CPI Inflation YoY (Non Food)	"	7.4	7.6	7.7	9.6	9.8	9.8
27 Core Inflation YoY (Non Food, Non Energy)	"	7.6	7.7	8.0	8.2	8.3	8.4
28 Core Inflation YoY (20% Trimmed Mean)	"	5.9	5.9	5.8	6.7	6.7	6.9
29 National Saving Schemes – Outstanding Amount	Billion Rs.	3,606.6	3,597.8	3,633.3	3,649.2	3,648.6	3,653.7
30 FBR Tax Collection	"	251.09	253.08	328.09	268.87	281.76	411.93

1. Selected Economic Indicators

ITEMS	Unit / Base	2019						
		Jan	Feb	Mar	Apr	May	Jun	Jul
1 Currency in Circulation	Billion Rs.	4,661.32	4,744.98	4,737.50	4,777.30	5,031.83	4,950.04	5,195.74
2 Broad Money (M2)	"	16,282.56	16,233.96	16,810.06	16,537.74	17,102.51	17,798.49	17,415.44
3 Ratio of Scheduled Banks' Advances to Deposits	%	56.49	57.85	55.05	56.10	55.98	52.62	54.56
4 Ratio of Scheduled Banks' Investment to Deposits	"	40.00	58.55	42.74	47.38	54.24	52.73	63.51
5 Weighted Average Deposits Rate – Fresh Deposits	"	6.25	6.42	6.28	7.19	7.38	8.30	8.10
6 Weighted Average Deposits Rate – Outstanding Deposit	"	4.78	4.96	5.01	5.81	5.34	5.71	6.18
7 Weighted Average Lending Rate–Gross Disbursement*	"	10.66	10.49	10.67	11.18	11.60	12.43	13.09
8 Weighted Average Lending Rate–Outstanding Loans*	"	10.20	10.46	10.69	11.15	11.12	11.49	12.05
9 KIBOR – End Month (1 Month) **	"	10.17	10.44	10.68	10.83	12.54	12.62	13.55
10 KIBOR – Month Average (1 Month) **	"	10.12	10.42	10.49	10.83	11.62	12.57	13.08
11 Exports (BOP)	Million US \$	2,272	1,871	2,036	2,075	2,319	1,800	2,232
12 Imports (BOP)	"	4,421	3,443	4,121	4,182	4,382	3,997	4,080
13 Foreign Direct Investment (Net)	"	147	115	146	102	231	130	73
14 Foreign Portfolio Investment (Net)	"	11	1	(2)	(998)	16	(25)	34
15 Foreign Exchange Reserves	"	14,921	14,951	17,417	15,723	14,882	14,477	15,144
16 Workers' Remittances	"	1,744.08	1,581.73	1,743.32	1,778.90	2,315.74	1,645.71	2,039.30
17 Real Effective Exchange Rate (REER)–Month Average	(2010 = 100)	97.6124	97.6775	98.6660	98.5519	96.9998	90.2846	91.0072
18 Nominal Effective Exchange Rate (NEER)–Month Average	"	69.3716	69.2257	69.0250	68.2846	66.9004	62.9212	61.9957
19 Exchange Rate (End month)	Rs./US \$	138.3069	138.9303	140.3800	141.2541	147.7593	162.0117	159.6131
20 Exchange Rate (Month average)	"	138.6951	138.5307	139.1663	141.1646	145.6922	155.2491	158.8297
21 KSE 100 Index (Month end)	(1991=1,000)	40,799.5	39,054.6	38,649.3	36,784.4	35,974.8	33,901.6	31,938.5
22 Consumer Price Index (Overall)	(2007-08=100)	236.1	237.6	241.0	244.0	245.9	246.8	252.5
23 Consumer Price Index (Food)	"	242.5	246.0	253.2	257.4	260.2	261.1	265.2
24 CPI Inflation YoY (Overall)	%	7.2	8.2	9.4	8.8	9.1	8.9	10.3
25 CPI Inflation YoY (Food)	"	2.4	5.0	8.4	8.6	8.7	8.2	9.2
26 CPI Inflation YoY (Non Food)	"	10.5	10.4	10.1	9.1	9.4	9.3	11.1
27 Core Inflation YoY (Non Food, Non Energy)	"	8.7	8.8	8.5	7.0	7.2	7.2	7.8
28 Core Inflation YoY (20% Trimmed Mean)	"	7.7	7.7	7.9	7.2	7.5	7.3	8.0
29 National Saving Schemes – Outstanding Amount	Billion Rs	3,778.2	3,838.7	3,903.2	3,955.0	3,935.9	3,885.8	3,813.6
30 FBR Tax Collection	"	273.09	265.07	371.59	277.61	309.39	537.92	...

* Including Zero Markup (including interbank)

**Average of bid and offer

REER and NEER have been recalculated since Jan-13 using the revised weights and number of trading partners