


# QATAR IN FIGURES


وزارة التخطيط التنموي والإحصاء  
Ministry of Development Planning and Statistics

29th Issue  
**2014**

[www.mdps.gov.qa](http://www.mdps.gov.qa)


***H.H. Sheikh Tamim Bin Hamad Al-Thani***  
*Emir of the State of Qatar*


# Preface

The Ministry of Development Planning and Statistics has the pleasure to introduce the 29th issue of “**Qatar In Figures**” booklet, comprising key statistical data and indicators for the State of Qatar covering mainly the period 2011 - 2013.

The booklet contains various updated and summarized statistical information covering different aspects of life in the Qatari society whether demographic, social or economic.

For more detailed data about the State of Qatar, interested researchers and officials in all public or private agencies, are advised to visit the MDPS website [www.mdps.gov.qa](http://www.mdps.gov.qa) and “QALM” portal (Qatar Information Exchange) [www.qalm.gov.qa](http://www.qalm.gov.qa), one of the Ministry’s tools for the provision of statistical information.

**Dr. Saleh bin Mohammed Al Nabit**

Minister, Ministry of Development Planning and Statistics


وزارة التخطيط التنموي والإحصاء  
Ministry of Development Planning and Statistics

“Qatar In Figures” is a statistical publication of the Ministry of Development Planning and Statistics, distributed on complimentary basis without any liability arising from any use of the information contained.

This publication can be downloaded from:  
[www.mdps.gov.qa](http://www.mdps.gov.qa)


# Contents

<b>Preface</b>	<b>3</b>
<b>Basic facts</b>	<b>6</b>
<b>Concepts and definitions</b>	<b>7</b>
<b>Population</b>	<b>10</b>
<b>Housing</b>	<b>14</b>
<b>Labor force</b>	<b>15</b>
<b>Education</b>	<b>18</b>
<b>Health</b>	<b>24</b>
<b>Disability</b>	<b>25</b>
<b>Information and culture</b>	<b>26</b>
<b>Electricity and water</b>	<b>27</b>
<b>Economy</b>	<b>28</b>
<b>Foreign trade</b>	<b>32</b>
<b>Prices</b>	<b>34</b>
<b>Other economic indicators</b>	<b>35</b>
<b>Miscellaneous statistics</b>	<b>36</b>

# Basic facts

**Geography :** The State of Qatar is a peninsula situated halfway down the western coast of the Arabian Gulf, bordered to the south by the Kingdom of Saudi Arabia. The coastline is 550 km. long and bounds the country to the west, north and east. With the exception of scattered hill formations in the north west and sand dunes in the south east, Qatar is generally a flat desert terrain.

The state's territory comprises a number of islands. Halul, Shira'wa, Alashat are the main ones. The total land area of Qatar is approximately 11 627.04 square kilometers. Doha is the capital city of the country.

**Economic:** Qatar is one of the world's most dynamic and fastest growing economies. According to the official figures, the Qatari economy grew by 6.3% in real terms in 2013. Qatar is one of the world's wealthiest nations in terms of per capita GDP in 2013.

Qatar has proven hydrocarbon reserves that can be utilized over the next 100 years, enabling Qatar to offer a uniquely sustainable platform for long term growth and development.

**Population :** Mid-year population in 2013 is estimated at 2 003 700 with a population density rate of 172 persons per sq.km.

**Climate :** Qatar has a moderate desert climate with long summers and short mild winters with little rains.

**Language and religion :** Arabic is the official language, however English is widely spoken. Islam is the official religion of the country.

**Qatar National Day :** Qatar's National Day is 18th of December

**Qatar National Statistics Day :** Qatar's national statistics day is the 6th of December

**Currency :** The official currency is the Qatari Riyal (QR), which is divided into 100 dirhams. The exchange parity has been set at the fixed rate of US\$ = 3.65 QRs.

**Work Hours :**

Public sector : From 7 am to 2 pm. Friday and Saturday are weekend holidays.

Private sector: From 8 am to 12 noon and from 4 pm to 8 pm. Friday is the weekend holiday.

**Local Time :** Three hours + Greenwich Mean Time.

# Concepts and definitions

**Median Age:** The age that divides a population into two groups of the same size such that half the total population is younger than this age, and the other half older

**Sex Ratio:** The number of males per 100 females in a population.

**Ageing Index:** The number of persons 65 years old or over per 100 persons under age 15.

**Dependency Ratio:** A measure showing the number of dependents (age 0-14 and over the age of 65) to total working age population (aged 15-64).

**Crude Birth Rate:** Number of live births in a year per 1000 mid-year population of the same year.

**Crude Death Rate:** Number of deaths occurring in a year per 1000 midyear population of the same year.

**Infant Mortality Rate:** Number of deaths of infants under one year in a certain year per 1000 live births during the same year.

**Under-Five Mortality Rate:** Number of deaths of children under-five years of age in a certain year per 1000 live births during the same year.

**Natural Increase Rate:** The difference between crude birth rate and crude death rate in a certain year.

**Marriage Rate:** Number of marriages in a year per 1000 mid-year population of the same year.

**Divorce Rate:** Number of divorces in a year per 1000 mid-year population of the same year.

**Total Fertility Rate:** The average number of children a women would bear over the course of her child bearing years (normally 15-49 years).

**Life Expectancy At Birth:** The average number of years that a newly born child would live under certain conditions.

**Labor Force:** Number of persons at working age (15 years and above) who are either working (employed) or not working but looking for work and available for work (unemployed).

**Labor Force Participation Rate:** Number of persons at working age (15 years and above) who are currently in the labor force to the total number of working age population

**Unemployment Rate:** Number of unemployed to total number of labor force.

**Illiteracy Rate:** Number of persons who cannot read or write to mid-year population of a certain age during the same year.


**Gross Enrolment Ratio:** The ratio of the number of enrolled students at a certain educational level , irrespect of age, to total number of the corresponding official age group entitled to enter that educational level, of mid-year population.

**Gross Domestic Product:** The total market value of all final goods and services produced in a particular economy in a given year

**Price Index:** An indicator measuring changes in the price of a commodity (or a group of commodities) from one period to another.


# State of Qatar


Kingdom of  
Bahrain

Kingdom of  
Saudi Arabia


الوزارة  
وزارة التعليم  
والتعليم العالي


## Distances between the main towns in Qatar

City	Doha	Umm Slal Mohd.	Umm Slal Ali	Al Khor	Al Zubara	Fu-wairit	Al Shamal	Al Ruwais	Al Wakara	Al Wukair	Me-saieed	Dukhan	Umm Bab	Abu Samra	Salwa	Sodan-athil
Doha		13.0	16.8	35.4	65.2	56.5	66.5	67.1	9.3	14.3	22.4	52.2	52.8	60.3	61.5	71.5
Umm Slal Mohd.	21.0		4.3	23.0	52.8	44.1	54.1	54.7	22.4	27.3	35.4	65.2	65.9	73.3	74.6	84.5
Umm Slal Ali	27.0	7.0		19.9	49.7	41.0	51.0	51.6	26.1	31.1	39.1	69.0	69.6	77.1	78.3	88.2
Al Khor	57.0	37.0	32.0		46.0	37.3	47.2	47.8	44.7	49.7	57.8	86.7	88.2	95.7	96.9	106.9
Al Zubara	105.0	85.0	80.0	74.0		31.7	16.8	17.4	74.6	79.5	87.6	117.4	118.1	125.5	126.8	136.7
Fuwairit	91.0	71.0	66.0	60.0	51.0		14.9	15.5	65.9	70.8	78.9	108.7	109.4	116.8	118.1	128.0
Al Shamal	107.0	87.0	82.0	76.0	27.0	24.0		0.6	75.8	80.8	88.9	118.7	119.3	126.8	128.0	137.9
Al Ruwais	108.0	88.0	83.0	77.0	28.0	25.0	1.0		76.4	81.4	89.5	119.3	119.9	127.4	128.6	138.6
Al Wakara	15.0	36.0	42.0	72.0	120.0	106.0	122.0	123.0		5.0	13.0	61.5	62.1	69.6	70.8	80.8
Al Wukair	23.0	44.0	50.0	80.0	128.0	114.0	130.0	131.0	8.0		18.0	66.5	55.9	63.4	64.6	76.4
Mesaieed	36.0	57.0	63.0	93.0	141.0	127.0	143.0	144.0	21.0	29.0		74.6	57.2	64.6	65.9	75.8
Dukhan	84.0	105.0	111.0	141.0	189.0	175.0	191.0	192.0	99.0	107.0	120.0		15.5	78.9	80.2	90.1
Umm Bab	85.0	106.0	112.0	142.0	190.0	176.0	192.0	193.0	100.0	90.0	92.0	25.0		63.4	64.6	74.6
Abu Samra	97.0	118.0	124.0	154.0	202.0	188.0	204.0	205.0	112.0	102.0	104.0	127.0	102.0		1.2	47.2
Salwa	99.0	120.0	126.0	156.0	204.0	190.0	206.0	207.0	114.0	104.0	106.0	129.0	104.0	2.0		48.5
Sodanathil	115.0	136.0	142.0	172.0	220.0	206.0	222.0	223.0	130.0	120.0	122.0	145.0	120.0	76.0	78.0	


Miles

Kilometers

## Population by age groups


## Population Pyramid 2013


## Population


Particulars	2011	2012	2013
Estimated mid-year population	1 732 717	1 832 903	2 003 700
Population annual growth rate	1.0%	5.8%	9.3%
Dependency ratio	18.7	19.2	18.9
Population by age groups			
less than 15	257 606	274 007	295 563
15-64 years	1 459 236	1 538 065	1 685 469
65 years and above	15 875	20 831	22 668
Median age	29.9	30.1	30.9
Population density (per sq.km)	149.3	157.9	172.6
Sex ratio	290.1	283.7	280.9
Aging index (Qatari)	8.2	10.1	10.9

## Population and population density by municipality, 2004-2010


Municipality	Area (Sq. Km.)	2004			2010		
		Population	%	Density	Population	%	Density
Doha	219.66	439 660	59.09	2002	796 947	46.89	3628
Al Rayyan	2 450.10	165 196	22.20	67	392 661	23.11	160
Al Wakra	2 577.58	47 011	6.32	18	141 222	8.31	55
Umm Slal	318.45	22 126	2.97	69	60 509	3.56	190
Al Khor	1 602.19	35 194	4.73	22	193 983	11.41	121
Al Shamal	859.89	3 641	0.49	4	7 975	0.47	9
Al Daayen	290.22	7 756	1.04	27	43 176	2.54	149
Al Sheehaniya	3 308.95	23 445	3.15	7	62 962	3.71	19
<b>Qatar</b>	<b>11 627.04</b>	<b>744 029</b>	<b>100.00</b>	<b>64</b>	<b>1 699 435</b>	<b>100.00</b>	<b>146</b>

Revised figures to include newly established Al Sheehaniya municipality


## Population by municipality per cent, 2010


## Municipalities' area, per cent


## Vital statistics (births and deaths)


## Child mortality rates (per 1000 live birth)


## Demographic and vital indicators


Particulars	2011	2012	2013*
Live Births	20 623	21 423	23 708
Crude birth rate (per 1000 population)	11.9	11.7	11.8
Deaths	1 949	2 031	2 133
Crude death rate (per 1000 population)	1.1	1.1	1.1
Infant Mortality rate (per 1000 live birth)	7.4	6.9	6.7
Children under age 5 mortality rate (per 1000 live birth)	8.8	8.8	7.8
Natural increase rate	10.8	10.6	10.8

*\*Preliminary estimates*


## Demographic and vital indicators

Particulars	2011	2012	2013
Marriages	3 293	3 532	3 619
Crude marriages rate (per 1000 population)			
Qatari males	15.2	16.0	15.7
Qatari females	15.1	15.7	15.2
Average age at first marriage			
Qatari males	26.7	26.2	26.1
Qatari females	24.1	23.0	23.5
Divorces	1 108	1 420	1 325
Crude divorces rate (per 1000 population)			
Qatari males	6.0	6.5	6.2
Qatari females	5.5	5.8	5.4
Total fertility rate (Qatari females)	3.4	3.2	3.2
Life expectancy at birth (Qatari population)	78.6	79.3	79.6


## Vital statistics (marriages and divorces)


## Issued building permits


## Completed housing units


## Buildings and housing units

Particulars	2010	2011	2012
<b>Issued building permits</b>			
Buildings	5 243	4 904	5 260
Additions and fencing	2 558	2 726	3 115
<b>Total</b>	<b>7 801</b>	<b>7 630</b>	<b>8 375</b>
<b>Completed housing units</b>			
Villas	6 449	4 781	3 334
Senior staff houses	346	335	271
Popular houses	553	662	415
Apartments	10 139	6 127	12 006
Others (labor housing)	12	39	16
<b>Total</b>	<b>17 499</b>	<b>11 944</b>	<b>16 042</b>


## Main labor force indicators

Indicator	2011	2012	2013
Labor force composition	100.0	100.0	100.0
Male	87.6	87.2	87.3
Female	12.4	12.8	12.7
Participation rate	86.7	86.5	87.2
Male	95.7	95.2	96.2
Female	52.1	52.4	53.1
Unemployment rate	0.6	0.5	0.3
Male	0.2	0.1	0.1
Female	3.3	2.8	1.5


## Labor force composition


## Participation rate


## Unemployment rate


### Labor force by economic activities and sex, 2013 (per cent)


### Labor force by economic activities, 2013 (per cent)


### Percentage distribution of labor force by economic activities and sex, 2013

Economic Activities	Male	Female	Total
Mining and quarrying	6.8	1.7	6.2
Manufacturing	8.8	0.5	7.8
Construction	42.0	1.7	36.9
Trade, repair of vehicles...etc.	13.9	3.7	12.6
Public administration and defense	6.0	7.8	6.2
Education	1.0	13.6	2.6
Health and social work	1.0	7.7	1.8
Domestic services	4.2	49.4	9.9
Others	16.3	13.9	16.0
<b>Total</b>	<b>100.0</b>	<b>100.0</b>	<b>100.0</b>


## Percentage distribution of labor force by occupation and sex, 2013

Occupations	Male	Female	Total
Legislators, senior officials and managers	2.7	2.5	2.7
Professionals	8.1	22.3	9.9
Technicians and associate professionals.	5.6	7.1	5.8
Clerks	4.9	8.6	5.3
Services and shop workers	6.6	11.3	7.2
Skilled agricultural and fishery workers	0.9	0.0	0.8
Craft and related trade workers	39.7	0.1	34.7
Plant and machine operators and assemblers	12.8	0.1	11.2
Elementary occupations	18.7	48.0	22.4
<b>Total</b>	<b>100.0</b>	<b>100.0</b>	<b>100.0</b>


## Labor force by occupation and sex, 2013 (percent)


## Labor force by economic occupation, 2013 (per cent)


### Illiteracy rate (15 years and above)


### Youth illiteracy rate (15 - 24 years)


### Main education indicators


Indicator	2011	2012	2013	
Illiteracy rate (15 years and above)	<b>Total</b>	<b>3.6</b>	<b>3.3</b>	<b>2.5</b>
	Male	3.4	3.1	2.4
	Female	4.4	4.2	2.9
Youth illiteracy rate (15 - 24 years)	<b>Total</b>	<b>2.1</b>	<b>0.9</b>	<b>1.0</b>
	Male	4.2	1.3	1.2
	Female	1.3	0.2	0.7
Gross enrollment rate (primary education)	<b>Total</b>	<b>99.3</b>	<b>102.5</b>	<b>100.7</b>
	Male	99.4	102.5	100.6
	Female	99.1	102.6	100.8
Gross enrollment rate (pre. and sec. education)	<b>Total</b>	<b>96.5</b>	<b>98.6</b>	<b>96.5</b>
	Male	96.3	95.0	93.2
	Female	96.6	102.7	100.3

## Pre- primary education\*


Particulars	2010/2011	2011/2012	2012/2013	
No. of kindergarten	221	262	301	
No. of students	<b>Total</b>	<b>29 516</b>	<b>41 287</b>	<b>47 397</b>
	Male	15 047	21 324	24 751
	Female	14 469	19 963	22 646
Teaching staff	<b>Total</b>	<b>2 014</b>	<b>3 107</b>	<b>3 367</b>
	Male	54	11	29
	Female	1 960	3 096	3 338
Classes	1 286	1 908	1 894	
Students / teacher ratio	15	13	14	
Students / class ratio	23	22	25	

\*Includes nurseries


## Students in pre-primary education


## Teaching staff in pre- primary education


## Students in primary education


## Teaching staff in primary education


## Primary education

Particulars	2010/2011	2011/2012	2012/2013
No. of schools	204	212	211
No. of students			
<b>Total</b>	<b>94 985</b>	<b>101 424</b>	<b>105 942</b>
Male	48 692	51 774	54 046
Female	46 293	49 650	51 896
Teaching staff			
<b>Total</b>	<b>8 421</b>	<b>10 566</b>	<b>10 677</b>
Male	681	1 020	1 377
Female	7 740	9 546	9 300
Classes	3 801	4 317	4 320
Students/ teacher ratio	11	10	10
Students/class ratio	25	23	25


## Preparatory education

Particulars	2010/2011	2011/2012	2012/2013	
No. of schools	130	135	136	
No. of students	<b>Total</b>	<b>38 622</b>	<b>40 440</b>	<b>42 430</b>
	Male	19 778	20 502	21 766
	Female	18 844	19 938	20 664
Teaching staff	<b>Total</b>	<b>4 392</b>	<b>4 051</b>	<b>4 194</b>
	Male	1 921	1 797	1 948
	Female	2 471	2 254	2 246
Classes	1 598	1 731	1 762	
Students/ teacher Ratio	9	10	10	
Students/ class ratio	24	23	24	


## Students in preparatory education


## Teaching staff in preparatory education


## Students in secondary education


## Teaching staff in secondary education


## Secondary education

Particulars	2010/2011	2011/2012	2012/2013
No. of schools	114	116	119
No. of students			
<b>Total</b>	<b>34 132</b>	<b>36 401</b>	<b>36 576</b>
Male	17 467	18 665	18 533
Female	16 665	17 736	18 043
Teaching staff			
<b>Total</b>	<b>2 792</b>	<b>3 848</b>	<b>3 975</b>
Male	1 307	1 759	1 828
Female	1 485	2 089	2 147
Classes	1 359	1 530	1 552
Students/ teacher ratio	12	9	9
Students/ class ratio	25	24	24


## University education

Particulars	2010/2011	2011/2012	2012/2013	
No. of universities and colleges	14	14	16	
No. of students	<b>Total</b>	<b>15 352</b>	<b>17 266</b>	<b>21 128</b>
	Male	5 498	6 019	7 676
	Female	9 854	11 247	13 452
Teaching staff	<b>Total</b>	<b>1 640</b>	<b>1 581</b>	<b>1 793</b>
	Male	999	952	1 106
	Female	641	629	687
Student/ teaching staff ratio	9	11	12	
Graduates	<b>Total</b>	<b>2 100</b>	<b>1 969</b>	<b>2 284</b>
	Male	865	783	896
	Female	1 235	1 186	1 388
Students on scholarship abroad	<b>Total</b>	<b>191</b>	<b>370</b>	<b>295</b>
	Male	128	295	237
	Female	63	75	58


## Students in university education


## Students on scholarship abroad


**Population per physician, nursing staff and bed**

**Health**

Particulars	2011	2012	2013*
No. of hospitals	12	13	13
No. of beds in hospitals	2 203	2 502	2 402
Population per bed	787	733	834
No. of physicians	5 125	5 789	5 518
Population per physician	338	317	363
No. of nurses	9 722	10 649	12 388
Population per nurse staff	178	172	162
Average vaccination coverage during first year of age	96%	95%	96%

\* Preliminary figures


## Disability prevalence

Indicator	1997	2004	2010
<b>Ratio of disabled among Qatari population</b>	<b>1.0</b>	<b>1.4</b>	<b>1.3</b>
Male	1.2	1.6	1.4
Female	0.8	1.2	1.2


## Percentage distribution of Qataris registered disabled by type of disability, 2013

Type of disability	Male	Female	Total
<b>Total</b>	<b>100.0</b>	<b>100.0</b>	<b>100.0</b>
Mental	18.6	19.5	18.9
Movement	25.8	21.0	23.9
Hearing	7.0	9.5	8.0
Visual	11.4	13.6	12.3
Other	37.2	36.4	36.9


### Ratio of disabled among Qatari population


### Disabled Qataris by type of disability 2013 (per cent)


## Borrowed books and borrowers


## Presented films


## Main information and culture indicators

Particulars	2011	2012	2013
Public libraries	7	7	7
Arabic books	559 790	562 537	566 917
English books	58 595	58 775	59 342
Periodicals	1 415	1 415	1 420
No. of borrowers	31 017	28 030	24 186
No. of borrowed books	61 888	53 924	43 090
Ave. books per borrower	2	2	2
Daily newspapers	7	7	7
Monthly magazines	6	6	10
Weekly magazines	1	1	-
Cinemas	38	38	31
Cinemas' audience	1 590 270	1 603 000	2 243 352
Ave. cinemas' audience per day	4 357	4 392	6 146
Arabic films	140	119	51
Foreign films	1 140	1 225	817


## Electricity

Particulars	2011	2012	2013
Electricity generated (GW/H)	30 730	34 788	34 668
Yearly change	9.2%	13.2%	-0.3%
No. of customers	272 745	288 903	293 604
Electricity consumption (GW/H)	17 393	20 387	20 121
Yearly change	3.3%	17.2%	-1.3%
Per capita consumption (KW/H)	15 053	16 434	14 700


## Water

Particulars	2011	2012	2013
Water production (MI.Cu.Mt.)	401.0	436.8	463.8
Yearly change	7.3%	8.9%	6.2%
No. of customers	227 239	241 204	242 552
Annual change in numbers of customers of tanker water supply	-0.4%	-0.4%	-0.6%
Annual per capita consumption of water (Cu.Mt.)	231	238	231
Annual change rate in per capita consumption of watar	3.6%	3.0%	-3.1%

## Electricity generated (GW/H)


## Water production (MI.Cu.Mt.)


## Gross Domestic product by economic activity at current prices

(Value: Million QR)

Economic Activity	2011*		2012*		2013**	
	Value added	%	Value added	%	Value added	%
Agriculture and fishing	590	0.1	641	0.1	695	0.1
Mining and quarrying	359 152	58.1	394 506	57.0	402 325	54.4
Manufacturing	57 810	9.4	71 539	10.3	73 527	10.0
Electricity and water	2 932	0.5	3 360	0.5	3 770	0.5
Construction	28 329	4.6	30 786	4.4	35 439	4.8
Trade, restaurants and hotels	35 601	5.8	38 946	5.6	45 317	6.1
Transports and communications	21 229	3.4	22 311	3.2	24 584	3.3
Finance, insurance, real estate and business services	70 267	11.4	76 599	11.1	90 647	12.3
Government services	46 457	7.5	60 059	8.7	69 798	9.4
Social services	5 117	0.8	5 502	0.8	6 115	0.8
Domestic services	2 012	0.3	2 321	0.3	2 720	0.4
Financial services indirectly measured (FISIM)	-15 328	-2.5	-17 214	-2.5	-18 209	-2.5
Import duties	3 921	0.6	3 299	0.5	3 048	0.4
<b>Gross Domestic product</b>	<b>618 089</b>	<b>100.0</b>	<b>692 655</b>	<b>100.0</b>	<b>739 776</b>	<b>100.0</b>

\* Revised estimates

\*\* Preliminary estimates

## Gross Domestic product by economic activity at constant (2004) prices


(Value: Million QR)

Economic Activity	2011*		2012*		2013**	
	Value added	%	Value added	%	Value added	%
Agriculture and fishing	457	0.1	477	0.1	505	0.1
Mining and quarrying	145 807	45.4	147 725	43.4	148 059	40.9
Manufacturing	28 084	8.7	31 192	9.2	32 949	9.1
Electricity and water	2 487	0.8	2 749	0.8	2 924	0.8
Construction	34 319	10.7	37 410	11.0	42 510	11.7
Trade, restaurants and hotels	24 493	7.6	26 007	7.6	29 349	8.1
Transports and communications	20 412	6.4	21 577	6.3	23 666	6.5
Finance, insurance, real estate and business services	35 823	11.2	40 126	11.8	45 471	12.6
Government services	32 861	10.2	36 897	10.8	42 469	11.7
Social services	3 614	1.1	3 891	1.1	4 227	1.2
Domestic services	1 481	0.5	1 571	0.5	1 733	0.5
Financial services indirectly measured (FISIM)	-11 310	-3.5	-12 234	-3.6	-14 938	-4.1
Import duties	2 715	0.8	3 258	1.0	3 256	0.9
<b>Gross domestic product</b>	<b>321 243</b>	<b>100.0</b>	<b>340 646</b>	<b>100.0</b>	<b>362 180</b>	<b>100.0</b>


\* Revised estimates

\*\* Preliminary estimates

GDP by expenditure, 2013


GDP and percentage yearly change


Gross domestic product by expenditure at current prices

(Value: Million QR)

Items	2011*	2012*	2013**
<b>Gross domestic product</b>	<b>618 089</b>	<b>692 655</b>	<b>739 776</b>
<b>Percentage yearly change</b>	<b>35.7</b>	<b>12.1</b>	<b>6.8</b>
<b>Household consumption expenditure</b>	<b>79 906</b>	<b>87 682</b>	<b>98 874</b>
Percentage of total GDP	12.9	12.7	13.3
Percentage yearly change	8.5	9.7	12.8
<b>Government consumption</b>	<b>77 007</b>	<b>89 527</b>	<b>98 260</b>
Percentage of total GDP	12.5	12.9	13.3
Percentage yearly change	20.9	16.3	9.8
<b>Gross capital formation</b>	<b>177 621</b>	<b>194 348</b>	<b>218 109</b>
Percentage of total GDP	28.7	28.1	29.5
Percentage yearly change	24.2	9.4	12.1
<b>Exports of goods and services</b>	<b>442 960</b>	<b>520 182</b>	<b>539 123</b>
Percentage of total GDP	71.7	75.1	72.9
Percentage yearly change	56.4	17.4	3.6
<b>Imports of goods and services</b>	<b>(159 405)</b>	<b>(199 084)</b>	<b>(214 590)</b>
Percentage of total GDP	(25.8)	(28.8)	(29.0)
Percentage yearly change	47.4	24.9	7.8

\* Revised estimates


\*\* Preliminary estimates

## Main manufacturing products

Product	2011	2012	2013
<b>Refined petroleum products and liquid fuels (million barrels)</b>			
Gasoline 90-97	15.9	16.7	13.6
Jet fuel and kerosene	30.5	28.9	27.9
Gas oil	19.5	16.5	16.2
Naphtha	34.0	33.3	32.6
<b>GTL (million barrels)</b>			
Naphtha	4.0	9.5	11.9
Diesel	10.6	21.3	27.3
<b>Petro-chemicals (MT 000)</b>			
Ethylene	793.1	794.5	787.3
Methanol	1 022.0	843.7	951.0
<b>Fertilizers (MT 000)</b>			
Ammonia	2 310.8	3 202.1	3 051.0
Urea	3 217.0	4 540.9	5 352.6
<b>Basic iron and steel (TN 000)</b>			
Basic iron and steel	5 924.0	6 281.0	6 665.3


## Refined petroleum products and liquid fuels

(million barrels)


## GTL

(million barrels)


## Petro-chemicals

(MT 000)


## Fertilizers

(MT 000)


## Basic iron and steel

(TN 000)


## Exports of goods, per cent, 2013


## Imports of goods, per cent, 2013


## Components of foreign trade

Value: Million QR

Particulars	2011	2012	2013
<b>Exports of goods</b>			
Petroleum gases and other gaseous hydrocarbons	259 334	300 811	318 640
Petroleum oils and oils from bituminous minerals etc. (crude)	96 112	95 060	90 555
Petroleum oils and oils from bituminous minerals etc. (not crude)	26 770	29 990	27 450
Other	28 785	53 215	55 735
<b>Total</b>	<b>411 001</b>	<b>479 076</b>	<b>492 380</b>
<b>Imports of goods</b>			
Machinery and transport equipment	35 359	40 867	45 957
Manufactured goods classified chiefly by material	14 200	16 029	15 526
Miscellaneous manufactured articles	9 424	10 758	11 634
Food and live animals	6 986	8 144	8 239
Chemicals and related products n.e.s.	6 563	6 996	7 892
Other	8 761	9 013	8 834
<b>Total</b>	<b>81 293</b>	<b>91 807*</b>	<b>98 082</b>

\* Revised

## Directions of foreign trade


Value: Million QR

Particulars	2011	2012	2013
<b>Exports, country of destination</b>			
Japan	108 712	134 065	145 301
South Korea	73 273	89 676	89 345
India	39 420	53 191	52 019
China	16 253	24 654	31 927
Other	173 343	177 490	173 788
<b>Total</b>	<b>411 001</b>	<b>479 076</b>	<b>492 380</b>
<b>Imports, country of origin</b>			
United States of America	9 315	10 047	11 495
China	7 843	8 964	9 681
United Arab Emirates	6 567	7 298	7 187
Japan	4 557	7 499	6 951
Other	53 011	57 999	62 768
<b>Total</b>	<b>81 293</b>	<b>91 807*</b>	<b>98 082</b>

\* Revised


## Top 4 destinations of exports, 2013

(Million QR)


## Top 4 origins of imports, 2013


(Million QR)


# Prices


## Consumer price index

Base year : 2007=100


## Producer price index

Base year : 2006=100


## Consumer price index

Base year : 2007=100

Groups of goods and services	2011	2012	2013
<b>General price index (CPI)</b>	<b>108.9</b>	<b>110.9</b>	<b>114.4</b>
Food, beverages and tobacco	129.4	134.2	137.3
Clothing and footwear	113.3	116.5	116.6
Rent, utilities and related housing services	87.4	84.6	89.5
Furniture, textiles and home appliances	113.1	118.6	122.4
Medical care and health services	112.6	114.2	116.9
Transport and communication	114.1	116.7	118.3
Entertainment, recreation and culture	113.9	120.7	129.5
Miscellaneous goods and services	133.3	139.8	136.4

## Producer price index

Base year : 2006=100

Economic activity	2011	2012*	2013
<b>General price index (PPI)</b>	<b>160.2</b>	<b>170.9</b>	<b>171.2</b>
Mining	165.8	179.5	179.7
Electricity and water	110.7	115.3	120.8
Manufacturing	144.3	144.3	144.5

\* Revised

## Real GDP at 2004 prices

Particulars	2011*	2012*	2013**
Real GDP (million QR)	321 243	340 646	362 180
Annual growth of GDP (%)	13.0	6.0	6.3

\* Revised estimates

\*\* Preliminary estimates

## Public finance


Particulars	2011	2012	2013
Total revenues (million QR)	206 711	251 859	344 058
Total expenditures (million QR)	174 961	158 342	204 659
Surplus/deficit	31 750	93 517	139 399
Surplus or deficit/GDP (%)	5.1	13.5	18.8

As on November 2014


## Qatar exchange

Particulars	2011	2012	2013
Number of listed companies	42	42	42
Value of shares traded (million QR)	86 419	70 674	74 886
Number of shares traded (in thousands)	2 302 770	2 428 190	1 937 534
General index	8 779	8 359	10 380


## Real GDP at 2004 prices


## Total revenues and expenditures (Billion QR)


## Hotels' rooms


## Deaths and injuries of road accidents


## Tourism

Particulars	2011	2012	2013
Total hotels	74	81	83
Luxury hotels	20	25	33
Other hotels	54	56	50
No. of rooms	8 511	13 407	13 577
No. of occupants	2 905 300	2 461 276*	N.A.

\* Not including Qatari occupants

## Road accidents and fires

Particulars	2011	2012	2013
Deaths and injuries of road accidents			
Deaths	205	204	246
Severe injuries	584	593	642
Light injuries	4 635	5 214	5 955
Fire accidents	1 026	1 188	1 158
Average number of fires per day	3	3	3
Deaths and injuries resulting from fire	107	107	106

## Phone and internet


Particulars	2011	2012	2013
Fixed telephones lines per 100 population	18	22	17
Mobile cellular lines per 100 population	163	191	190
Internet users per 100 population	N.A	52	57

## Transport and passengers' movement


Particulars	2011	2012	2013
<b>Vessels' navigation</b>			
Arrival	5 352	5 834	5 919
Departure	5 352	5 834	5 919
<b>Aircrafts' movement</b>			
Arrival	68 734	77 846	83 988
Departure	68 755	77 826	84 007
<b>Passengers via airports</b>			
Arrivals	5 496 212	6 155 518	11 802 099*
Departures	5 405 652	6 031 195	11 587 005*

\* Includes transit passengers


## Phones per 100 population


## Vessels' arrival


## Aircrafts' arrival


# Main statistical periodicals published by Ministry of Development Planning and Statistics

1. Annual statistical abstract
2. Qatar in figures
3. Annual bulletin of vital statistics “births and deaths”
4. Annual bulletin of vital statistics “marriages and divorces”
5. Annual bulletin of labor force sample survey
6. Annual bulletin of economic statistics
7. Annual bulletin of national accounts
8. Bulletin of prices and prices indices
9. Bulletin of building permits and completed building statistics
10. Annual bulletin of navigation traffic statistics
11. Qatar monthly statistics
12. Statistics magazine