

PAKISTAN, YEAR 2016:

Update on incidents according to the Armed Conflict Location & Event Data Project (ACLED)

compiled by ACCORD, 9 February 2017

National borders: [GADM, November 2015a](#); administrative divisions: [GADM, November 2015b](#); China/India border status: [CIA, 2006](#); Kashmir border status: [CIA, 2004](#); geodata of disputed borders: [GADM, November 2015a](#); [Natural Earth, undated](#); incident data: [ACLED, February 2017](#); coastlines and inland waters: [Smith and Wessel, 1 May 2015](#)

Conflict incidents by category

category	number of incidents	sum of fatalities
riots/protests	796	2
battle	180	590
remote violence	92	231
violence against civilians	63	373
strategic developments	22	0
total	1153	1196

This table is based on data from the Armed Conflict Location & Event Data Project (datasets used: [ACLED, February 2017](#)).

Development of conflict incidents from 2015 to 2016

This graph is based on data from the Armed Conflict Location & Event Data Project (datasets used: [ACLED, April 2016](#), and [ACLED, February 2017](#)).

LOCALIZATION OF CONFLICT INCIDENTS

Note: The following list is an overview of the incident data included in the ACLED dataset. More details are available in the actual dataset (date, location data, event type, involved actors, information sources, etc.). In the following list, the names of event locations are taken from ACLED, while the administrative region names are taken from GADM data which serves as the basis for the map above. Data on incidents on the Siachen Glacier are not reflected in this update.

In **Azad Kashmir**, 49 incidents killing 50 people were reported. The following locations were affected: **Athmuqam, Battal, Bhimber, Chakothi, Charhoi, Dudhnial, Haveli, Kelan, Kotli, Lawat, Leepa, Mandhole, Muzafarabad, Nakyal, Neelam, New Mirpur, Neza Pir, Rawalakot, Samahni, Tata Pani, Tatrinite, Thob.**

In **Baluchistan**, 139 incidents killing 468 people were reported. The following locations were affected: **Awaran, Bakhtiarabad, Barkhan, Bela Dasht, Bolan, Chaman, Dasht, Dera Bugti, Dera Murad Jamali, Dhadar, Gwadar, Hoshab, Hub, Jaffarabad, Jhao, Johan, Kachhi, Kachi, Kalat, Kech, Kharan, Khuzdar, Kohlu, Lasbela, Lehri, Macch, Mand, Mashkay, Mastung, Mobina, Naseerabad, Noshki, Panjgur, Pasni, Pir Koh, Pishin, Quetta, Shahpur, Sibi, Sohbatpur, Sui, Surab, Tilli, Tump, Turbat, Winder, Zhob.**

In **F.A.T.A.**, 70 incidents killing 218 people were reported. The following locations were affected: **Angoor Ada, Chamarkand, Dattakhel, Ghalanai, Jamrud, Khar, Landi Kotal, Miranshah, Mullagori, Parachinar, Rajgal, Shahwal, Shawal, Tarkho, Tirah Valley, Torkham Border, Wana.**

In **F.C.T.**, 25 incidents killing 0 people were reported. The following location was affected: **Islamabad.**

In **N.W.F.P.**, 147 incidents killing 139 people were reported. The following locations were affected: **Abbottabad, Akora Khattak, Ambar, Balakot, Bannu, Bara, Batgram, Batkhela, Battagram, Besham, Buner, Charsadda, Chitral, Darra Pezu, Dera Ismail Khan, Dir, Hangu, Kalam Valley, Kalu Khan, Karak, Karapa, Kohat, Kohistan, Lakki Marwat, Lower Dir, Malakand, Mansehra, Mardan, Mingora, Nowshera, Peshawar, Saidu Sharif, Samarbagh, Swabi, Takhtbai, Tangi, Tank, Timergera.**

In **Northern Areas**, 7 incidents killing 15 people were reported. The following locations were affected: **Chilas, Gilgit, Skardu.**

In **Punjab**, 205 incidents killing 190 people were reported. The following locations were affected: **Alipuri, Bahawalnagar, Bahawalpur, Bajra Garhi, Bhiki, Burhan, Chak Aamru, Chakwal, Chaprar, Charwah, Chattar, Choubara, Daska, Dera Ghazi Khan, Faisalabad, Gojra, Gujranwala, Gujrat, Hafizabad, Janglora, Kasur, Khanewal, Lahore, Lodhran, Multan, Muridke, Murree, Muzaffargarh, Nankana Sahib, Okara, Rahimyarkhan, Raiwind, Raja Harpal, Rajanpur, Rawalpindi, Shakarghar, Sheikapura, Sherakot, Shiekhapura, Sialkot, Tandlianwala, Toba Tek Singh, Vehari.**

In **Sind**, 511 incidents killing 116 people were reported. The following locations were affected: **Badah, Badin, Bhan Sayeedabad, Bulri Shah Karim, Dadu, Gadap, Ghotki, Golimar, Hingorja, Hyderabad, Islamkot, Ittehad, Jacobabad, Jamshed, Jamshoro, Jhok Sharif, Johi, Kandkot, Karachi, Khairpur, Khairpur Nathan Shah, Korangi, Kotri, Larkana, Liaquatabad, Lyari, Makli, Malir, Manghopir, Matli, Mehar, Mirpur Bathoro, Mirpur Mathelo, Mirpurkhas, Mithi, Moro, Naushero Feroze, Nawabshah, North Nazimabad, Orangi, Saddar, Sanghar, Sehwan, Sehwan Sharif, Shah Latif, Shahdadpur, Shikarpur, Sujawal, Sukkur, Tando Adam, Tando Mohammad Khan, Tandojam, Tangwani, Tharpakar, Thatta, Umerkot.**

METHODOLOGY

The data used in this report was collected by the Armed Conflict Location & Event Data Project (ACLED). ACLED collects data on reported conflict events in selected African and Asian countries, Pakistan being among them. ACLED researchers collect event data from a variety of sources and code them by date, location, agent, and event type. For further details on ACLED and for the full data, see www.acleddata.com und [Raleigh; Linke; Hegre, and Karlsen, 2010](#).

Based on these data, the Austrian Centre for Country of Origin & Asylum Research and Documentation (ACCORD) compiles updates on conflict incidents.

Incidents comprise the following categories: battle, headquarters or base established, non-violent strategic activities, riots/protests, violence against civilians, non-violent transfer of territory, remote violence. For details on these categories, please see

- ACLED – Armed Conflict Location & Event Data Project: Armed Conflict Location and Event Data Project (ACLED) Codebook; ACLED - ASIA, 2015
http://www.acleddata.com/wp-content/uploads/2015/07/ACLED_Codebook_2015_ASIA-CR.pdf
- ACLED – Armed Conflict Location & Event Data Project: Armed Conflict Location and Event Data Project (ACLED) Codebook, 2017
http://www.acleddata.com/wp-content/uploads/2017/01/ACLED_Codebook_2017.pdf
- ACLED – Armed Conflict Location & Event Data Project: User Guide, January 2017
http://www.acleddata.com/wp-content/uploads/2017/01/ACLED_User-Guide_2017.pdf

SOURCES

- ACLED – Armed Conflict Location & Event Data Project: ACLED Asia Running file January to December 2015 Version 2, April 2016
<http://www.acleddata.com/wp-content/uploads/2016/04/ACLED-Asia-Running-file-January-to-December-2015-V2.xlsx>
- ACLED – Armed Conflict Location & Event Data Project: ACLED Asia Running file January to December 2016, February 2017
<http://www.acleddata.com/wp-content/uploads/2017/02/ACLED-Asia-Running-File-2016.xlsx>
- CIA – U. S. Central Intelligence Agency: Kashmir Region 2004, 2004
https://www.ecoi.net/file_upload/470_1281378979_kashmir-region-2004.jpg
- CIA – U. S. Central Intelligence Agency: China and India, 2006
<http://hdl.loc.gov/loc.gmd/g7820.ct002746>
- GADM – Global Administrative Areas: gadm28_levels.shp, Version 2.8, November 2015a
http://biogeo.ucdavis.edu/data/gadm2.8/gadm28_levels.shp.zip

- GADM – Global Administrative Areas: PAK_adm.zip, Version 2.8, November 2015b
http://biogeo.ucdavis.edu/data/gadm2.8/shp/PAK_adm.zip
- Natural Earth: Admin 0 – Breakaway, Disputed Areas, Version 3.1.0, undated
http://www.naturalearthdata.com/http://www.naturalearthdata.com/download/10m/cultural/ne_10m_admin_0_disputed_areas.zip
- Raleigh, Clionadh; Linke, Andrew; Hegre, Håvard, and Karlsen, Joakim: "Introducing ACLED-Armed Conflict Location and Event Data", in: Journal of Peace Research (47(5) 2010), pp. 651–660
<http://jpr.sagepub.com/content/47/5/651.full.pdf+html>
- Smith, Walter H. F. and Wessel, Paul: Global Self-consistent Hierarchical High-resolution Geography (GSHHG), Version 2.3.4, 1 May 2015
<https://www.ngdc.noaa.gov/mgg/shorelines/data/gshhg/latest/>

DISCLAIMER

Most of the data collected by ACLED is gathered based on publicly available, secondary reports. It may therefore underestimate the volume of events. Fatality data particularly is vulnerable to bias and inaccurate reporting, and ACLED uses the most conservative estimate available. Furthermore, event data may be revised or complemented in future updates. The lack of information on an event in this report does not permit the inference that it did not take place. The boundaries and names displayed do not imply endorsement or acceptance by the Austrian Red Cross.

Cite as

- ACCORD – Austrian Centre for Country of Origin & Asylum Research and Documentation: Pakistan, year 2016: Update on incidents according to the Armed Conflict Location & Event Data Project (ACLED), 8 February 2017