

List of Political Parties Enlisted on our Record

S. No.	Name of Political Party	Name of Party Leader	Designation	Address
1	Awami National Party	Asfandyar Wali Khan	President	Baacha Khan Markaz, Pajaggi Road, Peshawar. Ph: 92-91-2246851-3, Fax:92-91-2252406
2	Awami Qiadat Party	General (R) Mirza Aslam Beg	Chairman	No.1, National Park Road, Rawalpindi **** 88, Race Course Road, St:3, Rawalpindi. Ph: 051-5510761/5563309 Fax:5564244
3	Azmat-e-Islam Movement	Zaheer-ul-Islam Abbasi (Major General)	Ameer	Al-Jihad Trust Building, Block 52-B, Satellite Town, Rawalpindi.051-4419982
4	Balochistan National Congress	Abdul Hakim Lehri	President	Headquarter Office, Balochistan National Congress Thana Road, Quetta. Ph:821201
5	Balochistan National Democratic Party	Sardar Sanaullah Khan Zehri	President	22-G, Khayaban-e-Sahar, Defence Housing Authority, Karachi
6	Balochistan National Party	Sardar Akhter Jan Mengal	President	Istaqlal Building, Quarry Road, Quetta. Phone:081-833869
7	Hazara Qaumi Mahaz	Qazi Mohammad Azhar	Markazi Chairman	Ashraf Market, Fawara Chowk, Abbottabad (Hazara) Ph: 0992-341465,330253, Fax: 0992-335448 Cell 0332-5005448
8	Islami Siasi Tehreek	Abdul Majeed Haidari	President	Central Secretariat: Batala P.O Kahota, District Rawalpindi
9	Jamiat-e-Mushaikh Pakistan	Pir Fazal Haq	President	Central Secretariat Data Plaza, 2nd Floor, Room No.5, Scheme More, Multan Road, Lahore
10	Istiqlal Party	Syed Manzoor Ali Ghilani	Chairman	Ramzan Centre, Opposite: OPD, Mayo Hospital, 13-Ratan Chand Road, Lahore. Ph:042-7313590, 7353063 Fax:042-7353641.
11	Ittehad Milli Hazara	Abdul Majeed Haidry	President	Central Office Block No.4,Hazara Town, Quetta.
12	Jamaat Ahle Hadith Pakistan (Ropri)	Hafiz Abdul Ghafer Rooberi	Ameer	Nishter Road, Chowk Dalgran, Lahore. Ph:042-7656730-7670968 Fax: 659847
13	Jamhoori Wattan Party	Nawabzad Tahlal Akbar Bughti	President	Central Secretariat Fatima Jinnah Road, Near Bughti House, Quetta. Ph:0812827743 Fax:2845559
14	Markazi Jamiat Ulema-e-Pakistan (Sharif Rizvi)	Mr. Muhammad Sharif Rizvi	President	Safdar Hall, Main Ferozepure Road, Achara, Lahore.Cell No: 0300-7741275
15	Jamiat Ulema-e-Pakistan (Niazi)	Pir Syed Muhammad Masoom Hussain Shah Naqvi	Markazi President	Central Secretariat , House No. 3-B, Street No. 41-B, G-7/2, Islamabad.
16	Jamiat Ulema-e-Pakistan (Nifaz-e-Shariat)	Engr. Muhammad Saleem Ullah Khan	President	459-Saggar Road, Sadar Bazar, Lahore Cantt.
17	Jamote Qaumi Movement	Mir Muhammad Murad Abro	Chairman	Jamote House Dera Murad Jamali Balochistan
18	Kakar Jamhoori Party Pakistan	Sardar Muhammad Ashraf Kakar	President	Office No.38, Baldia Plaza, Meezan Markeet, Quetta.
19	Markazi Jamaat Ahle Hadieth (Zubair)	Allama Hafiz Zubair Ahmad Zahir	Markazi Ameer	Head Office: Jamia Umer bin Abdul Aziz, Firdus Market, Gulberg III , Lahore.Ph: 5882570.Fax: 5868170
20	Markazi Jamiat Ahle Hadith (Lakhwi Group)	Molana Moon-ud-Din Lakhwi	Chief Patron	Jamia Muhammadiyah Haq Bazar, Okara Ph: 0442524259.
21	Mohajir Qaumi Movement Pakistan	Afaq Ahmed	Chairman	House No.79, Area 36/E, Landhi No.6, Karachi. ***** Bait-ul-Hamza Landhi No.2,Karachi-75160 P.O.BOX 15802
22	Mohajir Ittehad Tehrik	Dr. Saleem Haider	Chairman	2nd Floor, Al-Haroon Building, Garden Road, Saddar, Karachi. Ph:021-2771458-2736770
23	Mohajir Kashmir Movement	Kashif Hussain Dutt	President	Chinar House, NE # 1534-AB, St No:6, National Town, Chaklala Road, Rawalpindi. 051-5963646 /03335118610
24	Mohib-e-Wattan Nowjawan Inqilabion Ki Anjuman (MNAKA)	Ch. Muhammad Asghar	President	Saddar Daftar, 45-Military Accounts Colony, Mustafabad, Lahore.
25	Muttahida Qaumi Movement Pakistan	Dr. Farooq Sattar	Deputy Convener	494/8 Azizabad Karachi Ph: 021-6313690 / 6329900/6329131 Fax: 6329955
26	National Peoples Party Workers Group	Muhammad Ashraf Zaib	Chairman	Office Double Story No: 4, Sector :5-G, North Karachi
27	Nizam-e-Mustafa Party	Hanif Tayyab	President	117/44 , Depot Line Oppoiste, Imperss, Market, Saddar, Karachi.Ph: 021-2787730

28	Pak Wattan Party	Syed Shujaat Ali Bukhari	Chairman	Central Secretariat, Dosal Arcade M-6, 47, Blue Area, Islamabad. PH: 051282295 Fax: 0512270961
29	Pak Muslim Alliance	Haji Muhammad Rafiq	President	National Secretariate, 504, Panorama Center-II, Raja Ghazanfar Ali Road, Saddar, Karachi. Ph:021- 5654882. Fax:0215654881
30	Pakhtoonkhwa Qaumi Party	Muhammad Afzal Khan	President	Darosh Khela, Swat
31	Pakistan Awami Quwat Party	Syed Feroz Ahmad Quadri	Chairman	Flat No:402, Mehwish Apartment, Block"N" North Nazimabad, Karachi. Ph:0216678686/03452310966
32	Pakistan Awami Tehreek	Mr. Raheeq Ahmed Abbasi	President	Central Secretariat: 365-M, Model Town, Lahore. Ph: (+92-42). 111-140-140 Fax: 5168184. 5169114
33	Pakistan Awami Tehrik-e-Inqilab	Prof. Aftab Ahmed Khan Lodhi	Chairman	House No.286, Lane.6 Askari Complex, Walton, Gulberg-III, Lahore
34	Pakistan Brohi Party	Imam Ali Brohi	President	Brohistan House, New Rani Pur Borhi Abad, District Khairpur, Sindh. Cell No.0300-2933719
35	Pakistan Democratic Party	Nawabzada Mansoor Ahmad Khan	President	Office: 8-Davis Road, Lahore Ph:0300-4220430-0300-4248506
36	Pakistan Freedom Party	Sardar Naseer Ahmed	Chairman	Head Office: P.M.A House Opposite T.M.A. Office, Liaqat Road Rawalpindi Ph: 051-5534711 Cell No. 0333-5365313
37	Pakistan Gharib Party	Miss. Mahwish Chaudhary	President	Chamber No. 256 District Court Faisalabad Ph:041-260077-2627007 Mobile:0302-7035007, 0302-6067400
38	Pakistan Hum Wattan Party	Dr. Nasir Ahmed Khan	Chairman	Central Office, 321, W Block, Phase-III, L.C.C.H.S. Lahore
39	Pakistan Ittehad Tehreek	Muhammad Yusuf Kureshy	Chairman	Al- Haj Muhammad Yusuf Kureshy, 14, Japan Mansion, Preedy Street, Saddar Karachi Ph: 021-2722458/2255537
40	Pakistan Jumhuri Aman Party	S.M. Nisar Safdar Naqvi	Chairman	21-Haji Chamber, 4 Mozang Road, Lahore
41	Pakistan Maqsd Himayet Tehrik	Jan Alam	Markazi Chairman	No. 14 Welayat Plaza, Reham Abad, Murree Road, Rawalpindi. Head Office: I-8/4, St:110, Islamabad. Ph:4582423-4449656
42	Pakistan Mazdoor Kissan Party	Fatehyab Ali Khan	President	C-106, KDA Scheme No.1, Karachi. Phone:021-4540661-4540662
43	Pakistan Muslim League (N)	Mian Muhammad Nawaz Sharif	President	PML-N Secretariat, 20-H, Street# 10, F-8/3, Islamabad. Ph: 051-2852661/62. Fax: 051-2852663
44	Pakistan Muslim League (Qasim)	Dr. Qari Ashfaq Ullah	Central President	Baghichi Sethan Baghbanpura, Lahore Cell: 0300-4412388-0300-4412387
45	Pakistan Muslim League (Qayyum Group)	Khan Amanullah Khan	President	80/1, Khayaban-e-Shujat, Phase-IV, Defence Housing Authority, Karachi. 0322259416
46	Pashtoonkhwa Milli Awami Party	Mahmood Khan Achakzai	Chairman	Central Secretariat Jinnah Road/Club Road, Quetta. Ph: 081-839500/820368
47	Pakistan Peoples Party (Shaheed Bhutto)	Ghinwa Bhutto	Chairperson	71-Clifton Karachi-75600 Ph:021-5865370/1 Fax:021-5861224
48	Qaumi Watan Party (Sherpao)	Aftab Ahmad Khan Sherpao	Chairman	5-F, Rehman Baba Road, University Town, Peshawar. Ph: 091-841630-841730 Fax: 091-844523
49	Pakistan Peoples Party Parliamentarians	Makhdoom Amin Fahim	President	House No. 1, Street No. 85, G-6/4, Islamabad. Ph: 051-2276014-15 Fax: 051-2276016
50	Pakistan Progressive Party	Rashid Ahmed	President	48-C, Toheed Commerical, D.H.A., Phase-V, Karachi.
51	Pakistan Progressive Party (Suraya Farman Group)	Begum Surriya Farman	Chairperson	2-A, Nazim-ud-Din Road, F-6/1, Islamabad.
52	Pakistan Sariaki Party	Barrister Taj Muhammad Khan Langah	President	Central Secretariat, 2523/9-H, Near High Court Jail Road, Multan
53	Pakistan Shia Political Party	Syed Nau Bahar Shah	President	Sikandar House 103-C New Mustim Town, Lahore
54	Pakistan Social Democratic Party	Ch. Muhammad Riaz Gondal	President	Head Office Suite No.5, Twin city Plaza, Markaz I-8/3, Islamabad
55	Pakistan Tehreek-e-Insaf	Imran Khan	Chairman	P.O.BOX 1594, H.No:2, Street No: 84, Sector: G-6/4, Islamabad Ph: 0512270744 Fax: 051-2873893
56	Pakistan Workers Party	Nasrullah Khan Kakar	Chairman	Room No.14, Regal Plaza, Jinnah Road, Quetta.
57	Punjab National Front	Ch.Mustansar Assd	President	Lawyers Chambers No.211, 1st Floor, District Courts, Lahore
58	Punjab National Party	Mian Amir Abbas	President	17-B, Iqbal Complex, 60-shadman Market, Lahore. Cell: 0321-8458465
59	Qaumi Inqilab Party	Raja Naseeb Khan	Chairman	Central Secretariat 2. Naseeb House 118, Railway Housing Scheme No. 1, Chaklala, Rawalpindi.
60	Qaumi Tahaffaz Party	Rafiq R. Sanjrani	Chairman	Central Office: 28 Mayo Welfare Complex, Phulgran Road, Barakahu, Islamabad. Phone: 051-2263080. Fax: 051-2255967
61	Seraiki Sooba Movement Pakistan	Malik Mumtaz Hussain Jai	President	Central Office: Seraikistan House, Quaid-e-Azam Road, North Gulgash Colony Multan.Ph:03006343093
62	Shan-e-Pakistan Party	Abdul Hafeez Khokhar	President	House No.1, Street No. 24, F-7/2, Islamabad Ph 2278785 Fax 2278920

63	Sindh Urban-Rural Alliance	Syed Parvez Ali Shah	President	Bunglow No. 27/1, Phase VI, D.H.A, Karachi.
64	Pakistan Sunni Tehreek	Muhammad Sarwat Ejaz Qadri	President	Central Office: 1st, Floor, Main Plaza, Baba-e-Urdu Road, Near Civil Hospital, Karachi. Ph:021-27754
65	Tameer-e-Pakistan Party	Lt. Gen Faiz Ali Chishti (R)	President	House No. 2/A, Sarwar Road, Rawalpindi Cantt. Ph: 051-5583612 Fax:5584188
66	Tehreek-e-Hussainia Pakistan	Muhammad Hussain Akbar	President	Markazi Office: 652/H Block No. 5 Sector D/I Town Sheep, Lahore.
67	Tehreek Jamhoriat Pakistan	General (R) Zakir Ali Zadi	President	54-4th Floor, Ghafoor Chairman, Abdullah Haroon Road, Saddar, Karachi
68	Tehreek-e-Wafaq Pakistan	Manzoor Ali Bhatti	President	Shadman 4-Jail Road, Lahore.
69	Tehrik-e-Istaqlal	Rehmat Khan Wardag	Central President	Head Office Karachi: M-31, Corniche Residence, Opposite Bilawal House, Clifton Block II, Karachi. 75600. Ph: 021-5824752-3 Fax: 021-5379346. Cell: 0300-2270167-0333-2111237
70	Tehrik-e-Masawaat	Mst. Musarrat Shaheen	Chairperson	7/A-C/1, Gulberg-III, Lahore.
71	MUTTHIDA MAJLIS-E-AMAL PAKISTAN	Qazi Hussain Ahmed	President	Mansoor, Multan Road, Lahore.Ph: 0425419520-24 Fax: 5432194
72	Islami Tehreek Pakistan	Syed Sajid Ali Naqvi	President	35-A, Satellite Town, Rawalpindi Ph: 4421159 Fax:4451150
73	Jamiat Ulama-e-Islam (S)	Maulana Sami -ul-Haq	President	Jamia Haqqania, Akoro Khattak, Nowshera. Ph:0923-630340-630076 Fax:0923-630922 , Standing Committee Religious & Minorities Affairs Office Islamabad Ph:051-9223957 Fax:051-9223975
74	Jamiat Ulama-e-Islam (F)	Maulana Fazal-ur-Rehman	Ameer	Jamia-al-Moarf, Al-Sharia, Dera Ismail Khan Ph: 0961-740440-555 ***** Central Office:Jamia Madnia, Kareem Park, Ravi Road, Lahore Ph:042-7720944
75	Jamiat Ulama-e-Pakistan (N)	Shah M. Anas Noorani	President	Central Office: Dareulema Jamia Muhamidi Razvia, Fardoose Market, Gulberg-III, Lahore Ph:042-5866737-5851080, Fax: 042-5855815 Cell: 03002174494
76	Jamaat-e-Islami Pakistan	Qazi Hussain Ahmed	Ameer	Mansoor, Multan Road, Lahore.Ph: 042-7844605-9/5419520-24 Fax: 7832194
77	Markazi Jamiat Al- Hadith (Sajid Mir)	Mr. Sajid Mir	President	Markazi Jamiat Ahl-e-Hadith Pakistan, 106, Ravi Road, Lahore
78	NATIONAL ALLIANCE	Mr.Ghulam Mustafa Jatoi,	President	Jatoi House 18-Khyaban-e- Shamshir , Defence Housing Society, Karachi
79	Sindh National Front	Sardar Mumtaz Ali Bhutto	Chairman	62/III , Street:B-8, DHA, Phase-V, Karachi, Ph: No. 5873867
80	National Awami Party	Eng. Syed Tassaduq Hussain	General Secretary	14-K, Commercial Area, DHA , Cantt. Lahore.
81	Balochistan National Party (Awami)	Mir Israrullah Zehri	President	Baldia Plaza, Mezan Chowk, Quetta.
82	Millat Party	Farooq Ahmad Leghari	President	20 Bridge Colony, Lahore, Cantt.
83	National Peoples Party	Ghulam Murtaza Khan Jatoi	Chairman	18- Khayaban-e- Shamshir, Defence Housing Authority, Phase V, Karachi. Ph:021-5854522,5854533
84	Awami Himayat Tehreek Pakistan	Mouliq Iqbal Haider	Chairman	Head Office: Ibadat Plaza, Blue Area Islamabad.Ph: 051-2829308 Fax: 051-2829238
85	Swabi Qaumi Mahaz	Dr. Muhammad Saleem	Chairman	Dr. Muhammad Saleem Clinic, Sawbi Adda, Sawabi.
86	Progressive Democratic Party	Abdul Rehman Shawani	President	Room No.10, Al-Syed Bulding, Near Public Health School, Jinnah Road, Quetta.
87	Pakistan Peoples Party Parliamentarians (Patriots)		Chairman	Central Secretariat, H.No:11, Street No:87, Sector:G-6/4, Islamabad. ***** Astania Rao Sahib, Okara City, Okara.

88	Pakistan Muslim League	Ch. Shujaat Hussain	President	Central Secretariat: 4, Margalla Road, Sector:F-7/3, Islamabad. Ph: 051-111-00-1947, 2828073. Fax: 051-2827870
89	Pakistan Muslim League (F)	Pir Sibghatullah Shah Pir Pagara	President	15, Jail Road, Lahore. Ph: 042-7569679 - 7578634 .Cell: 0300-4202959 ***** Kingri House:1, KDA Scheme # 1 , Karsaz Road, Karachi Ph:021-4926300
90	Pakistan Muslim League(Z)	Muhammad Ijaz-ul-Haq	President	146-B, Murree Road, Rawalpindi Cantt. Ph.#558266
91	Sindh Democratic Alliance	Imtiaz Ahmed Shaikh	President	53-A, 11th South Street Phas-II, D.H.A. Karachi.
92	Ghareeb Awam Party	Tanweer Hussaini	President	Masood Chambers M.A. Jinnah Road, Karachi
93	Pakistan Fatima Jinnah Muslim League	Syed Baqar Ali Shah Gailani	President	R-179, Ground Floor, Block-9, Asifnagar, Dastgir, F.B. Area, Karachi-75950
94	National Party	Dr.Abdul Hayee Baloch	President	Central Secretariat National Party Rustam Jee Lane, Near Press Club, Quetta. Ph:081-826522 Fax:2842335
95	Balochistan National Movement	Dr.Abdul Hayee Baloch	President	Faiz Abad, Saryab Road, Quetta
96	Afghan National Party	Khair-ul-Hakin	President	Duresh Khela, District Swat.
97	Pashtoon Quomi Tehreek	Rafique Pashtoon	Chairman	Central Office: Suraj Gunj Bazar, Quetta Ph:081-2837314. Karachi:021-2729638
98	Tehrik-e-Istiqlal Pakistan	President: Muhammad Ikram Nagra Rahbar: Air Marshal(R) M. Asghar Khan	President	33-Nagra Law Chambers, District Court, Sheikhpura. Cell No.0320-4877546
99	Qaumi Jamhoori Party	Air Marshal (R) M. Asghar Khan	President	1-Kachehry Road, Abbottabad .
100	Pakistan Aman Party	Haji M. Gulzar Awan	Chairman	Lane # 4, Near Wing Bakers Peshawar Road Rawalpindi Cantt Ph: 051-5463934-6. Fax: 051-5463938
101	Pakistan Peoples Movement	Muhammad Ashfaq Choudhary	Chairman	G-341, DAV College Road, Rawalpindi.
102	General Pervez Musharaf Himayat Tehreek	Malik Arshad Mahmood Awan	President	Lord Center, Shop # 1, F-10 Markaz Islamabad.
103	Jamait Ahle-Hadith Pakistan(Elahi Zaheer)	Allama Ibtisam Elahi Zaheer	President	Markazi Office: 53 Larnas Road, Lahore. Ph: 042-7537312,Cell: 0300-8837032
104	Markazi Jamiat Mushaikh Pakistan	Pir Syed Muhammad Makhdoom Gillani	President	House No. Street No. 17, Sch.#3,Chaklala Rawalpindi Ph: 051-7113247
105	Pakistan Citizen Movement	Hafiz Ghulam Mohyuddin	President	111-D, Markaz Palaza, Main Market, Gulberg-II, Lahore. Ph: 042-5027113-5027114
106	Pakistan Tehreek-e-Inqalab	Alamgir Khan	President	Flat No. 15, Al-Faisal Plaza, G-8 Markaz, Islamabad. Ph: 051-2252954.Cell:0333-5352581
107	Roshan Pakistan Party	Mubrik Ali Ch.	President	Federal Secretariat: House No.2, Bock-C, Taipura Scheme, Lahore. Cantt.
108	Pakistan Qaumi League	Qamar-ul-Islam	President	Office No. 1/5-6,Abid Chambers (Al-Yousuf Chambers), Shahrah-e- Liaquat, Karachi Ph:021-2620502/2217664/2212124
109	Bedar Pakistan	Abdul Razak Mian	President	Camp Headquarter 68-E Molana Shokat Ali Road, Johar Town, Lahore. Ph: 042-6114801
110	Pakistan Tehreek-e-Paigham	Karim Khan	President	Al-Rahmat Plaza, Hall Road, Lahore.
111	Pakistan Social Justice Party	Akhtar Shah	President	13 Fane Road, Asif Chamber Lahore. Ph: 042-7357386. Fax: 7358914
112	Pakistan Qaumi Party	Muhmood Ahmed Khan Qalander	President	Central Secretariat: P-26/1, New Civil Lines, Faisalabad. Ph: 041-8847693.
113	Azad Pakistan Party	Gul Muhammad Bhatti	President	28-B Wadila Street, Rajghar Road, Lahore. Phone: 7351111 Cell: 0300-9484449
114	Sindh United Party	Sayed Jalal Mehmood	President	126, Hyder Manzil, Muslim Colony, Opposite : Nishtar Park, Jamshed Town, Karachi. Ph: 021-2045978.Fax: 2228994
115	Pakistan Bachao Party	Makhdoom M. Duryab Yousaf Qureshi-al-Hashmi	Chairman	Central Secretariat: Pakistan Labour & Human Rights Center, 127-A, Faisal Town Lahore. Ph: 042-5176127,5164255 Cell: 0300-4150749
116	Pasban	Prof. Javeed Sandhu	President	Central Secretariat: 128, J.C.H.S., Block 7/8, P.E.C.H.S., Karachi Ph: 021-5400101 Fax: 021-4389370
117	Hazara Democratic Party	Muhammad Jawad Easar	Chairman	Alamdard Road, Sar-e-Medani, Quetta

118	Christian Progressive Movement	Mrs. Naila Dayal	President	Flat No6, 2nd Floor Sana Apartments Diplomatic, Enclave G-5, Islamabad. Ph:051-2600440
119	Pakistan Muhafiz Party	Yousaf Shah	President	Head Office: House No: 209, Street: 33, Sector G-8/2, Islamabad. Ph: 051-5389555, 2853894. Fax: 051-2853894
120	Masih Awami Party	Emmanuel Zafar	Quaid	A/701, Taxali Gate, Lahore. Ph:042-7671285
121	Pakistan Muslim League (Sher-e-Bangal)	Qadir Khan Mandokhail, Advocate	President	Suit No.14, SR. 7/39, Zamindar Building, Campbell Street, M.A. jinnah Road, Near City Court Karachi. Ph:021-2636065 Fax: 2211527
122	Salam Pakistan Party	Muhammad Shoaib	President	House No:254-C, Abadi No:3, Street No:11, Tench Bhatta, Rawalpindi. Ph:051-8006303
123	Tehreek Tabdili Nizam Pakistan	Nawab Muhammad Iqbal Khan Baloch, Adovcate	Chairman	Nawab House, Purmat Road, Jalalpur Perwala, Multan Ph:03006589815
124	Pakistan Green Party	Liaquat Ali	National Chairperson	House No:D-37, Naseem Nagar Phase-III Qasimabad, Hyderabad. 03337343745
125	Awami Muslim League Pakistan	Sheikh Rashid Ahmed	President	Central Secretariat, Lal Haveli, Rawalpindi. Ph:051-559494
126	Insaanyat Party (Pakistan)	Ehsan-ul-Haque	President	Flat No.3, 1st Foloor,Souk-ul-HashirPlaza, F-10 Markaz, Islamabad.
127	Mustaqbil Pakistan	Nadeem M. Qureshi	Chairman	House No. 27th Street, Phase-B,DHA, Karachi.
128	Pakistan National Muslim League	Amjad Ali Warriach	Chairman	Asad Plaza,Main Gate, Jinnah Colony,Faisalabad.
129	Lower Middle Party	Zafar Awan,	Chairman	Awan House, Dad Khana Arreian, Dhok Bdala, Tehsil Kotleen Sattioan, District Rawalpindi.
130	PakistanMeo Ittihad	Abid Hameed Khan Meo	Chairman	Office No.24, First Floor,MoeenCenter 20, Abbot Road, Lahore.
131	Pakistan Qaumi Tehrik-E- Azadi	Ali Obaid	President	HeadOffice: 35, Saroba Garden, Ferozpur Road, Lahore.
132	Pakistan Overseas League	Dr.M. Shahbaz Mirza	Founding Chairman	59-Abdail Road, 34/4 Sant Nagar, Lahore.
133	Jeev-e-Pakistan Party	Dr. Irfan Latif	Chairman	Central Office 1st Floor, Saleem Manzil, 2-Mozang Road, Lahore.
134	Pakistan Development Party	Kashif Rana	Chairman	Headquarters Address, 786-But Street, Green Park, Shalamar Town, Lahore.
135	Karwan-i-Millat Pakistan	Lt.Col @ Aizaz Haider	Chairman	Greenwood Housing, 1-KM, Kasur Road, Rahwind.
136	Pakistan Democratic League (PDL)	Arshad Waheed	Chairman	PHA Apartments, Block14, Apartment No. 5, G-8/4, Islamabad.
137	Pakistan Motherland Party	Muhammad Akbar	Founder co-Chairman	Willa No: 847, Street No: 49, Sector 1-10/1, Islamabad.
138	Hazara Awami Ittehad Pakistan	Wali Muhammad Khan Jadoon	Chairman	Central Secretariate Hazara Awami Ittehad, Phool Ghulab Road, Mirpur, Abbottabad. Ph:0992-522345, Cell: 03145034876.
139	Jumiat Ulma-e-Islam(Nazryati)	Maulana Asmatullah	Markazi Ameer	F-303, Parliament Lodges, Islamabad
140	Pakistan Ittehad Yaqeen Tanzeem Party	Tariq Mahmood	President	C/200 Maidan-e-Pakistan, Shumali Mohallah, Jhelum City
141	Justice and Development Party Pakistan	Mr. Tariq Bashir,	Central Executive	Marala Road, Muradpur, Ferozcolny, Near Masjid Taiba, P.O.Godhpur, Sialkot
142	Pakistan Young Blood Christian League	Mr. Iqbal Khan	Chairman	Head Office, Sardar House, House No.71, Street No.3, Awan Market Ferozpur Road, Lahore.
143	Pakistan Muslim League "H" Haqiqi	Mr. Naveed Akhtar Khan	Founder Leader	2nd Floor, 320 Z Block, Commercial Area, Silk Bank Bilding, Phase 3 D.H.A Lahore
144	Pakistan Dharti Maan Party	Rai Muhammad Nawaz Malik	Chairman	89-Muslim Town, D.G. Khan, Ph: 0642471147

145	Awami Justice Party	Mehar Ghulam Mustafa Mangan	President	Allama Iqbal Building 19-Chamber, District Court Faislabad
146	Pakistan Patriotic Movement	Mr. Abdul Rasheed Yousafzai	Chairman	Main office House # 44, Street-12, Sector K3, Phase-III, Hayatabad, Peshawar
147	Sindh Taraqi Passand Party (STP)	Dr.Qader Bux Magsi	Chairman	B#43, Happy Homes Qasimabad Hyderabad
148	Allah-o-Akbar Tehreek	Dr. Mian Ihsan Bari,	Adnaa Khadim Pakistan	Bari House, Bari Road, Canal Colony Haroonabad, District Bahawalnagar
149	Peoples Democratic League	Mr. Muhammad Hanif ullah	Chairman	Head Office:7, Taqi Block District Courts Sheikhpura.
150	Awami Jamhuri Ittehad Pakistan	Mr. ShahramKhanTarakai	Chairman	Tarakai House, Teshil Razar, District Swabi, K.PK.
151	Awami Tehreek Bahali-e-Soba Bahawalpur Pakistan	Mr. Nazir Ahmed Sonchi	Convener	Cha Boarwala, Qaimpur, Post Office Khas, Tehsil Haselpur, District Bahawalpur
152	Pakistan Basic Rights Movement	Ch. Muhammad Naeem	President	Nai Abadi Dhoke Jumma Jhelum
153	Tehreek-e-Suba Hazara	SardarHaider Zaman (Baba)	Quaid-e-Tehreek/ Chairman	Mohalla Darul Khair Malakpura, Abbottabad.
154	All Pakistan Muslim League	Muhammad Ali Saif	Chief Organizer	House No.1, Street No.37, Sector F-6/1, Islamabad.
155	Islamic Republican Party	Sultan Alam	President	Co-ordination office, House No.199, Street Bi.2, Phase-1, Airport Housing Society, Rawalpindi
156	Pakistan Rah-e-Haq Party	Ibrahim Qasmi	President	Head Office, Mohalla Farooq-e-Azam, Landi Arbab, Peshawar.
157	Roshan Pakistan League	Muhammad Azam	President	939, Street No.91, I-8/4, Islamabad
158	Pakistan People's Alliance	Amir Choudhry,	Chairman	Plot No:224, Street No.1, I-10/3, Islamabad.
159	Aalay Kalam Ullah Farman Rasool (saw)	Mirza Zulfiqar Ahmed	President	B-20, First Floor, Taj Mahal Plaza, 6th Road Chowk, Murree Road, Rawalpindi. Ph: No.0334-6522425
160	Jannat Pakistan Party	Asan-ul-Islam Syed	President	Office # 99, 3rd Floor Mobi Plaza, Opp.Ciros Cinema, Haider Road, Saddar, Rawalpindi.
161	Tehreek-e-Istehkaam Pakistan	Syed Ali Raza	Chairman	6-A, Canal Park, Gulberg-II, Lahore.
162	Pakistan Muhajir League	Arslan-Ul-Mulk,	Chairman	Al-Fateh House, Grain Market, Ghakkar City, District Gujranwala.
163	Bahawalpur National Awami Party	Nawab Salahuddin Abbasi	Chairman	House No.13-B,Younas Shaheed Road, Model Town A, Bahawalpur.
164	Muttahida Muslim League	Chaudhry Nasir Mahmood Advocate	Chairman	E-240, Street No.7, Main Academy Road, Gulbahar Colony, Lahore
165	Ittehad Alam-e-Islam	Jan Muhammad	Chairman	Shop No.6, R/o Haveli Malkan Wali, Bhamba Kalan, Tehsil Kot Radah Kishan, District Kasur.
166	Muslim Movement Pakistan	Syed Hasnain Raza Kazmi	Chairman	Head Office: Imam Hussain Modern Village Sham-k Bhatian Multan Road, Lahore

167	Awami Tehreek	Mr. Ayaz Latif Palijo	Central President	House No.1324,Aziz Manzil, Gari Khata, Hyderabad
168	Sindh Dost Ittehad	Pir Zafar Jhandir,	Founder and Quaid & Chairman	52/1, Lane # 24, Khyban-e-Badban, Phase-VII, DHA, Karachi.
169	Pakistan Liberation League	Dr. Hadayatullah Minhas,	Markazi Secretary General	Central Secretariat Office No.2, First Floor National Business Center, Murree Road, Shamsabad, Rawalpindi.
170	Awami Ittehad Party	Liaquat Ali Jatoi	Chairman	Banglow No.D/97 Block 4 Clifton Karachi
171	Pakistan Muslim League (Muttahida)	Fahad Mahmood	Chairman	61-A/I, Johar Town, Lahore Cell No. 03214041733
172	Peoples Muslim League Pakistan	Haji Sher Khan Nohri	President	U/C Aki Pathro, Tehluka Tattro, District Umerkot
173	Mutahidda Qabail Party	Habib Malik Orakzai	Chairman	Office No.12-ID, 2nd Floor, Rehmat Plaza Nazimuddin Road, Blue Area, Islamabad Call No.051-2828791
174	Pakistan Conservative Party	Danish Channa	Chairman	D-3, 4th Floor, Aamir Chamber, Block 13-A, Gulshan-e-Iqbal, Karachi.
175	All Pakistan Minorities Alliance.	Dr. Paul Jacob Bhatti	President/Chairperson	House No.I-B, Stree No.95, Sector I-8/4, Islamabad Cell 0342-5103076
176	Pakistan Muslim League Council	Sardar Muhammad Nasrullah	President	H-2, 6/A, Mason Road, Lahore Call No.0321-4152999
177	Sada-e-Pakistan Party	Malik Gul Nawaz	Chairman	Mohallah Usmania, Kanj Kehil, Ward No12, Tehsil and District Abbattabad.
178	Tehreek-e-Ittehad-e-Adam	Ijaz Ahmed	President	Chak No.451, Ropraian, Darbar Baba Bhulla Shah Tehsil Samudari, District Faisalabad. Cell No. 0306-4067704
179	All Pakistan Youth Working Party	Saghir Ahmad	Chairman	Qaddar Plaza, 1st Floor Office No.4, Upp. Ambala Sweets, Dinga road Kharian Call No. 0092-537-530557
180	Khud Mukhtar Pakistan Party	Khalid Munir Khan	President	House No.3, Street No.53, F-8/4, Islamabad Call No. 0300-5002139
181	Pakistan United Inqalab Party	Sardar Muhammad Iqbal Gujjar	President	House No.134, Street No.7,Bahria Town, Islamabad Call No. 0302-6111918
182	Pakistan Muslim League Democratic	Dr. Ebadulla	President	House No.240, Major Road, Sector F-11/4, Islamabad
183	Pakistan Muslim League (Safdar)	Safdar Zaman Hazarvi	President	P.O.Box Machis Factory, Jhangi Lamba Mehra, Tehsil and District, Abbottabad.
184	Wattan National League Pakistan.	Gulfaraz Khan Abbasi	President	Near Mohallah Sai Masjid, Sector E-11, Main Golra Road, Islamabad.
185	Communist Party of Pakistan	Engineer Jameel Ahmad Malik	Central Chairman	Communist Party Secretariat,1426-Fateh Jang Chowk,Attock
186	Pakistan Justic Party	Malik Munsif Awan	Chairman	Office No.1 Turner Road, High Court, Lahore. Ph: No.0300-4725752
187	Pakistan Muhammadi Party	Meherban Sain Rana Abdul Ghafoor Mian	Khadim Aala Pakistan	Central office Canal Colony Road,Near P.C. Headquarter, Farooqabad, District Sheikhpura. Ph No.03334024392
188	Pakistan Muslim League Humkhiyal (Like Minded)	Mulazim Hussain	Chairman	Central Secretariat, House No.4-B, Street No.56, Near Saadi Road, islampura, Lahore. Ph No.04237117695
189	Public Fourm	Dr. Muhammad Aslam	President	Head Office: # 8, 1st Floor, Mussarrat Arcade, G-11 Markaz, Islamabad. Ph No. 051-2830612
190	Pakistan Falah Party	Sohail Akhter Khan Niazi	President	786, First Floor Gold Chamber Plaza, Naz Cinema Stopm Murree Road, Rawalpindi. Ph No.03455822222
191	Pakistan Hizbullah Party	Muhammad Amin	President	House No.49, Street/Mohallah Misrial Road, Akseer Plaza, Chore Chowk, Islamabad.
192	All Pakistan Peoples Qaumi Movement	Danish Deedar	Chairman	98, Muslim Society, Hyderabad Ph No.0300-9373397
193	All Pakistan Christian League	Prof. Salamat Akhtar	President	G-290, Gordon College Road, Rawalpindi.Mobile No.0307-4300594, 0345-5061939

194	Pakistan National Democratic Party	Mr. Pervez Masih Alias Khadim Pervaz	Chairman	Civil Secretariate House No.15, Street No.1, Kot Khuwaja Saeed, Lahore Cell: 0343-4500958
195	Mutahida karwan-e-Pakistan Party	Ch. Muhammad Arshad	Chairman	Flat No.217, 2nd Floor, Kashif Blair Plaza, G-8 Markaz, Islamabad.
196	Tehreek-e-Awami Inqalab Party	Mr. Zubair Ramzan	Chairman	Faridi Bazar, Dera Ghazi Khan. Cell No.0333-6787777
197	Tehreek-e-Tahfuz-e-Pakistan	Dr. Abdul Qadeer Khan	Chairman	207, Hill Side Road E-7, Islamabad, Cell No.0333-5213523
198	Madadgar Pakistan	Mr. Parvez Amin	Chairman	Gulkalee, Harbanspura Road, Lahore. Contact No. 042-6635278
199	Pakistan Jamhoori Ittehad	Mr. Muhammad Jamil	President	House No.P-42, Islampura Chichawatni Contact No.03006933528
200	Istehkaam-e-Pakistan Movement Party	Mr. Muhammad Ashraf Khan Niazi	Chairman	House No.19/B, Mohallah Sher Man Khel, Miawali, Contact No.0300-6820349
201	Tehreek Islam Pakistan	Malik Muhammad Abdullah	Chairman	Plot No:969, Shaheen Abad Colony, Hafiz Jamal Road, Multan Contact No.03346145586
202	Islami Nazriati Tehreek Pakistan	Mr. Zahid Afzal	Founder Chairman	House No. C-402, Gardaizi Market, Gulgash Colony, Multan. Cell No.0333-8370990, 0333-8562220
203	Mutahida Baloch Movement Pakistan	Wadera Rab Nawaz Khan Murri	Central Chairman	Behid Shell Pump, Al-Jazara Jasian Hotel Road, Shaeed Chock, Dera Ghazi Khan, Cell No.0829503748, 0336-6923388
204	Pakistan Qaumi Movement	Syed Mohammad Iqbal Kazmi	Chairman	House No.10/I-2 Model Colony, Karachi Pakistan Cell No.0345-3236936
205	Pak Justic Party (Haqiqi)	Mr. Haroon Ahmed	Khadim Aala	Mohalla Mera Khel, Village & P.O Yar Hussain, Tehsil Lahor, District Swabi. Cell No.0345-9691504
206	Pakistan Ghurba Party	Mr. Mumtaz Hussain Niazi	Chairman	Suit No.3rd , 5th Floor, Davis Heights, Davis Road, Lahore. Contact No. 0321-9445060
207	Pakistan Awami Inqalab	Dr. Muhammad Aziz Khan	Chairman	Qalandar Khan, Plaza, Nawansher, Abbottabad Contact No.0514444889
208	Jamiat Ulma-e-Pakistan (Sawad-e-Azam)	Syed Muhammad Mahffuz Mushadi	President	Markazi Secretariat, 69/B, Faisal Town, Lahore. Mobile No. 0300-7741275
209	Tehreek-e-Ittehad Ummat Pakistan	Syed Charagh-ud-Din Shah	Central President	412, Jamia Sarajia Nazamia, Asghar Mall Scheme, Saidpur Road, Rawalpindi. Contact No.0300-9545718
210	Pakistan Inqilabi Khidmatgar Tehreek	Mr. Iqbal Nadeem Sial	Leader Qaid/Chairman	Abbas Building No.13, Fan Road(Near High Court), Lahore. Contact No. 042-36160280, Cell No. 0312-9417192, 0300-9417192, 0321-9417192
211	Move on Pakistan	Mr. Muhammad Kamran	President	ACE News Building, Sargodha Road, Faisalabad Contact No. 0418811017, 19
212	Awami Warkers Party	Mr. Abid Hassan Minto	President	I/Dstreet No.7, Muhammad Nagar, Allama Iqbal Road, Lahore Conect Nos. Ph:042-36315162 Cell No. 03008433173
213	Pakistan progressive Party (Haqiqi)	Professor Muhammad Aslam	President	Chak No.95, TDA, Tehsil Cror Lal Essan, District Layyah
214	Sairkistan Qaumi Ittehad	Khuwaja Chuam Farid Goreja	Central President	Kot Mithan Sharif, Tehsil and District Rajanpur Cell No. 0301-3985141
215	Pakistan Welfare League	Chaudhry Nadeem Akhtar	President	House No.1765, Street No.79, Sector I-10/1, Islamabad
216	Sunni Ittehad Council	SahibZada Haji Muhammad Fazal Karim	Chairman	Jamia Rizvia, Mazhar-e-Islam, Jhang Bazar, Faisalabad Contact No.Phone No(res) :041-613331, Mobile No :0300-4230496
217	Menecracy action Party	Mr. Muhammad Tahir Khan	President	House No.405/Kjoiya Cottage, Near PSO Bulk Oil Deport, Multan Road Vehari
218	Pakistan Insani Haqook Party	Mr. Khalid Aftab Sulehri,	Founder Chairman	House No.921, Street No. 80, Sector I-8/3, Islamabad Contact No.0301-8503075
219	Pakistan Republication Party	Mr. Saif-ul-Islam Khan	President	House No.02, Street No.2, Margalla Valley Col. Amanullah Road, Bhara Kahu, Islamabad., Contact No. 03215359996

220	Afghan Qumi Movement (Pakistan)	Mr. Ahmed Khan	President	Village Dilsora Karez, Post Office Tehsil and District: Killa Abdullah
221	Tehreek-e-Difa-e-Pakistan	Mr. Zahid Iqbal Bakhtawari	Chairman	Al-amin Plaza, 9-10-11, Mall Road, Rawapindi Cantt. Contact No.051-5701079
222	Pakistan Mashih League	Dr. John Jee,	Chairman	House No.5, Risala line, Peshawar Cantt Contact No.0336-9200414
223	Pakistan Muhafiz Watan Party	Malik Ahmad Khan Awan	Chairman	Ahmed Colony, Near Emco Factory, lahore Road, Sheikhpura, Contact No.0300-9416645