

Chart of Accounts

Table of Contents

1	INTRODUCTION	1.5
1.1	Purpose and Structure of the Manual	1.5
1.1.1	Purpose of the manual	1.5
1.1.2	Structure of the manual	1.5
1.2	The Proposed Chart of Accounts	1.6
1.2.1	Overview	1.6
1.2.2	Application	1.6
1.2.3	Operative Date	1.6
1.2.4	Interim provisions	1.7
1.2.5	Elements	1.7
1.2.6	A Dynamic Document	1.7
2	CHART OF ACCOUNTS ELEMENTS	2.8
2.1	Entity element	2.8
2.1.1	Introduction	2.8
2.1.2	Government	2.9
2.1.3	Division / Department	2.9
2.1.4	Attached Department	2.9
2.1.5	District	2.9
2.1.6	Drawing and Disbursing Officer (DDO)	2.10
2.1.7	Entity element structure - Example	2.10
2.1.8	Detailed Entity Codes	2.10
2.2	Object Element	2.11
2.2.1	Introduction	2.11
2.2.2	Accounting Element	2.12
2.2.3	Account Number	2.12
2.2.4	Object element structure - Example	2.13
2.2.5	Expenditure objects	2.13

Chart of Accounts

2.2.6	Detailed Object Codes	2.13
2.3	Fund Element	2.13
2.3.1	Introduction	2.13
2.3.2	Fund	2.14
2.3.3	Sub-fund	2.14
2.3.4	Grant Number / Public Account account	2.15
2.3.5	Fund element structure - Example	2.15
2.3.6	Detailed Fund Codes	2.15
2.4	Function Element	2.16
2.4.1	Introduction	2.16
2.4.2	Major Function	2.16
2.4.3	Minor Function	2.17
2.4.4	Detailed Function	2.17
2.4.5	Program	2.17
2.4.6	Function element structure - Example	2.18
2.4.7	Detailed Function Codes	2.18
2.5	Project Element	2.18
2.5.2	Detailed Project Codes	2.19
3	USE OF CHART OF ACCOUNTS ELEMENTS	3.20
3.1	Overview	3.20
3.1.1	Introduction	3.20
3.2	Journal Entries	3.21
3.2.1	Who will use which object codes	3.21
3.2.2	Use of elements for different transactions	3.21
3.3	Month / Year end Journal Entries (Assets, Liabilities, Equity)	3.24

APPENDIX A ENTITY CODES

Chart of Accounts

A.1 Government

A.2 Federal Government - Division and Attached department

A.3 Districts

APPENDIX B OBJECT CODES

B.1 Accounting Elements

B.2 Account Numbers

B.2.1 Expenditure

B.2.2 Tax Revenue

B.2.3 Non-Tax Revenue

B.2.4 Capital Receipts

B.2.5 Assets

B.2.6 Liabilities

B.2.7 Equity

APPENDIX C FUND CODES

C.1 Fund

C.2 Consolidated Fund

C.3 Public Account

C.3.1 Trusts

C.3.2 Special Deposits

APPENDIX D FUNCTION CODES

1 Introduction

1.1 Purpose and Structure of the Manual

1.1.1 Purpose of the manual

- 1.1.1.1 The purpose of this manual is to provide summary explanations of the coding structure and different elements of the Chart of Accounts (CoA). The detailed coding is provided in the appendices.
- 1.1.1.2 The detailed coding as contained in the appendices to this manual are intended to replace the existing *Chart of Classification of Federal and Provincial Governments Receipts and Disbursements* (CoC) dated 11 April 1991.
- 1.1.1.3 This manual complements the *Accounting Policies and Procedures Manual* (APPM), the *Financial Reporting Manual* (FRM) and of the *Manual of Accounting Principles* (MAP). The CoA provides the means by which to record the transactions detailed in the APPM and the inputs to preparation of the reports contained in the FRM.

1.1.2 Structure of the manual

- 1.1.2.1 The manual is divided into two sections. The first part deals with explanation of the structure, concepts underpinning the chart of accounts, and guide on usage of the chart of accounts. The second part, being the appendices, shows the detailed account codes.

1.2 The Proposed Chart of Accounts

1.2.1 Overview

1.2.1.1 The CoA provides a framework for organising accounting transactions to provide a number of views of these transactions.

1.2.1.2 These views are provided by the elements contained in the CoA.

1.2.1.3 Each element contains a logical structure which drills down to the different levels of detail. This therefore provides both summary and detailed views of accounting transactions.

1.2.1.4 The elements consist of a number of characters which consist of both alpha and numeric characters.

1.2.1.5 The relationships contained both within elements and between elements provide the different views of accounting information required for reporting.

1.2.2 Application

1.2.2.1 The CoA applies to all accounting entities as defined in the *Manual of Accounting Principles*.

1.2.2.2 The responsibility for the update and maintenance of the CoA is the Auditor-General of Pakistan.

1.2.3 Operative Date

1.2.3.1 The operative date for the new chart of accounts will be the date the final chart of accounts is issued.

1.2.3.2 The introduction will have to take place at the beginning of an accounting year (i.e. on 1 July of the year in which the CoA is introduced).

1.2.3.3 The new CoA will have to be introduced to all accounting entities at the same time - both manual and computerised operations.

1.2.3.4 The budget for the year will have to be prepared on the basis of the new CoA.

1.2.4 Interim provisions

1.2.4.1 The project and program elements will not be available to accounting entities outside of a computerised accounting environment.

1.2.5 Elements

1.2.5.1 The CoA contains five elements. These are as follows :

- entity
- object
- fund
- function
- project.

1.2.5.2 The elements are discussed in detail in Chapter 2 of this manual.

1.2.6 A Dynamic Document

1.2.6.1 The CoA can be described as a dynamic document. This means that the individual elements and detailed codings require ongoing revision and change. This ensures that the CoA remains relevant to the activities of the Federal and Provincial Government so that those activities may be accurately reflected in the financial information and that it is responsive to the changing information needs of the users.

2 Chart of Accounts Elements

2.1 Entity element

2.1.1 Introduction

2.1.1.1 The entity element enables reporting of transactions by the organisational structure or in other words the organisational unit which is creating the transaction. The use of the entity element is mandatory for all accounting transactions.

2.1.1.2 There are a number of sub elements contained within the entity element. These allow for capturing transaction data at more detailed levels. The sub elements contained in entity are government, division/ department, attached department, district and Drawing and Disbursing Officer (DDO).

2.1.1.3 The table below shows the structure of the entity element.

	Alpha	Numeric	Numeric	Numeric	Numeric	Alpha	Alpha	Numeric	Numeric	Numeric	Numeric
Government											
		<i>Division / Department</i>		<i>Attached department</i>		<i>District</i>			<i>Drawing and Disbursing Officer</i>		

2.1.1.4 Each sub element as shown in the table above is described hereunder.

2.1.2 Government

2.1.2.1 The government sub element is the Federal or Provincial Government.

2.1.2.2 Government represents the highest level at which entity information can be aggregated.

2.1.2.3 Each government is represented by a single alpha character.

2.1.3 Division / Department

2.1.3.1 Division/Department is a subset of the Federal or Provincial Government and will reflect the ministerial or departmental organisation responsibilities (e.g. Cabinet Secretariat).

2.1.3.2 Each division/department is identified by two numeric characters.

2.1.4 Attached Department

2.1.4.1 Attached department is a subset of a Division, is relevant to the Federal Government only.

2.1.4.2 This sub element defines the highest level at which operational responsibilities are assigned and at which operating entities can logically be aggregated and reported on (e.g. Cabinet Division) as set out in the Rules of Business 1973.

2.1.4.3 The attached department is identified by two numeric characters.

2.1.5 District

2.1.5.1 District is the location in which the concerned DDO's of the Division / Department and / or attached department are located.

2.1.5.2 The district also represents the District Accounting Office (DAO). Each DAO will be identified by a separate code.

2.1.5.3 Each district is identified by two alpha characters.

2.1.6 Drawing and Disbursing Officer (DDO)

2.1.6.1 DDO is the lowest organisational level at which budgetary control occurs and organisation information is collected and reported on. It is an example of a cost centre.

2.1.6.2 Each DDO is identified by four numeric characters.

2.1.6.3 DDO's are ordinarily responsible for expenditure for one entity (e.g. a school or a single project). However in circumstances where the DDO is responsible for more than one entity one DDO code will be assigned for each.

2.1.7 Entity element structure - Example

2.1.7.1 An example of the entity element in terms of the actual code is shown below :

Entity	F	Federal Government
Division/Department/Ministry	27	Education
Attached Department	02	Department of Libraries
District	ID	Islamabad
DDO	6666	Drawing and Disbursing Officer.

2.1.8 Detailed Entity Codes

2.1.8.1 The detailed entity codes are shown in Appendix A. The codes which are contained in this appendix are as follows :

- Governments - full listing
- Division / Department - full listing of Federal Government
- Attached Department - full listing
- District - full listing

- DDO - not provided.

2.1.8.2 The listings of departments for provincial governments and the individual DDO codes will be provided by Pakistan Audit Department (PAD).

2.2 Object Element

2.2.1 Introduction

2.2.1.1 The object element enables the collection and classification of transactions into expenditure and receipts and also to facilitate recording of financial information about assets, liabilities and equity. The use of the object element is mandatory for all accounting transactions.

2.2.1.2 The object element consists of two sub elements, the accounting element and the account number.

2.2.1.3 The table below shows the structure of the object element.

	Alpha	Numeric	Numeric	Numeric	Numeric	Numeric
Accounting element						

2.2.1.4 Each sub element as shown in the table above is described hereunder.

2.2.2 Accounting Element

2.2.2.1 The accounting element is a single alpha character sub element and defines the accounting element to which a transaction will be classified. The accounting elements are as follows :

- A0000 Expenditure
- B0000 Tax receipts
- C0000 Non-tax receipts
- E0000 Capital receipts
- F0000 Assets
- G0000 Liabilities
- H0000 Equity.

2.2.2.2 It is noted that expenditure is not defined by the accounting element as being met from capital or revenue. This distinction will be provided by the combination with grant (being either capital or revenue) and by attributes of certain accounts (for example, debt repayments are capital in nature).

2.2.3 Account Number

2.2.3.1 The account number is a five numeric character sub elements. This sub element defines the detailed “natural” accounts to which transactions will be classified (e.g. salaries, utilities, etc).

2.2.3.2 The account number contains a further internal structure. This structure is as shown below :

- Major object
- Minor object
- Detailed object.

2.2.4 Object element structure - Example

2.2.4.1 An example of the object element in terms of the actual code is shown below :

Accounting Element	A	Expenditure	
Major Object		A2	Employee related expenses
Minor Object		A21	Basic Pay
Detailed Object			A211101 Officers.

2.2.5 Expenditure objects

2.2.5.1 Contained in the substructure of the detail codes for expenditure are different codes for transactions which relate wholly to assets, liabilities and also to general expenditure (e.g. codes from A091 to A095 represent expenditure in relation to purchase of an asset. Simultaneously recording of an asset, as a memorandum entry, will be carried out by using codes under F03).

2.2.6 Detailed Object Codes

2.2.6.1 The detailed object codes are shown in Appendix B. All object codes are included.

2.3 Fund Element

2.3.1 Introduction

2.3.1.1 The fund element enables financial reporting by fund being either the Consolidated Fund or the Public Account. The use of the fund element is mandatory for all accounting transactions.

2.3.1.2 The fund element consists of three sub elements, fund; sub-fund; and grant / public account number.

2.3.1.3 The table below shows the structure of the fund element.

Chart of Accounts

Alpha	Numeric	Numeric	Numeric	Numeric	Numeric
Fund		sub-fund		Grant / Public account number	

2.3.1.4 Each sub element as shown in the table above is described hereunder.

2.3.2 Fund

2.3.2.1 The fund sub element is a one alpha character and identifies the fund as being the Consolidated Fund or Public Account.

2.3.3 Sub-fund

2.3.3.1 The sub-fund sub element is two numeric characters, which divides the Consolidated Fund between development, current and charged expenditure and divides the Public Account between trust accounts and special deposit accounts. The Sub-fund element also shows the source of funding.

2.3.3.2 The different sub-fund sub elements are as follows :

- 01 Current - Revenue
- 02 Current - Capital
- 11 Development - Revenue

- 12 Development - Capital
- 13 Charged expenditure
- 14 Charged (and voted upon)
- 21 Trust accounts
- 31 Special Deposit accounts.

2.3.4 Grant Number / Public Account account

2.3.4.1 The grant / public account number is a three numeric character sub element, which identifies the relevant Consolidated Fund grant or Public Account account.

2.3.4.2 The grant number will facilitate capturing and reporting whether expenditure is met from capital and revenue via a grant being distinctly revenue or capital in nature.

2.3.5 Fund element structure - Example

2.3.5.1 An example of the fund element in terms of the actual code is shown below :

Fund	C	Consolidated Fund
Sub-fund	11	Development - Revenue
Grant number or Public Account account	222	Grant number.

2.3.6 Detailed Fund Codes

2.3.6.1 The detailed fund codes are shown in Appendix C.

2.3.6.2 Grant numbers have not been provided as these are issued and change each year as part of the budget process.

2.4 Function Element

2.4.1 Introduction

- 2.4.1.1 The function element provides reporting of transactions by economic function and program. The function code is mandatory for transactions relating to expenditure and revenue.
- 2.4.1.2 The function element consists of four sub elements, major function, minor function, detailed function and program (program sub element will only be used by computerised entities if the Federal and Provincial Government decides to introduce program accounting).
- 2.4.1.3 The table below shows the structure of the function element.

Numeric	Numeric	Numeric	Numeric	Numeric
<i>Mjr function</i>		<i>Min function</i>		<i>Det function</i>

Numeric	Numeric	Numeric
Program		

- 2.4.1.4 Each sub element as shown in the table above is described hereunder.

2.4.2 Major Function

- 2.4.2.1 Major function describes the principal economic function to which a transaction should belong.

2.4.2.2 The major functions included in the Chart of Accounts are those provided by the International Monetary Fund in the publication “A Manual on Government Financial Statistics” (GFS).

2.4.2.3 Major function is identified by two numeric characters.

2.4.3 Minor Function

2.4.3.1 The second sub element is minor function, which provides the lowest level of economic function to which a transaction will be classified.

2.4.3.2 The minor functions included in the Chart of Accounts are those provided by the International Monetary Fund in the publication “A Manual on Government Financial Statistics”(GFS), modified where necessary.

2.4.3.3 Minor function is identified by a single numeric character.

2.4.4 Detailed Function

2.4.4.1 Detailed function provides an additional level of detail and analysis and will be uniquely applied to each major / minor function combination.

2.4.4.2 The detailed function sub element will be revised (with input from all stakeholders) prior to issuing the proposed CoA.

2.4.4.3 The detailed function is identified by two numeric characters.

2.4.5 Program

2.4.5.1 Program will be used to identify government programs if Federal and Provincial Government decides to introduce it.

2.4.5.2 Although the Government has yet to adopt program budgeting and reporting it is likely that this will develop in future. In order for this to occur provision has been made in the Chart of Accounts to capture financial transaction data by program.

2.4.5.3 Although program is included in the function element it is a separate identifier which may have a many one to many relationship with function (i.e. one program may occur across a number of functions). This can be seen in the table in 2.4.1.3 from the separation of the major and minor function sub elements from the program sub element.

2.4.5.4 Program is identified by three numeric characters.

2.4.6 Function element structure - Example

2.4.6.1 An example of the function element in terms of the actual code is shown below :

Major Function	45	Transportation and communication affairs and services
Minor Function	451	Road transport affairs and services
Detailed Function	45120	Bridges of National Importance
Program	123	Program.

2.4.7 Detailed Function Codes

2.4.7.1 The detailed function codes are shown in Appendix D.

2.4.7.2 The program codes have not been provided.

2.5 Project Element

2.5.1.1 The project element enables transactions to be aggregated and reported at a project level (generally equivalent to “sub-grant” level in the project development budget).

2.5.1.2 The project code will be used for all development projects and the use of this code for all such projects will be mandatory.

2.5.1.3 The project element consists of the project number, which is identified by four numeric characters.

2.5.1.4 Each project will have a unique project number.

2.5.1.5 The table below shows the structure of the function element.

Numeric	Numeric	Numeric	Numeric

2.5.2 Detailed Project Codes

2.5.2.1 Detailed project codes have not been provided. These will be compiled and issued for individual projects as required.

3 Use of Chart of Accounts Elements

3.1 Overview

3.1.1 Introduction

- 3.1.1.1 The use of the CoA relies on double -entry book-keeping whereby the debits equal the credits for any transaction. To allow for this expenditure, revenue, asset, liability and equity codes have been provided (refer to detailed coding contained in the appendices). Included below in this section is a general discussion of which elements are required to be used for which transaction types.
- 3.1.1.2 The debit side of the posting involving expenditure (including expenditure on physical assets) will require all sub elements of the chart of account elements to be used.
- 3.1.1.3 Revenue will be posted against certain sub elements of the entity element depending upon whether the revenue is to the Government or to an entity at a lower level. This would be identified by the type of revenue (e.g. capital receipts would be revenue of the government, collected by the relevant department and hence both the government sub element code and the department sub element code would be used).
- 3.1.1.4 The “other side” of any transaction involving revenue and expenditure (i.e. cash) will not use all sub elements of the entity element and the fund element. Transactions which are posted against receivables, liabilities and equity will also use some sub elements and not others.

3.2 Journal Entries

3.2.1 Who will use which object codes

3.2.1.1 It is envisaged that the usage of the object codes will be on the following basis in line with the functions and activities of particular organisational units:

- DDO Objects only
- DAO All codes
- AG / AGPR All codes.

3.2.2 Use of elements for different transactions

3.2.2.1 Not all journal entries will require the use of all elements. There are two main reasons for this.

3.2.2.2 The first reason is that a number of elements are “derived”, that is an attribute of a detailed sub element provides information to identify the higher level sub elements. For example the DDO code in conjunction with other sub elements determines the government sub element.

3.2.2.3 The second reason is that certain transactions are not relevant to some sub elements. Liabilities, assets and equity items are an example of this where they will be posted to only the government sub element of the entity element.

3.2.2.4 In a computerised environment it will be possible to derive further codes to minimise the data entry requirements.

3.2.2.5 The table below provides guidance on the use of which sub elements for certain transaction types. The table shows where the sub element is required for coding of transactions, where other sub elements are derived and where sub elements are not required because they are not relevant.

Chart of Accounts

Transaction	Entity					Object		Fund			Function		
	Govt	Div'n/Dept	Att. Dept	District	DDO	A/c Element	A/c Number	Fund	Sub-fund	Grant/PA A/c	Major	Minor	Det Fcn
DR Expenditure	D	R	R	D	R	R	R	D	D	R	R	R	R
CR Cash	R	N	N	N	N	R	R	R	N	N	N	N	N
DR Cash	R	N	N	N	N	R	R	R	N	N	N	N	N
CR Revenue	R	R	R	N	N	R	R	D	D	R	R	R	R
DR Fixed Assets	D	R	R	D	R	R	R	D	D	R	R	R	R
CR Cash	R	N	N	N	N	R	R	R	N	N	N	N	N
DR Receivables	R	N	N	N	N	R	R	D	D	R	N	N	N
CR Equity	R	N	N	N	N	R	R	D	D	R	N	N	N
DR Equity	R	N	N	N	N	R	R	D	D	R	N	N	N
CR Liabilities	R	N	N	N	N	R	R	D	D	R	N	N	N
D Derived from element/sub-element relationships R Required to be input N Not required to be input													

3.2.2.6 Practical examples of the application of these concepts are shown in the table on the following page in 3.2.2.7:

3.2.2.7 Examples of transactions using the elements of the proposed CoA.

Chart of Accounts

Element	Entity	Object	Fund	Function	Project	Rs		
Characters	A N N N N A A N N N N	A N N N N N N	A N N N N N N	N N N N N N	N N N N			
1 Expenditure								
Full Code Dr	F 0 7 0 2 I D 4 4 4 0	A 0 2 4 0 1	C 0 4 2 2 2	0 4 3 0 1	If required	10,000	DDO in Department of Libraries, in Education Division, in Islamabad institutes payment for petrol from the consolidated Fund, non-development budget.	Dr to entity, expenditure, Petrol, CF and GFS code.
Actual input	0 7 0 2 4 4 4 0	A 0 2 4 0 1	2 2 2	0 4 3 0 1	If required			
Full Code Cr	F	F 0 1 1 0 1	C			(10,000)	GFS heading Education/Tertiary Educ. Affairs and Services.	Cr to Federal Bank account, Non-food.
Actual input	F	F 0 1 1 0 1	C					
2 Receipt								
Full Code Cr	F	B 0 1 1 0 1	C			(20,000)	Cash received for Tax from Companies in Islamabad.	Cr to Tax from Companies, Federal.
Actual input	F	B 0 1 1 0 1	C					
Full Code Dr	F	F 0 1 1 0 1	C			20,000		Dr to Federal Bank account, Non-food.
Actual input	F	F 0 1 1 0 1	C					
3 Year End Adjustment								
Full Code Dr	P	F 0 3 1 0 2	C			100,000	Period-end adjustment to physical assets (vehicles) purchased during the period by the Government of the Punjab.	Dr to vehicles in Punjab.
Actual input	P	F 0 3 1 0 2	C					
Full Code Cr	P	H 0 1 1 0 3	C			(100,000)		Cr to Equity in Punjab.
Actual input	P	H 0 1 1 0 3	C					
4 Public Account Transaction								
Full Code Dr	S 1 2 0 6 K I 1 2 3 0	D 0 2 2 0 3	P 2 1 1 0 7	1 0 1 0 2	If required	20,000	DG of food in the department of Food, Agric. & Livestock authorise payment for sugar from the General Prov. Fund (food wing).	Dr food expenditure in Public Account using the GFS code
Actual input	1 2 0 6 1 2 3 0	D 0 2 2 0 3	P 2 1 1 0 7	1 0 1 0 2	If required			
Full Code Cr	S K I	F 0 1 1 0 2	P			(20,000)		Cr Food Bank Account in Public Account.
Actual input	S K I	F 0 1 1 0 2	P					
5 Government Borrows From Public Account								
(i)								
Full Code Dr	B 0 2 - - Q A 2 3 4 0	F 0 1 1 0 1	C			1,000,000	Commerce department in Quetta utilise money from the Balochistan Benevolent Fund, controlled by the Finance department.	Dr Non-food Bank Account in CF of Balochistan.
Actual input	0 2 2 3 4 0	F 0 1 1 0 1	C					
Full Code Cr	B 0 2 - - Q A 2 3 4 0	G 0 1 1 1 2	C			(1,000,000)		Cr payable account in the CF of Balochistan.
Actual input	0 2 2 3 4 0	G 0 1 1 1 2	C					
(ii)								
Full Code Cr	B 1 0 - - Q A 1 3 4 0	F 0 1 1 0 1	P 2 1 2 1 2			(1,000,000)		Cr Non-food Bank Account in Public Account.
Actual input	1 0 1 3 4 0	F 0 1 1 0 1	P 2 1 2 1 2					
Full Code Dr	B 1 0 - - Q A 1 3 4 0	F 0 2 1 1 0	P 2 1 2 1 2			1,000,000		Dr receivable account in Public Account.
Actual input	1 0 1 3 4 0	F 0 2 1 1 0	P 2 1 2 1 2					

3.3 Month / Year end Journal Entries (Assets, Liabilities, Equity)

3.3.1.1 At the end of each reporting period it will be necessary to make journal entries to provide the asset, liability and equity balances for the Statement of Assets and Liabilities (as detailed in the *Financial Reporting Manual*).

3.3.1.2 Examples of the journal entries required to facilitate this are shown in the table below.

Transaction	Journal entry to reflect the initial transaction (1)	Year end journal to account for assets and liabilities (2)
Purchase of Fixed Asset	DR Fixed assets (expenditure object) CR Bank (asset object)	DR Fixed assets (asset object) CR Residual equity (equity object)
Disposal of Fixed Asset	DR Bank (asset object) CR Disposal of fixed assets (revenue object)	DR Residual equity (equity object) CR Fixed assets (asset object)
Issue of Loans and Advances	DR Loans and advances (expenditure object) CR Cash (asset object)	DR Loans and advances (asset object) CR Residual equity (equity object)
Repayment of Loans and Advances	DR Cash (asset object) CR Loans and advances (revenue object)	DR Residual equity (equity object) CR Loans and advances (asset object)
Receipt of Loans	DR Cash (asset object) CR Public debt (revenue object)	DR Residual equity (equity object) CR Public debt (liability object)
Repayment of Loans	DR Public debt (expenditure object) DR Interest (expenditure object) CR Cash (asset object)	DR Public debt (expenditure object) CR Residual equity (equity object)
<p style="text-align: center;">NOTES :</p> <p style="padding-left: 40px;">(1) Initial entry to be performed by the entity/person initiating the transaction.</p> <p style="padding-left: 40px;">(2) Year end entry to be performed by AG/AGPR.</p>		

Appendix A Entity Codes

- A.1 Government
- A.2 Federal Government - Division and Attached department
- A.3 Districts

A.1 Government

Entity Element (Government)

Code	Government Name	Code	Division Name	Code	Attached Department Name
F	Federal Government				
P	Punjab Province				
S	Sindh Province				
N	North West Frontier Province				
B	Balochistan Province				

A.2 Federal Government - Division and Attached department

Entity Element

Code	Government Name	Code	Division Name	Code	Attached Department Name
F	Federal Government	F01	Cabinet Secretariat		Cabinet Division (F0101-35)
				F0101	Federal Ministers
				F0102	Special Assistants
				F0103	Main Secretariat
				F0104	Car pool
				F0105	Intelligence Bureau
				F0106	National Documentation Centre
				F0107	Pakistan Computer Bureau
				F0108	Dept of Communication Security
				F0109	National documentation Centre
				F0110	Relief & Repatriation Wing
				F0111	Inter-Provincial Coordination Wing, Isb
				F0112	Federal Land Commission
				F0113	National Language Authority
				F0114	Special Assistant Offices
				F0115	Political Affairs Wing
				F0116	Federal Anti-Corruption Committee, Isb
				F0117	Management Services Wing
				F0118	CDA
				F0119	Dept of Stationery Forms, Publication Depot
					Establishment Division (F0136-65)
				F0136	Secretariat
				F0137	Services Reforms Commission
				F0138	Service Review Board
				F0139	Secretariat Training Institute
				F0140	Civil Service Academy
				F0141	Pakistan Admin College
				F0142	National Institute of Public Admin
				F0143	Group Insurance Fund
				F0144	Multi-purpose Community Centre
				F0145	Community Centre
				F0146	Day Care Centre
				F0147	Staff Welfare Organization's Library
				F0148	Trade Training
				F0149	Sports & Culture
				F0150	Cultural Activities
				F0151	Staff Welfare Organization
				F0152	Central Staff Relief Fund

Entity Element

Code	Government Name	Code	Division Name	Code	Attached Department Name
				F0153	Holiday Homes
				F0154	Hostel for Working Women
				F0155	Staff Welfare Department
				F0156	Ladies Industrial Home
				F0157	Vocational Training Centre
				F0158	Secretariat Training Centre for Women
				F0159	Academy for Rural Development
					Prime Minister Secretariat (F0166-75)
				F0166	Prime Minister's Secretariat
				F0167	Board of Investment, Isb
				F0168	Board of Investment, Lhr
				F0169	Board of Investment, Psh
				F0170	Board of Investment, Kch
				F0171	Board of Investment, Qta
				F0172	Prime Minister Inspection Commission Office
					Atomic Energy (F0176-85)
				F0176	Atomic Energy
				F0178	Management Services Division, Isb
				F0179	Management Services Division, Lnr
				F0180	Management Services Division, Kch
				F0181	Pakistan Public Admin Research Centre
					Others (F0186-99)
				F0186	Federal Public Service Commission
				F0187	Service Tribunal
				F0188	Emergency Relief & Repatriation
				F0189	Land Reforms
				F0190	Stationery and Printing
				F0191	Cabinet
		F02	Ministry of Commerce		Commerce Division (F0201-50)
				F0201	Secretariat
				F0202	National Tariff Commission
				F0203	Export Development Fund
				F0204	Liaison Office Afghan Transit Trade, Psh
				F0205	Liaison Office Afghan Transit Trade, Chaman
				F0206	Commercial Section, Istanbul

Entity Element

Code	Government Name	Code	Division Name	Code	Attached Department Name
				F0207	Commercial Section, Bonn
				F0208	Commercial Section, Bangkok
				F0209	Commercial Section, Dhaka
				F0210	Commercial Section, Madrid
				F0211	Commercial Section, Seoul
				F0212	Commercial Section, Jakarta
				F0213	Commercial Section, Jeddah
				F0214	Commercial Section, Kuala Lumpur
				F0215	Commercial Section, Moscow
				F0216	Commercial Section, Nairobi
				F0217	Commercial Section, New Delhi
				F0218	Commercial Section, New York
				F0219	Commercial Section, Muscat
				F0220	Commercial Section, Paris
				F0221	Commercial Section, Beijing
				F0222	Commercial Section, Rome
				F0223	Commercial Section, Singapore
				F0224	Commercial Section, Tokyo
				F0225	Commercial Section, Tehran
				F0226	Commercial Section, Brussels
				F0227	Commercial Section, London
				F0228	Commercial Section, Washington
				F0229	Commercial Section, Tashkent
				F0230	Commercial Section, Almata
				F0231	Commercial Section, Pretoria
				F0232	Commercial Section, Budapest
				F0233	Pakistan Trade Office, Copenhagen
				F0234	Pakistan Trade Centre, Rotterdam
				F0235	Consulate General of Pakistan, Dubai
				F0236	Consulate General of Pakistan, Hong Kong
				F0237	Consulate General of Pakistan, Montreal
				F0238	Consulate General of Pakistan, Sydney
				F0239	Consulate General of Pakistan, Los Angeles
				F0240	Permanent Mission of Pakistan, Geneva
				F0241	Foreign Trade Institute of Pakistan
				F0242	Department of Insurance, Isb
				F0243	Department of Insurance, Kch
				F0244	Trade Marks Registry, Lhr

Entity Element

Code	Government Name	Code	Division Name	Code	Attached Department Name
					Export Promotion (F0251-80)
				F0251	Export Promotion Bureau Sub Regional Office, Isb
				F0252	Export Promotion Bureau Sub Regional Office, Mirpur
				F0253	Export Promotion Bureau Sub Regional Office, Lhr
				F0254	Export Promotion Bureau Sub Regional Office, Sialkot
				F0255	Export Promotion Bureau Sub Regional Office, Faisalabad
				F0256	Export Promotion Bureau Sub Regional Office, Multan
				F0257	Export Promotion Bureau Sub Regional Office, Sargodha
				F0258	Export Promotion Bureau Sub Regional Office, Gujranwala
				F0259	Export Promotion Bureau Sub Regional Office, Psh
				F0260	Export Promotion Bureau Sub Regional Office, Abbotabad
				F0261	Export Promotion Bureau Sub Regional Office, Mangora
				F0262	Export Promotion Bureau Sub Regional Office, Kch
				F0263	Export Promotion Bureau Sub Regional Office, Hyd
				F0264	Export Promotion Bureau Sub Regional Office, Larkana
				F0265	Export Promotion Bureau Sub Regional Office, Qta
				F0266	Textile Quota Management Directorate, Lhr
				F0267	Textile Quota Management Directorate, Sialkot
				F0268	Textile Quota Management Directorate, Fbd
				F0269	Textile Quota Management Directorate, Multan
				F0270	Textile Quota Management Directorate, Kch
				F0271	Cotton Board
					Others (F0280-99)
				F0281	Trade and Commercial Offices
		F03	Ministry of Communication		Communication Division (F0301-35)
				F0301	Secretariat
				F0302	Pakistan International Airlines
				F0303	National Transport Research Centre, Isb
				F0304	Directorate General, Ports & Shipping
				F0305	National Highway Authority
				F0306	Construction Machinery Training Centre
				F0307	National Mass Transit Authority
				F0308	Private Software Export Board
				F0309	Pakistan Postal Services Corporation
				F0310	Special Communication Organization
				F0311	Seamen's Training Centre, Kch
				F0312	Shipping Office, Kch

Entity Element

Code	Government Name	Code	Division Name	Code	Attached Department Name
					Department of Shipping Control and Mercantile Marine (F0336-50)
				F0336	Pakistan Marine Academy, Kch
				F0337	Dept of Shipping Control, Kch
				F0338	Mercantile Marine Dept, Kch
					Lighthouses and Lightships (F0351-65)
				F0351	Direction (HQ)
				F0352	Lighthouses
				F0353	Lightships
				F0354	Marine Pollution Control Board, Kch
					Others (F0365-99)
				F0365	Pakistan Post Office Department
				F0366	Road Transport
		F04	Ministry Culture, Sports, Tourism and Youth Affairs	F0401	Culture, Sports, Tourism and Youth Affairs Division
				F0402	Archaeology and Museums
				F0403	Sports and Tourism Division
				F0404	Central Board of Film Censors
				F0405	Department of Archives
				F0406	Department of Tourist Services
		F05	Ministry of Defense	F0501	Aviation Division
				F0502	Defense Division
				F0503	Defense Production Division
				F0504	Meteorology
				F0505	Survey of Pakistan
				F0506	Federal Government Educational Institutions in Cantonments and Garrisons
				F0507	Defense Services
				F0508	Pakistan Military Accounts Department
				F0509	Office of the Surveyor General of Pakistan
				F0510	Pakistan Armed Services Board
				F0511	Maritime Security Agency
				F0512	Pakistan Meteorological Department
				F0513	Headquarters of Airport Security Force
				F0514	Defense Science and Technology Organization

Entity Element

Code	Government Name	Code	Division Name	Code	Attached Department Name
		F06	Ministry of Education	F0601	Education Division
				F0602	Federal Government Educational Institutions in the Capital and Federal Areas
				F0603	Department of Libraries
				F0604	Central copyright Office
		F07	Ministry of Environment, Local Government and Rural Development	F0701	Environment, Local Government and Rural Development Division
				F0702	Forest
				F0703	Zoological Survey Department
				F0704	Local Government and Rural Development Division
				F0705	Pakistan Environmental Protection Agency
				F0706	National Council for Conservation of Wildlife in Pakistan
				F0707	Pakistan Forest Institute
				F0708	National Centre for Rural Development
				F0709	Municipal Training and Research Institute, Karachi
		F08	Ministry of Finance, Economic Affairs and Statistics	Office of the Auditor General Of Pakistan (F0801-50)	
				F0801	DG Audit(F.G)
				F0802	DG Audit Punjab
				F0803	DG Audit Sindh
				F0804	DG Audit NWFP
				F0805	DG Audit Balochistan
				F0806	DG Audit (D.S)
				F0807	DG Audit Works
				F0808	Director Zakat Audit
				F0809	Director Foreign Audit
				F0810	Dir. Audit IS & F
				F0811	DG (AATI)
				F0812	Director RAA
				F0813	AGPR
				F0814	AG Punjab
				F0815	AG Sindh
				F0816	AG NWFP
				F0817	AG Balochistan
				F0818	DG AJ & K
				F0819	DG Computer

Entity Element

Code	Government Name	Code	Division Name	Code	Attached Department Name
				F0820	DG A/cs Works
				F0821	DG RRA (North)
				F0822	DG RRA (South)
				F0823	DG A Income Tax
				F0824	DG (CA)
				F0825	DG Audit WAPDA
				F0826	DG Audit (PT&T)
				F0827	DG Audit Railways
				F0828	DG PAW
				F0829	DG PEC
				F0830	Departmentalised Account Offices
				F0831	Treasuries/District Account
				F0832	Local Fund Audit
					Others (F0851-99)
				F0851	Finance Division
				F0852	Pakistan Mint
				F0853	Department of Corporate Law Authority
				F0854	National Savings
				F0855	Agricultural Census Organization
				F0856	Population Census Organization
				F0857	Federal Bureau of Statistics
				F0858	Central Board of Revenue
				F0859	Sea Customs
				F0860	Land Customs and Central Excise
				F0861	Sales Tax
				F0862	Taxes on Income and Corporation Taxes
				F0863	Economic Affair Division
				F0864	Technical Assistance Scheme
				F0865	Statistic Division
				F0866	Zakat And Ushr Division
				F0867	Tax management board of Revenue, Excise and Taxation
				F0868	Institute of Statistcal Training and Research
				F0869	Audit and Account
		F09	Ministry of Food, Agriculture and Livestock	F0901	Food And Agriculture
				F0902	Agriculture Research
				F0903	Plant and Protection

Entity Element

Code	Government Name	Code	Division Name	Code	Attached Department Name
				F0904	Other Agricultural Services
				F0905	Subsidy on Wheat
				F0906	Livestock
				F0907	Fisheries
				F0908	Department of Plant Protection
				F0909	Fertilizer Imports Department
				F0910	Director General of Food
				F0911	Office of Federal Seed Certification and National Seed Registration
				F0912	Directorate of Food Accounts
				F0913	Soil Survey of Pakistan
				F0914	Animal Quarantine Department
				F0915	Directorate of Marine Fisheries, Karachi
		F10	Ministry of Foreign Affairs	F1001	Foreign Affair Division
				F1002	Foreign Affair
				F1003	Pakistan Mission Abroad
		F11	Ministry of Health	F1101	Health Division
				F1102	Medical Services
				F1103	Public Health
				F1104	Directorate of Central Health Establishments
				F1105	Directorate of Malaria Control
				F1106	Directorate of Tuberculosis Control
				F1107	Jinnah Postgraduate Medical Centre
				F1108	National Health Laboratories
				F1109	National Institute of Malaria Research and Training, Lahore
				F1110	National Institute of Child Health, Karachi
		F12	Ministry of Housing and Works	F1201	Housing and Works Division
				F1202	Civil Works
				F1203	Estate Offices
				F1204	Federal Lodges
				F1205	Office of the Director General, Pakistan Public Works Department of Supplies
				F1206	Estate Office
		F13	Ministries of Industries and Investment	F1301	Industries and Investment Division
				F1302	Industries

Entity Element

Code	Government Name	Code	Division Name	Code	Attached Department Name
				F1303	Department of Investment Division and Supplies
				F1304	Production Wing
				F1305	Textile Commissioner's Organization
				F1306	Department of Explosives
				F1307	Patent Office, Karachi
		F14	Ministry of Information and Media Development,	F1401	Information and Media Development Division
				F1402	Directorate of Publications, Newsreels and Documentation
				F1403	Press information Department
				F1404	Information Services abroad
				F1405	Pakistan National Centre
				F1406	Media Development Division
				F1407	Directorate of Research and Reference
				F1408	Office of the Director General Pakistan National Centre
		F15	Ministry of Interior	F1501	Interior Division
				F1502	Islamabad
				F1503	Passport Organization
				F1504	Pakistan Coast Guards
				F1505	Registration Organization
				F1506	Civil Defense
				F1507	Narcotics Control Division
				F1508	Federal Investigation Division
				F1509	Headquarters Pakistan Rangers, Lahore
				F1510	Headquarters of Frontier Corps, Baluchistan
				F1511	Headquarters of Frontier Corps, NWFP
				F1512	Office of the Administrator Islamabad Capital Territory
				F1513	Headquarters Pakistan Rangers Sindh(South) Karachi
				F1514	Other Civil Armed Forces
				F1515	Jail And Convict Settlements
				F1516	Federal Police
				F1517	Provincial Police
				F1518	Local Police
				F1519	Provincial Border Forces
				F1520	Frontier watch & Ward
				F1521	Other Places of Detention & Correction
				F1522	Home Department

Entity Element

Code	Government Name	Code	Division Name	Code	Attached Department Name
		F16	Ministry of Kashmir Affairs, Northern Areas & States & Frontier Regions	F1601	Kashmir Affairs, Northern Areas & States & Frontier Regions Division
				F1602	Frontier Region
				F1603	Frontier Constabulary
				F1604	Federally Administered Tribal Areas
				F1605	Afghan Refugees
				F1606	Kashmir Affairs and Northern Affairs Division
				F1607	Northern Areas
				F1608	Federal Government Educational Institutions in Northern Areas
				F1609	The Chief Courts, Northern Areas
		F17	Ministry of Labour, Manpower and Overseas Pakistanis	F1701	Labour, Manpower and Overseas Pakistanis Division
				F1702	Manpower and Overseas Pakistanis
				F1703	National Industrial Relations Commissions
				F1704	Implementation Tribunals for Newspapers Employees
				F1705	Directorate of Trade union Education
				F1706	Bureau of Immigration and Overseas Employment
				F1707	National Training Bureau
				F1708	Directorate of Dock Workers Safety (Headquarters), Karachi
				F1709	Minimum Wedges Board
		F18	Ministry of Law, Justice, Human Rights and Parliamentary Affairs	F1801	Law, Justice, Human Rights and Parliamentary Affairs Division
				F1802	Parliamentary Affairs
				F1803	Human Rights Division
				F1804	Supreme Judicial Council
				F1805	Supreme Court
				F1806	Federal Shariat Court
				F1807	High Court
				F1808	Session Court
				F1809	Civil Court
				F1810	Criminal Court
				F1811	Labour Court
				F1812	Labour Tribunal
				F1813	Courts of small Causes
				F1814	Courts

Entity Element

Code	Government Name	Code	Division Name	Code	Attached Department Name
				F1815	Administrative Department-General & Official Trustee
		F19	President ,Prime Minister ,National Assembly and Senate	F1901	National Assembly
				F1902	The Senate
				F1903	Election
				F1904	Federal Council
				F1905	President
				F1906	Prime minister
				F1907	Governor
				F1908	Chief Minister
				F1909	Mohtasib
				F1910	Services And General Administration
				F1911	Service Tribunal
		F20	Ministry of Petroleum and Natural Resources	F2001	Petroleum and Natural Resources Division
				F2002	Geological Survey
		F21	Ministry of Planning and Development	F2101	Planning and Development Division
				F2102	Planning Commission
				F2103	Town Planning Offices
		F22	Ministry of Population Welfare	F2201	Population Welfare Division
				F2202	Directorate of Clinical Training, Karachi
		F23	Ministry of Railways	F2301	Railways Division
				F2302	Pakistan Railways
		F24	Ministry of Religious Affairs, Zakat & Ushar and Minorities Affairs	F2401	Religious Affairs, Zakat & Ushar and Minorities Affairs Division
				F2402	Council of Islamic Ideology
				F2403	Minorities Affairs Division
		F25	Ministry of Science And Technology	F2501	Science and Technology Division
				F2502	Scientific Societies
		F26	Ministry of Water and Power	F2601	Water and Power Division
				F2602	Office of the Chief Engineering Advisors and Chairman Federal Flood Commission

Entity Element

Code	Government Name	Code	Division Name	Code	Attached Department Name
				F2603	Office of the Pakistan Commissioner for Indus water
		F27	Ministry of Women development Social Welfare and Special Education	F2701	Women development Social Welfare and Special Education Division
				F2702	Social Welfare
				F2703	Special Education

A.3 Districts

Federal
Balochistan
Sindh
Punjab
N.W.F.P.

Entity Element (Districts)

Accounts Offices (Federal Capital)	
Code	Location
ID	Islamabad

Entity Element (Districts)

Accounts Offices (Balochistan)	
Code	Location
QA	Quetta (A.G.P.R. Sub. Office)
QE	Quetta (A.G. Office)
UL	Uthal
PN	Pishin
ZT	Ziarat
KN	Kharan
ZB	Zhoob
TB	Turbat (Kech)
DJ	Dera Murad Jamali
NI	Nushki
PJ	Panjgur
KU	Kohlu
DR	Dera Allah Yar
DB	Dera Bugti
BE	Barkhan
GR	Gawadar
QS	Qilla Saif ullah
GW	Ghandawa
MK	Musa Khail
BA	Bela
HB	Hub
SB	Sarab
MY	Maskhey
BG	Bhag
LH	Lehri

DN	Dalbandin
UM	Usta Muhammad
HI	Harnai
DK	Duki
CN	Chaman
LT	Ladghast
PI	Pasni
MM	Muslim Bagh
KR	Khuzdar
SI	Sibi
LI	Loralai

Entity Element (Districts)

Accounts Offices (Sindh)	
Code	Location
KA	Karachi (A.G.P.R. Sub Office)
KI	Karachi (A.G. Office)
HD	Hyderabad
SK	Sukkur
KP	Khairpur
JD	Jacubabad
NF	Naushero Feroz
LA	Larkana
DU	Dadu
MS	Mirpukhas
NH	Nawab Shah
TA	Thatta
SR	Sanghar
BN	Badin
SP	Shikar Pur
MT	Mitthi

Entity Element (Districts)

Accounts Offices (Punjab)

Code	Location
LO	Lahore (A.G.P.R. Sub Office)
LE	Lahore (A.G. Office)
BR	Bahawal Pur
ST	Sialkot
JM	Jhelum
GA	Gujranwala
JG	Jhang
DG	D.G. Khan
SG	Sargodha
SA	Shaikhupura
GT	Gujrat
AK	Attock
MH	Muzzaffar Garh
SL	Sahiwal
FD	Faislabad
RI	Rawalpindi
MN	Multan
CH	Chakwal
HF	Hafizabad
MB	Mandi Bahudin
KS	Kasoor
TS	Toba Tek Singh
KB	Khushab
MI	Mianwali
BK	Bhukkar
OK	Okara
KW	Khaniwal
LN	Lodhran
RP	Rajanpur
BH	Bahawal Nugar
RN	Rahim yar Khan
VR	Vehari
LY	Layyah
PK	Pak Pattan
NL	Narowal

Entity Element (Districts)

Accounts Offices (N.W.F.P)

Code	Location
PR	Peshawar (A.G.P.R. Sub Office)
PW	Peshawar (A.G.Office)
AD	Abbotabad
MA	Manshra
DI	D.I.Khan
MR	Mardan
BU	Bannu
SW	Sawat
HR	Haripur
LK	Lakki
CA	Charsadda
DA	Dir at Timargara
NR	Nowshera
KK	Karrak
SU	Sawabi
CL	Chitral
KT	Kohat
BD	Bunair at Daggar
KD	Kohistan at Dassu
TK	Tank
BM	Batagram
KH	Khyber
MG	Mohmand at Ghalanai
TW	Tank (S.W. Agency)
KM	Kurram at Ara Chinar
OI	Orakzai at Hangu
BJ	Bajaur at Khar
MD	Malakand
MW	Miran Shah (N.W. Agency)

Appendix B Object Codes

B.1 Accounting Elements

B.2 Account Numbers

B.2.1 Expenditure

B.2.2 Tax Revenue

B.2.3 Non-Tax Revenue

B.2.4 Capital Receipts

B.2.5 Assets

B.2.6 Liabilities

B.2.7 Equity

B.1 Accounting Elements

B.2.1 Expenditure

Object Element

Element No	Major object Description	Minor object Description	Detailed object Description
A	Expenditure	A01 Employee related expenses	A011 Pay
			Pay of Officers (A01101-50)
			A01101 Basic pay
			A01102 Personal pay
			A01103 Special pay
			A01104 Technical pay
			A01105 Indexed pay
			A01106 Qualification Pay
			A01150 Others
			Pay of other staff (A01151-99)
			A01151 Basic pay
			A01152 Personal pay
			A01153 Special pay
			A01154 Good conduct pay
			A01155 Indexed pay
			A01156 Qualification Pay
			A01170 Others
		A012 Allowances	Regular allowances (A01201-10)
			A01201 Senior post allowance
			A01202 House rent allowance
			A01203 Conveyance allowance
			A01204 Sumptuary allowance
			A01205 Dearness allowance
			A01206 Local compensatory allowance
			A01207 Washing & Dress allowance

			Other Regular allowances (A01211-70)
			A01211 Hill allowance
			A01212 Telecommunication allowance
			A01213 Expatriation allowance
			A01214 Post operation allowance
			A01215 Extra departmental employees allowance
			A01216 Qualification allowance
			A01217 Medical allowance
			A01218 Fixed contingent/stationary allowance
			A01219 Foreign allowance
			A01220 Language allowance
			A01221 Accreditation allowance
			A01222 Hardship allowance
			A01223 Exchange compensation allowance
			A01224 Entertainment allowance
			A01225 Instruction allowance
			A01226 Computer allowance
			A01227 Project allowance
			A01228 Orderly allowance
			A01229 Special compensation allowance
			A01230 Dusting allowance
			A01231 Drink water allowance
			A01232 Performance evaluation allowance
			A01233 Unattractive area allowance
			A01234 Raining allowance
			A01235 Secretariat allowance
			A01236 Deputation allowance
			A01237 Design allowance
			A01238 Charge allowance
			A01239 Special allowance
			A01240 Utility allowance for gas

			A01241	Utility allowance for electricity
			A01242	Consolidation travelling allowance
			A01243	Special travelling allowance
			A01244	Adhoc relief
			A01245	Indexed house rent allowance
			A01246	Indexed conveyance allowance
			A01270	Other
				Other allowances (excluding TA) (A01271-99)
			A01271	Overtime allowance
			A01272	Night duty allowance
			A01273	Honoraria
			A01274	Medical charges
			A01275	Rest and recitation allowance
			A01276	Outfit allowance
			A01277	Contingent paid staff
			A01278	Leave salary
			A01279	Extra duty allowance
			A01280	Out station allowance
			A01281	Danger money allowance
			A01299	Others
		A013	Taxes	A01301
				Income Tax
	A02	Project preinvestment analysis	A021	Feasibility studies
			A022	Research and surveys & Exploratory operations
	A03	Operating expenses	A031	Fees
			A03101	Bank fees
			A03102	Legal fees

		A032	Communications	A03201	Postage and telegraph
				A03202	Telephone and trunk call
				A03203	Telex and teleprinter
				A03204	Electronic Communication
				A03205	Courier and pilot service
				A03270	Others
		A033	Utilities	A03301	Gas
				A03302	Water
				A03303	Electricity
				A03304	Hot and cold
				A03370	Others
		A034	Occupancy costs	A03401	Charges
				A03402	Rent for office building
				A03403	Rent for residential building
				A03404	Rent for other building
				A03405	Rent for other than on building
				A03406	Royalties
				A03407	Rates and taxes
				A03408	Rent of Machine & Equipment
				A03409	Insurance
				A03410	Security
				A03470	Others
		A035	Operating Leases	A03501	Machinery and equipment
				A03502	Buildings
				A03503	Motor Vehicles
				A03570	Others
		A036	Motor vehicles	A03601	Fuel

			A03602 Insurance
			A03603 Registration
			A03670 Others
		A037	Consultancy and Contractual work
			A03701 Computer
			A03702 Management
			A03703 Govt. Departments
			A03770 Other
		A038	Travel & Transportation
			Govt. Servants (A03801-20)
			A03801 Training - domestic
			A03802 Training - international
			A03803 Other - domestic
			A03804 Other -international
			A03805 Travelling allowance
			A03806 Transportation of Goods
			A03807 P.O.L Carges, Aeroplanes, Helicoptors, Staff Cars, MotorCycles
			A03808 Conveyance charges
			A03809 Others
			Other than Govt. Servants (A03821-40)
			A03821 Training - domestic
			A03822 Training - international
			A03823 Other - domestic
			A03824 Other -international
			A03825 Travelling allowance
			A03826 Transportation of Goods
			A03827 P.O.L Carges, Aeroplanes, Helicoptors, Staff Cars, MotorCycles

			A03828	Conveyance charges
			A03829	Others
		A039	General	
			A03901	Stationery
			A03902	Printing and publication
			A03903	Conference/seminars/workshops/ symposia
			A03904	Hire of Vehicles
			A03905	Newspapers periodicals and books
			A03906	Uniforms and protective clothing
			A03907	Advertising & Publicity
			A03908	Discount given
			A03909	Tax refunds
			A03910	Commission Paid
			A03911	Loss on exchange
			A03912	Delegation abroad
			A03913	Contribution & subscription
			A03914	Secret service expenditure
			A03915	Payments to Govt. dept for service rendered
			A03916	Essay writing and copy rights
			A03917	Law charges
			A03918	Exhibitions, fairs and other national celebrations
			A03919	Payments to other for service rendered
			A03920	Relief and Repatriation of civilian internees
			A03921	Unforeseen expenditure for disaster preparedness and relief
			A03922	Reimbursement of interest to bank
			A03923	Security of VIP's
			A03924	Expenditure of refugees, security, prisoners and Detenus
			A03925	Subsistence allowance to detenus
			A03926	Allies Branch of the Provincial C.I.D
			A03927	Purchase of drug and medicines

			A03928	Expenditure on Confiscated Goods
			A03929	Weight & Measures Trade Marks and Patent Rights
			A03930	Administration
			A03931	Administrative Training
			A03932	Administrative Research
			A03933	Vocational and Manpower Training
			A03934	Expenditure on Foreign Experts assistance received from abroad
			A03935	Demarcation of Indo-Pakistan Boundary
			A03936	Service Charges
			A03937	Re-imbursment of T.T. charges to Banks of Home Remittances
			A03938	Training & Research
			A03970	Others
	A04	Employer contributions	A041	Superannuation
			A04101	Superannuating, retiring and compensatory pension
			A042	Pension
			A04201	Commutated value of pension
			A04202	Gratuity value of pension
			A04203	Other pension (e.g. pension granted to the family of national heroes)
			A04204	Gratuities (e.g.. gratuity where pension is not mature)
			A04205	Reimbursement of medical charges to pensioners
			A04270	Others
	A05	Grants subsidies & Write off Loans	A051	Subsidies
			A05101	To financial institutions
			A05102	To non financial institutions
			A05103	To other enterprises

			A05104	To federal government public entities
			A05105	To provincial government public entities
		A052	Grants-domestic	
			A05201	To federal government
			A05202	To provincial government
			A05203	To local bodies
			A05204	To financial institutions
			A05205	To non financial institutions
			A05270	To others
		A053	Write off Loans	
	A06	Transfers	A061	Scholarship
			A06101	Merit
			A06102	Others
			A06103	Cash awards
			A06104	Bonus
		A062	Technical assistance	
			A06201	Foreign training in Pakistan
			A06202	Contribution to international agency
			A06270	Others
		A063	Entertainments & Gifts	
		A064	Other Transfer payments	
			A06401	To foreign governments
			A06402	Contribution/transfer to fund
			A06403	Renewals & replacements
			A06404	Return to Govt. investment
			A06405	To Sugar Cess Fund
			A06470	Others

	A07	Interest payment	A071	Interest - domestic		Permanent Debt (A07101-10)
					A07101	To Federal Govt.
					A07102	To Provincial Govt.
					A07103	To Local bodies
					A07104	To Financial Institute
					A07105	To Non-financial Institute
					A07110	Others
						Floating Debt (A07111-20)
					A07111	To Federal Govt.
					A07112	To Provincial Govt.
					A07113	To Local bodies
					A07114	To Financial Institute
					A07115	To Non-financial Institute
					A07120	Others
						Unfunded Debt (A07121-30)
					A07121	To Federal Govt.
					A07122	To Provincial Govt.
					A07123	To Local bodies
					A07124	To Financial Institute
					A07125	To Non-financial Institute
					A07130	Others
						Other Debt (A07131-40)
					A07131	To Federal Govt.
					A07132	To Provincial Govt.
					A07133	To Local bodies
					A07134	To Financial Institute
					A07135	To Non-financial Institute
					A07140	Others

		A072 Interest - foreign	Permanent Debt (A07201-10)
			A07201 To Federal Govt.
			A07202 To Foreign Govt.
			A07203 To Financial Institute
			A07204 To Non-financial Institute
			A07210 Others
			Floating Debt (A07211-20)
			A07211 To Federal Govt.
			A07212 To Foreign Govt.
			A07213 To Financial Institute
			A07214 To Non-financial Institute
			A07220 Others
			Unfunded Debt (A07221-30)
			A07221 To Federal Govt.
			A07222 To Foreign Govt.
			A07223 To Financial Institute
			A07224 To Non-financial Institute
			A07230 Others
			Other Debt (A07231-40)
			A07231 To Federal Govt.
			A07232 To Foreign Govt.
			A07233 To Financial Institute
			A07234 To Non-financial Institute
			A07240 Others
		A073 Others	A07301 Other Obligations (e.g. Depreciation and other Reserve funds, Deposits of income Tax)

			A07302	Other payments (e.g. management of loans, interest of commercial banks, Loan of Food A/C)
			A07303	On Loan received by P.O. etc
	A08	Loans advances	A081	Advances to government servants
			A08101	House building
			A08102	Motor car
			A08103	Motor cycle/scooter
			A08104	Cycle
			A08170	Others
			A082	Provinces
			A08201	NWFP
			A08202	Punjab
			A08203	Sindh
			A08204	Balochistan
			A083	Local bodies
			A08301	Federal
			A08302	Provincial
			A08370	Others
			A084	Foreign grants
			A08470	Others
			A085	Financial institutes
			A08570	Others
			A086	Non financial institutes
			A08670	Others
			A087	Loanto Others
			A08701	Private sector
			A08770	Others
	A09	Physical assets	A091	Purchase of physical assets
			A09101	Land and buildings

			A09102	Land and buildings- residential buildings
			A09103	Land and buildings- office buildings
			A09104	Building and Structure- others
			A09105	Transport
			A09106	Plant and Machinery
			A09107	Furniture and fixtures
			A09108	Livestock
			A09109	Diplomatic cars
			A09170	Others
		A092	Computer Equipments	A09201 Hardware
				A09202 Software
				A09203 I.T. Equipment
		A093	Telecommunication	A09301 Apparatus and plant - telegraph
				A09302 Apparatus and plant - telephone
				A09303 Apparatus and plant - radio
				A09370 Others
		A094	Commodity Purchases	A09401 Foods
				A09402 Fertilizer
				A09403 Coal
				A09470 Others
		A095	Other Stores and Stock	A09501 Medical stores
				A09502 Newsprint
				A09503 Tractors
				A09570 Others
	A10	Principal repayments	A101	Principal repayment-
			A10101	Domastic Direct

		domestic	
			A10102 To federal government
			A10103 To provincial government
			A10104 To local bodies
			A10105 To financial institutions
			A10106 To non financial institutions
			A10170 To others
		A102 Principal repayment - foreign	A10201 Foreign Direct
			A10202 To federal government
			A10203 To foreign governments
			A10204 To financial institutions
			A10205 To non financial institutions
			A10270 To others
		A103 Other repayments	A10301 Repayment of Loan-Foreign Appropriation for Reduction or Avoidance of Debt
			A10302 Sinking Fund
			A10303 Other Appropriations
	A11 Investment	A111 Investment local	A11101 To financial institutions
			A11102 To non financial institutions
			A11170 To others
		A112 Investment foreign	A11201 To financial institutions
			A11202 To non financial institutions
			A11203 Contribution to International Finance Institution
			A11270 To others
		A113 Others	

	A12	Civil Works	A121	Roads highways and bridges	A12101	National highways
					A12102	Other highways/roads
					A12103	Bridges of national importance
					A12104	Other bridges
			A122	Irrigation works	A12201	Main Canals
					A12202	Feeder canal
					A12203	Tertiary and other subsidiary links
					A12270	Others
			A123	Embankment and drainage works	A12301	Main embankment
					A12302	Miscellaneous embankment
					A12303	Drainage
					A12370	Others
			A124	Buildings and structures	A12401	Office buildings
					A12402	Residential buildings
					A12403	Other buildings
					A12404	Structures
					A12470	Others
			A125	Telecommunication works	A12501	Lines and wires
					A12502	Apparatus and plant
					A12503	Share in factories
					A12504	Stores
					A12570	Others
			A126	Other Works	A12601	Works-Urban
					A12602	Works-Rural

			A12603 Public Health Engineering
	A13 Repairs and maintenance	A130 Transport	
		A131 Machinery and Equipment	
		A132 Furniture and Fixture	
		A133 Buildings and structure	A13301 Office Buildings
			A13302 Residential Buildings
			A13303 Other Buildings
			A13304 Structures
			A13370 Others
		A134 Irrigation works	A13401 Main canal
			A13402 Feeder canal
			A13403 Tertiary and other subsidiary links
			A13470 Others
		A135 Embankment and drainage	A13501 Main embankment
			A13502 Miscellaneous embankment
			A13503 Drainage
			A13570 Others
		A136 Roads highways and bridges	A13601 National highways
			A13602 Other highways/roads
			A13603 Bridges of national importance
			A13604 Other bridges

		A137	Computer Equipment	A13701	Hardware
				A13702	Software
				A13703	I.T. Equipment
		A138	Telecommunication	A13801	Lines and wires
				A13802	Apparatus and plant
				A13870	Others
		A139	General	A13901	Maintenance of gardens
	A14	Suspense and Clearing	A141	Recovery of Expenditure	A14101 Recovery of expenditure suspense

B.2.2 Tax Revenue

Object Element

No	Element Description	No	Major object Description	No	Minor object Description	No	Detailed object Description
B	Tax revenue	B01	Direct taxes	B011	Taxes on income		Taxes from Companies (B01101-20)
						B01101	Income tax
						B01102	Super tax
						B01103	Surcharge
						B01104	MLR 32/3c
						B01105	Deduction at source under section 50 of the income tax ordinance
						B01106	Advance payments of tax under section 53
						B01107	Penalties under the income tax ordinance 1979
						B01108	Share of net proceeds assigned to provinces
						B01120	Others
							Taxes from Registered Firms (B01121-30)
						B01121	Super tax
						B01122	Surcharge
						B01123	MLR 32/ section 3/c
						B01124	Deduction at source under section 50 of the income tax ordinance
						B01125	Advance payments of tax under section 53
						B01126	Penalties under the income tax ordinance
						B01127	Share of net proceeds assigned to provinces
						B01130	Others
							Taxes from Individuals, AOPs, URF and HUF other than salaries(B01131-40)
						B01131	Income tax
						B01132	Surcharge
						B01133	MLR 32/3c
						B01134	Deduction at source under section 50
						B01135	Advance payments of tax under section 53
						B01136	Penalties
						B01137	Share of net proceeds assigned to provinces
						B01140	Others
							Taxes from Govt. employee(B01141-50)
						B01141	Income tax-ordinary collection
						B01142	Surcharge ordinary collection
						B01143	Deduction at source under section 50C
						B01144	Penalties under the income tax ordinance
							Taxes from other employees(B01151-60)
						B01151	Income tax-ordinary collection

Object Element

No	Element Description	No	Major object Description	No	Minor object Description	No	Detailed object Description
						B01152	Surcharge ordinary collection
						B01153	Deduction at source under section 50C
						B01154	Penalties under the income tax ordinance
						B01155	Share of net proceeds assigned to provinces
						B01160	Others
							Taxes from agriculture (B01161-70)
						B01161	Ordinary collection
						B01162	Penalties under the income tax ordinance
						B01163	Share of net proceeds assigned to provinces
						B01170	Others
							Taxes from other sources(B01171-80)
						B01171	Tax released from interest on Govt. securities
						B01172	Tax on other emoluments
						B01173	Penalties under the income tax ordinance
						B01174	Recoveries of overpayments
						B01175	Share of net proceeds assigned to provinces
						B01176	Taxes on income not else where classified
						B01177	Share of net proceeds assigned to provinces (N.E.C)
				B012	Wealth tax	B01201	From private/public companies
						B01202	Registration firms
						B01203	From individuals AOP/URF/HUF
						B01204	On agricultural assets
						B01205	Other collection
						B01206	Share of net proceeds assigned to provinces-Wealth Tax
						B01207	Ordinary collection on movable
						B01208	Other collection on movable
						B01209	Ordinary collection on immovable
						B01210	Other collection on immovable
				B013	Property tax		Urban immovable property tax (B01301-10)
						B01301	Ordinary Collection
						B01302	Share of net proceeds assign to corporation,municipalities etc.
						B01310	Other Collection
							Transfer of property tax (B01311-20)
						B01311	Fees for registering documents
						B01312	Copying registered documents
						B01320	Others
				B014	Land revenue	B01401	Ordinary Collection

Object Element

No	Element Description	No	Major object Description	No	Minor object Description	No	Detailed object Description
						B01402	Development cess
						B01403	Malkana
						B01404	Sale of government estates
						B01405	Sale of waste land
						B01406	Fines and forfeitures
						B01407	Rent of agricultural land for a single year or harvest or for a fixed number of years
						B01408	Rent from shops and other sites, nazul buildings and land
						B01409	Others not elsewhere classified
						B01410	Share of net proceeds assigned to provinces- land Revenue
						B01411	Recovery from Pakistan atomic energy commission on account of resettlement of displaced persons
						B01412	Recovery on account of survey and settlement charges
						B01413	Recovery for maintenance of boundaries and pillars
						B01414	Fees for consolidation of holdings
						B01415	Timi grazing dues
						B01416	Collection fee on the dues recovered as arrears of land revenue through revenue agencies
						B01417	Revenue talbana
						B01418	Mutation fee
						B01419	Copying and inspection fees of Patwaries record
						B01420	Copying fees for the preparation of produce statement and five yearly abstracts of yield
						B01421	Examination fee from Naib Tehsildars and patwaries
						B01422	Recoveries of overpayments
						B01423	Collection of payments for service rendered
						B01424	Portion of Land Revenue transferred to irrigation
				B015	Worker's welfare tax	B01501	Ordinary collections
						B01502	Contribution under companies profits (workers participation) Act 1968
						B01570	Other Collection
				B016	Tax on profession, trades and callings	B01601	Ordinary collection
						B01602	Foreign air travel
						B01603	Deduction of source
						B01670	Other Collection
				B017	Capital value tax on immovable property	B01701	Urban
						B01702	Rural
						B01770	Others
				B018	Capital value tax on movable property	B01801	Motor vehicles

Object Element

No	Element Description	No	Major object Description	No	Minor object Description	No	Detailed object Description
						B01870	Others
				B019	Other direct taxes	B01901	Federal education fee tax
						B01902	Corporate Asset Tax
						B01970	Others
		B02	Indirect taxes	B020	Sea customs	B02001	Imports
						B02002	Exports
						B02003	Export duty on cotton
						B02004	Share of net proceeds assigned to provinces-Sea customs
						B02070	Others
				B021	Land customs	B02101	Imports
						B02102	Exports
						B02103	Export duty on cotton
						B02104	Share of net proceeds assigned to provinces-land customs
						B02170	Others
				B022	Customs Surcharge	B02201	Surcharge-Iqra
						B02270	Others
				B023	Sales tax	Sales tax on imports(B02301-15)	
						B02301	Ordinary collection
						B02302	Share of net proceeds assigned to provinces
						B02303	Other collections
						Sales tax on exports(B02316-30)	
						B02316	Ordinary collection
						B02317	Share of net proceeds assigned to provinces
						B02318	Other collections
						Sales tax on goods liable to federal excise(B02331-45)	
						B02331	Ordinary collection
						B02332	Share of net proceeds assigned to provinces
						B02333	Other collections
						Sales tax on goods not liable to federal excise (B02346-60)	
						B02346	Ordinary collection
						B02347	Share of net proceeds assigned to provinces
						B02348	Other collections

Object Element

No	Element Description	No	Major object Description	No	Minor object Description	No	Detailed object Description
							Sales tax paid by dealers(B02361-75)
						B02361	Ordinary collection
						B02362	Share of net proceeds assigned to provinces
						B02363	Other collections
				B024	Federal excise		POL(B02401-10)
						B02401	Motor spirit
						B02402	High speed diesel
						B02403	Furnace Oil
						B02404	Asphalt
						B02405	Lubricating Oil
						B02406	Kerosene Oil
						B02407	Share of net proceeds assigned to provinces
						B02408	Others
							Chemicals(B02411-25)
						B02411	Rubber
						B02412	Plastic goods
						B02413	Soda ash
						B02414	Vegetable non essential oils
						B02415	Paint varnish all types
						B02416	Soap and detergent all types
						B02417	Fertilizer
						B02418	Footwear, polishes all types
						B02419	Cosmetics and other toiletries
						B02420	Share of net proceeds assigned to provinces.
						B02421	Others
							Manufacturing goods(B02426-40)
						B02426	Batteries
						B02427	Glass and glassware
						B02428	Playing,recording and reproducing machines
						B02429	Cassettes and Records
						B02430	Matches
						B02431	Tyre and Tubes
						B02432	Jutes goods
						B02433	Leather leather products
						B02434	Silver and silver wares
						B02435	Paper and paper products all types

Object Element

No	Element Description	No	Major object Description	No	Minor object Description	No	Detailed object Description
						B02436	Cement
						B02437	Raw material/Parts/Components imported at concessionaire rates
						B02438	Share of net proceeds assigned to provinces-
						B02439	Others
							Steel Products Electrical and Miscellaneous (B02441-55)
						B02441	Gas apparatus and appliances
						B02442	Steel ingots
						B02443	Mild steel products
						B02444	Wires and cables
						B02445	Stainless steel products
						B02446	Electric fans & parts
						B02447	Electric bulbs and tubes
						B02448	Share of net proceeds assigned to provinces-
						B02449	Others
							Fabrics, all types(02456-70)
						B02456	Cotton yarn
						B02457	Man made Fiber and yarn
						B02458	Cotton Cloth
						B02459	Rayon and artificial silk cloth
						B02460	Wooden cloth
						B02461	Carpet & manmade rug
						B02462	Share of net proceeds assigned to provinces.
						B02463	Others
							Food & Beverages(B02471-80)
						B02471	Sugar all types
						B02472	Canned food & vegetable products all type
						B02473	Tea
						B02474	Salt local and imported
						B02475	Coffee
						B02476	Share of net proceeds assigned to provinces.
						B02477	Other
							Others(B02581-90)
						B02481	Tobacco all sort
						B02482	Advertisement
						B02483	Betel net
						B02484	Furniture, fitting and fixtures
						B02485	Share of net proceeds assigned to provinces.

Object Element

No	Element Description	No	Major object Description	No	Minor object Description	No	Detailed object Description
						B02486	Others
				B025	Federal excise on Natural gas	B02501	Receipts on account of federal excise and excise duty on natural gas
						B02502	Share of net proceeds on excise duty on natural gas etc.
						B02503	Net proceeds on excise duty on natural gas assign to provinces.
						B02504	Net proceeds of royalty on natural gas etc transferred to provinces
				B026	Provincial excise		Spirit and Fermented products(B02601-10)
						B02601	Malt Liquors-Duty on bear Manufactured Pakistan
						B02602	Foreign Liquors-Duty on Spirits manufactured in Pakistan and classed as foreign spirits
						B02603	Incense fee for the generally sale of foreign liquor whether imported on manufactured in Pakistan
							Spirit and Fermented products Medicated Wines and Liquors (B02611-20)
						B02611	License Fee for commercial spirits
						B02612	License Fee for denatured spirits
						B02613	Permit Fee for denatured spirits
							Others (B02621-99)
						B02621	Duty on spirit used in the manufacture of medicine and on rectified spirits and absolute alcohol used for medicine purposes
						B02622	Receipts from distilleries
						B02623	Collection of payments for services rendered
						B02624	Sale proceeds of opium tablets
						B02625	Fines, confiscation and miscellaneous
						B02626	Tax on bank cheques
						B02627	Tax on advertisements
						B02628	Others
				B027	Stamp Duty		Non Judicial(B02701-30)
						B02701	On bills of exchange, cheques and other commercial documents
						B02702	Receipt on account of stamp duties
						B02703	levid under supplementary tax orinance1957
						B02704	Other non judicial sale and general stamps
						B02705	Duty recovered under rules 10 &11 of Pakistan stamp rules 1925
						B02706	Duty documents voluntarily brought for adjudication under section 31 of act II 1899
						B02707	Duty on other immersing documents
						B02708	Fines and penalties
						B02709	Consular Fees

Object Element

No	Element Description	No	Major object Description	No	Minor object Description	No	Detailed object Description
						B02710	Recoveries from Govt. departments for stamps supplied
						B02711	Others
							Judicial(B02731-99)
						B02731	Sale of stamps
						B02732	Court fees
						B02733	Record room receipts
						B02734	Court fees realized in stamps
						B02735	Fines and penalties
						B02736	Recoveries from Govt. departments for stamps supplied
						B02770	Others
				B028	Motor vehicles		Receipts under motor vehicles act (B02801-10)
						B02801	Fee for registrations
						B02802	Fee for Miscellaneous receipts
						B02803	Receipt under Provincial Motor Vehicle Taxation act
						B02804	Receipt from bus and truck services
							Other receipts(B02811-99)
						B02811	Other receipts from police(traffic) department on account of motor vehicles fitness certificates
						B02812	Other receipt from Provincial transport authority on account of vehicles route permit fee
				B029	Other Indirect Taxes		Sale of Opium(B02901-10)
						B02901	Sale proceeds of excise opium
						B02902	Sale proceeds of medicinal opium
						B02903	Sale proceeds of alkaloids
						B02904	Others
							Entertainment tax(B02911-20)
						B02911	Duty recovered by sale of stamp.
						B02912	Duty recovered otherwise than by sale of stamps.
						B02913	Fines and penalties
						B02914	Tax on cinemas
							Cess, all types(B02921-30)
						B02921	Education Cess
						B02922	Historical Mosques Cess
						B02923	Betterment Cess
						B02924	Development Cess on hotels
						B02925	Development Cess on sugar can

Object Element

No	Element Description	No	Major object Description	No	Minor object Description	No	Detailed object Description
						B02926	Cess on tickets issued for admission to cinema houses under section 8 of Finance Ordinance V111969
							Electricity(B02931-40)
						B02931	Fee payable under electricity rules
						B02932	Fee payable under cinema tograph Act and Ruleelectricity rules
						B02933	Fee payable for the grant of certificates of competency to supervisor and licenses to electrical contractors
						B02934	Electricity duty current receipt(WAPDA)
						B02935	Miscellaneous receipts fee
							Surcharges(B02941-50)
						B02941	Petroleum
						B02942	Natural Gas
						B02943	Fertilizer
							Others, all types(B02951-99)
						B02951	Paddy husking tax
						B02952	Receipts from sale of tobacco
						B02953	dealers license forms
						B02954	Other fees for registration of real estates agencies
						B02955	Fines and penalties
						B02956	Cotton fee
						B02957	Tax on hotels levied under finance act 1965
						B02958	Betting tax

B.2.3 Non-Tax Revenue

Object Element

No	Element Description	No	Major object Description	No	Minor object Description	No	Detailed object Description
C	Non-Tax Revenue	C01	Income from Property and Enterprise	C010	Profits	C01001	Railway
						C01002	Pakistan post office
						C01003	Pakistan telegraph and telephone
						C01004	Irrigation
						C01005	Opium
						C01006	Salt
						C01007	Electricity
						C01008	State trading
						C01070	Others
				C011	State trading schemes		State Trading Wheat(C01101-10)
						C01101	Sale proceeds of wheat
						C01102	Federal subsidy on wheat
						C01103	Provincial subsidy on wheat
						C01104	Recoveries of incidentals on supply of wheat to Federal Govt.
						C01105	Wheat receipts -others
							State Trading Rice(C01111-20)
						C01110	Sale proceeds of rice
						C01111	Federal subsidy on rice
						C01112	Provincial subsidy on rice
						C01113	Recoveries of incidentals on supply of rice to Federal Govt.
						C01114	Rice receipts-others
							State Trading Sugar (C01121-30)
						C01120	Sale proceeds of sugar
						C01121	Federal subsidy on sugar
						C01122	Provincial subsidy on sugar
						C01123	Recoveries of incidentals on supply of sugar to Federal Govt.
						C01124	Sugar receipts-others
							State Trading Fertilizer (C01131-40)
						C01131	Sale proceeds of fertilizer
						C01132	Federal subsidy on fertilizer
						C01133	Provincial subsidy on fertilizer
						C01134	Recoveries of incidentals on supply of fertilizer to Federal Govt.
						C01135	Fertilizers other receipts
							State trading medical stores (C01141-50)
						C01141	Sale proceeds of medical stores
						C01142	Federal subsidy on medical stores
						C01143	Provincial subsidy on medical stores
						C01144	Recoveries of incidentals on supply of medical stores to Federal Govt.
						C01145	Medical stores other receipts
							State trading Coal stores (C01151-60)
						C01151	Sale proceeds of coal
						C01152	Federal subsidy on coal
						C01153	Provincial subsidy on coal
						C01154	Recoveries of incidentals on supply of coal stores to Federal Govt.

Object Element

No	Element Description	No	Major object Description	No	Minor object Description	No	Detailed object Description
						C01155	Cool receipts-other
							State trading Newsprint (C01161-70)
						C01161	Sale proceeds of newsprint
						C01162	Federal subsidy on newsprint
						C01163	Provincial subsidy on newsprint
						C01164	Recoveries of incidentals on supply of newsprint stores to Federal Govt.
						C01165	Newsprint receipts-other
						C01166	Sale proceeds of diplomatic cars
						C01167	State trading others
							Interest Cash Loans
		C012	Interest on loans and advances to provinces				
						C01201	Punjab
						C01202	Sindh
						C01203	NWFP
						C01204	Balochistan
							Interest Foreign Loans
						C01205	Punjab
						C01206	Sindh
						C01207	NWFP
						C01208	Balochistan
							Interest US-aid local currency Loans
						C01205	Punjab
						C01206	Sindh
						C01207	NWFP
						C01208	Balochistan
							Interest German Loans
						C01209	Punjab
						C01210	Sindh
						C01211	NWFP
						C01212	Balochistan
							Interest cash Loan(C01301-10)
		C013	Interest on Loans to Local Bodies				
						C01301	Karachi shipping and engineering works limited
						C01302	Multan Hospital Multan
						C01303	Security Printing corporation of Pakistan
						C01304	Ghee Corporation of Pakistan
						C01305	Rice Export Corporation of Pakistan
						C01306	Cotton Export Corporation
						C01307	Municipal Committees/ Corporation/District Councils
							Interest Foreign Loan(C01311-30)
						C01311	Karachi Port Trust
						C01312	National Shipping Corporation
						C01313	Karachi Development Authority
						C01314	Karachi Electric Supply Corporation
						C01315	Suigas Transmission Company Ltd.
						C01316	Pakistan International Airline
						C01317	Karachi Shipping & Engineering works Ltd.
						C01318	Port Qasim Authority

Object Element

No	Element Description	No	Major object Description	No	Minor object Description	No	Detailed object Description
						C01319	Oil And Gas Development Corporation
						C01320	Indus Gas
						C01321	Hyderabad Development Authority
						C01322	Sui NorthernGas pipeline Ltd.
						C01323	Pakistan Television Corporation Pakistan Energy Commission
				C014	Interest on loans and advances to Financial Institutes		Interest cash Loan(C01401-10)
						C01401	Industrial Development Bank of Pakistan
						C01402	Investment Corporation of Pakistan
						C01403	House Building Finance Corporation
						C01404	Cooperative Bank Gilgit
							Interest Foreign Loan(C01411-20)
						C01411	Agricultural Bank of Pakistan
						C01412	Pakistan Industrial Credit and investment Corporation
						C01413	Industrial Development Bank of Pakistan
						C01414	National Development Finance Corporation
						C01415	Bankers Equity
				C015	Interest on loans and advances to Non-financial Institutes		Interest cash Loan(C01501-15)
						C01501	Wapda Water Wing
						C01502	Wapda Power Wing
						C01503	National Fertilizer Corporation of Pakistan
						C01504	Fauji Fertilizer Corporation
						C01505	State Cement Corporation of Pakistan
						C01506	Pakistan Industrial Development Corporation
						C01507	Pakistan Automobile Corporation
						C01508	State Engineering Corporation
						C01509	Federal Chemical and Ceramic Corporation
						C01510	POF WAH
						C01511	Pakistan Steel
						C01512	Pakistan Railway
							Interest foreign Loan(C01516-30)
						C01516	Wapda Water Wing
						C01517	Wapda Power Wing
						C01518	National Fertilizer Corporation of Pakistan
						C01519	Fauji Fertilizer Corporation
						C01520	State Cement Corporation of Pakistan
						C01521	Pakistan Industrial Development Corporation
						C01522	Pakistan Automobile Corporation
						C01523	State Engineering Corporation
						C01524	Federal Chemical and Ceramic Corporation
						C01525	POF WAH
						C01526	Pakistan Steel
						C01527	Pakistan Railway
				C016	Interest on Loans &advances to Govt. Servant	C01601	House Building Advance
						C01602	Motor Car Advance
						C01603	Motor Cycle/Scooter advance
						C01604	Cycle advance

Object Element

No	Element Description	No	Major object Description	No	Minor object Description	No	Detailed object Description
				C017	Interest loan & advances-other to private sector	C01701	Cash Loans to Azad Kashmir Govt. State
						C01702	Foreign Loan to Azad Kashmir Govt. State
						C01703	Interest Regimental Loan
							Interest Taccvi Loan to Zamindar
						C01704	In Gilgit District
						C01705	In Baltistan District
						C01706	Taccvi Loan to Cultivator
						C01707	Land improvement Act 1883
						C01708	Loan to Agricultural Loan Act 1958
				C018	Interest Loan -Others		Interest Received from Commercial Department
						C01801	Interest -Pakistan Post Office Department
						C01802	Interest -Pakistan T&T Department
						C01803	Interest on Arrears of Revenue
						C01804	Interest realized on investment of cash balance
						C01805	Return Wapda Power Wing
						C01806	Interest German Counterpart Fund-Wapda Power Wind
						C01807	Interest OPEC Special Loan -Wapda Power Wind
						C01808	Interest on loans and advances-others
						C01809	Penal Interest Recovered from Assesseees of the Income Tax under Section 53 of Income Tax Ordinance 1979
						C01810	Interest on UN bonds issue
						C01811	Interest on late payment of Govt dues
						C01812	Interest on sale of Food Grains
						C01813	Interest on sale of Fertilizer
						C01814	Percentage on Serving of Foreign Loan and Credits
				C019	Dividends	C01901	Dividends from government investments (financial institutions)
						C01902	Dividends from government investments (non financial institutions)
						C01903	Others
		C02	Receipts from civil administration and other functions	C021	General administration Receipts- Organisations of state	C02101	Organizations of state -Examination Fee realized by Public Service Commission
						C02102	Organizations of state -Receipt realized by Selection Divisional Boards for recruitment in secretarial Department
						C02103	Organizations of state -Recoveries of overpayments
						C02104	Organizations of state -Collection of Payments for Services Rendered
							Organs of Meged State of Dir,Chitral,Swat(C02105-35)
						C02105	Land Revenue
						C02106	Provincial Excise
						C02107	Stamps
						C02108	Forest
						C02109	Registration
						C02110	Motor Vehicle Act
						C02111	Other Taxes and Duties
						C02112	Tolls on Road
						C02113	Administration of Justice
						C02114	Jail and Convict Settlements
						C02115	Police

Object Element

No	Element Description	No	Major object Description	No	Minor object Description	No	Detailed object Description
						C02116	Educational Institutes
						C02117	Health
						C02118	Agriculture
						C02119	Veterinary
						C02120	Cooperation
						C02121	Industries
						C02122	Mines,Oilfield&Minerals
						C02123	Public Works Dept.
						C02124	Recoveries of Overpayments
						C02125	Collection of payment for Service Rendered
						C02126	Others
							Organsf state-Frontier Regions(C02136-65)
						C02136	Land Revenue
						C02137	Provincial Excise
						C02138	Stamps
						C02139	Forest
						C02140	Registration
						C02141	Motor Vehicle Act
						C02142	Other Taxes and Duties
						C02143	Toll Fees on Khyber Road
						C02144	Administration of Justice
						C02145	Jail and Convict Settlements
						C02146	Police
						C02147	Educational Institutes
						C02148	Health
						C02149	Agriculture
						C02150	Veterinary
						C02151	Cooperation
						C02152	Industries
						C02153	Public Works Dept.
						C02154	Taxes on Agricultural income
						C02155	Recoveries of Overpayments
						C02156	Collection of payment for Service Rendered
						C02157	Others
				C022	General administration Receipts-Fiscal Admin		Receipts of fiscal administration-Audit (C02201-10)
						C02201	Private Organization
						C02202	Public Sector Organization
						C02203	Govt. Organizations
						C02204	Recoveries of Overpayment
						C02205	Collection of payment for service rendered
						C02206	Audit Other
							Receipts of fiscal administration-Currency(C02211-30)
						C02211	Share of Surplus profits of the state bank of Pakistan
						C02212	Deviant on Govt. shares in state Bank of Pakistan
						C02213	Devidents on Govt. shares in the security printing Corporation
						C02214	Royalty on Quid-I-Azam Centerary gold and silver commemorative coins
						C02215	Royalty on Allama Iqbal gold and silver commemorative coins
						C02216	Royalty on Islamic Summit Minar inauguration gold and silver commemorative coins
						C02217	Royalty on gold and silver W.W.F Conservation coins

Object Element

No	Element Description	No	Major object Description	No	Minor object Description	No	Detailed object Description
						C02218	Value of Quid-I-Azam gold and silver commemorative coins
						C02219	Value of Allama Iqbal gold and silver commemorative coins
						C02220	Value of Islamic Summit Minar inauguration gold and silver commemorative coins
						C02221	Value of gold and silver W.W.F Conservation coins
						C02222	Value of Allama Iqbal Centenary commemorative coins
						C02223	Value of old currency notes assumed to be no longer in circulation
						C02224	Value of unclaimed currency notes
						C02225	Fines and forfeitures under the foreign exchange regulation act
						C02226	Currency others
							Receipts of fiscal administration-Mint (C02231-40)
						C02231	Fee for mintage of foreign coins act
						C02232	Profit from circulation of small coins
						C02233	Assay Fees
						C02234	Others
							Receipts of fiscal administration-in aid of susper annuation (C02241-50)
						C02241	Contribution of pension and gratuities
						C02242	Share of pension liability recovered from local bodies of provincialised colleges, schools
						C02243	Receipt under Federal Government provident fund Rules
						C02244	Others
				C023	General administration-Receipts Economic Regulation	C02301	Fee for deposits and Registration of Trade Marks
						C02302	Fee realized under the Insurance Act 1938
						C02303	Patent fees
						C02304	Receipt under the Companies Ordinance
						C02305	Federal fees
						C02306	for Weights and Measures
						C02307	Receipt under the Weights and Measures and Trade Employees act
						C02370	Others
				C024	General administration Receipts- Statistics	C02401	Sale of census publication
						C02470	Others
				C025	Defence services receipts		Defense Service Effective(C02501-20)
						C02501	Fighting forces
						C02502	Administrative services
						C02503	Military Farms
						C02504	General Headquarters
						C02505	Purchase & sale of stores equipment and animals
						C02506	Transportation, conservancy, hot weather establishment and others
						C02507	Other services of armed forces
						C02508	Military Engineering Services
						C02509	Auxiliary and territorial Forces
						C02510	Air force

Object Element

No	Element Description	No	Major object Description	No	Minor object Description	No	Detailed object Description
						C02511	Pakistan Navy Receipts on certain measures of Inter-services nature
						C02512	Ordinance & clothing Factories
						C02513	Procurement, research & Product Development
							Defense Service Non-effective(C02521-30)
						C02521	Army Receipts
						C02522	Air Force Receipts
						C02523	Pakistan Navy Receipts
				C026	Law and order receipts		Justice(C02601-20)
						C02601	Sale proceeds of unclaimed and escheated property
						C02602	Court fees realized in cash
						C02603	General fees realized in cash
						C02604	General fees, fines and forfeitures
						C02605	Leadership and Mukhtarship examination fees
						C02606	Receipt of the supreme Court
						C02607	Receipt of the official Assignee
						C02608	Receipt of the official Receiver
						C02609	Receipt of the official Record room
						C02610	Recoveries of overpayments
						C02611	Collection of the payments
						C02612	Collection of the payments of service rendered
						C02613	Others
							Frontier Watch and Ward(C02621-30)
						C02621	Frontier Constabulary and militia receipts
						C02622	Receipt in Northern Areas
						C02623	Federally administered Tribal Areas
						C02624	Recoveries of overpayments
						C02625	Others
							Police Department receipts(C02631-45)
						C02631	Police supplied to Railway
						C02632	Police supplied to Federal Government
						C02633	Police supplied to municipalities, contonments
						C02634	Police supplied to public departments, private companies and persons
						C02635	Receipts realised under the Arms act
						C02636	Fees, fines and forfeitures
						C02637	Motor driving License
						C02638	Traffic fines
						C02639	Police land receipts
						C02640	Recoveries of overpayments
						C02641	Collection of payments for service rendered
						C02642	Others
							Provincial boarder force(C02646-55)
						C02646	Cash receipt under Arms Act
						C02647	Fees, fines and forfeitures
						C02648	Recoveries of overpayments
						C02649	Collection of payments for service rendered
						C02650	Others
							Jails(C02656-65)

Object Element

No	Element Description	No	Major object Description	No	Minor object Description	No	Detailed object Description
						C02656	Sale proceeds of articles manufactured in jail
						C02657	Value of supplies made by Factory Department to Maintenance Department in jail
						C02658	Income from hired convicts
						C02659	Recoveries of overpayments
						C02660	Collection of payments for service rendered
						C02661	Others
							Civil defense(C02666-75)
						C02666	Ordinary receipts
						C02667	Reimbursement by Federal Government
						C02668	Fines realization
						C02669	Others
						C02676	Sale proceeds of unclaimed and escheated property
						C02677	Other receipts
				C027	Community services receipts		Works-Building (C02701-10)
						C02701	Building Rent
						C02702	Receipts form workshops
						C02703	Recoveries of expenditure
						C02704	Recoveries of overpayments
						C02705	Collection of payments for services rendered
						C02706	Others
							Works-Communications(C02711-20)
						C02711	Building Rent
						C02712	Tolls on roads and bridges
						C02713	Recoveries of expenditure
						C02714	Recoveries of overpayments
						C02715	Collection of payments for services rendered
						C02716	Others
							Public Health(C02721-30)
						C02721	Sale proceeds of sera and vaccines
						C02722	Contributions
						C02723	Income from endowments
						C02724	Recoveries of overpayments
						C02725	Collection of payments for services rendered
						C02726	Others
							Scientific research and survey(C02731-40)
						C02731	Survey of Pakistan
						C02732	Recoveries of overpayments
						C02733	Collection of payments for services rendered
						C02734	Others
						C02741	Receipt of Pakistan National Centre
						C02742	Fire Services
						C02743	Others
				C028	Social services		Education(C02801-20)
						C02801	Fees Govt. University Art Colleges
						C02802	Fees Govt. University Professional Art Colleges
						C02803	Fees Govt. Secondary(including Intermediate Classes) School

Object Element

No	Element Description	No	Major object Description	No	Minor object Description	No	Detailed object Description
						C02804	Fees Govt. Primary School
						C02805	Fines under Sind Primary Education Act 1947
						C02806	Recoveries from Local Bodies for Primary Education
						C02807	Fees and other receipts, Govt. Special Schools
						C02808	Receipt of Technical and Commercial Institutes
						C02809	Contributions
						C02810	Education-General Income from endowments
						C02811	Education-General Cess Fund
						C02812	Education-General Hostel fee
						C02813	Education-General Admission fee
						C02814	Education-General Recoveries of overpayments
						C02815	Education-General Collection of payments for services rendered
						C02816	Archaeology
						C02817	Receipts from Museums
						C02818	Others
							Health(C02821-45)
						C02821	Health-Medical Colleges
						C02822	Health-Dental Colleges
						C02823	Health Schools
						C02824	Health-Medical Schools
						C02825	Health-Sale of outdoor Tickets
						C02826	Health-Recoveries of diet charges
						C02827	Health-Rooms rent
						C02828	Health-Govt. share of fees realized by doctors from patients
						C02829	Health-Mental Hospital receipts
						C02830	Sale of medicines and vaccines
						C02831	Health Contributions from local Bodies on account of salaries of District Medical Officers
						C02832	Health Contributions from local Bodies for the maintenance of Health Centres
						C02833	Health Contributions by Federal Govt. for Fatima Jinnah Medical College for Women maintenance of Health Centres
						C02834	Health Contributions by Federal Govt. for reservation of beds in T.B. Sanatorium Samli
						C02835	Health other Contributions
						C02836	Health recoveries of overpayments
						C02837	Health-Collection of payments for service rendered
						C02838	Health fee for chemical examination
						C02839	Health fees for medical examination
						C02840	Health Fees realized on account of Registration of Private, Clinics ,Labortries,X Ray Clinics
						C02841	Health other receipts
							Manpower Management(C02846-60)
						C02846	Emigration fees
						C02847	Fees for registration of Trade Union under Act of 1926
						C02848	Receipts of the Manpower and Employment Organization
						C02849	Receipts under the Factories Act 1940
						C02850	Receipts under the West Pakistan Ordinance 1969
						C02851	Others
							Housing and Physical Planning(C02861-70)
						C02861	Sale of Plots

Object Element

No	Element Description	No	Major object Description	No	Minor object Description	No	Detailed object Description
						C02862	Sale of Building
						C02863	Income from Satellite Town Scheme
						C02864	Recoveries of overpayments
						C02865	Collection of payments for service rendered
						C02866	Others
							Social Security and Social Welfare Measures(C02871-80)
						C02871	Receipts under the Wild Birds & Wild Animals Protection Act
						C02872	Recoveries of overpayments
						C02873	Others
						C02881	Receipts of Afghan Refugees
		C03	Miscellaneous receipts	C031	Grants	C03101	Foreign grants-development grants from foreign governments
						C03102	Foreign grants-non development grants from foreign governments
						C03103	Other grants from federal government-development grants from federal government
						C03104	Other grants from federal government-non development grants from federal government
				C032	Extraordinary receipts	C03201	Extraordinary receipts-sale of land-sale of town sites in colonies
						C03202	Extraordinary receipts-sale of land-sale of under developed agricultural land by auction or private treaty in colonies
						C03203	Extraordinary receipts-sale of land-sale of under developed agricultural land by auction or private treaty in other than colonies
						C03204	Extraordinary receipts-sale of land-sale of proprietary rights to tenants in colonies
						C03202	Extraordinary receipts-sale of other government assets
						C03203	Other receipts-fees, fines and forfeitures
							Extraordinary receipts-sale of agricultural machinery (C03211-20)
						C03211	Sale of Tractor
						C03212	Sale of Threshers
						C03213	Sale of Machinery & Equipments
							Extraordinary receipts-other receipts (C03221)
						C03221	Sale of mass produced roti
						C03222	Sale proceeds and rent of urbanevacuee property and rent mortgage money of agricultural lands
						C03223	Interest on deferred payments of land sold in colonies
						C03224	Receipts from sale of plots in industrial estate
						C03225	Receipts of bonus share from Lever Brothers Pakistan
						C03226	Others
				C033	Economic services receipts Food & Agriculture		Food (C03301-15)
						C03301	Receipts of the Federal Food Departments
						C03302	Recoveries of overpayments
						C03303	Collection of Payments for service rendered
						C03304	Others

Object Element

No	Element Description	No	Major object Description	No	Minor object Description	No	Detailed object Description	
							Agriculture(C03316-50)	
						C03316	Agriculture Receipts	
						C03317	Receipts from experimental Farms	
						C03318	Receipts from Agriculture/seed Farms	
						C03319	Receipts from Receipts from District Farms	
						C03320	Receipts from Agriculture/Engineering/Machinery Maintenance Farms	
						C03321	Receipts from boring operation	
						C03322	Receipts from Research operation	
						C03323	Receipts from Plant protection operation	
						C03324	Receipts from soil conservation and operation	
						C03325	Receipt of Zoo	
						C03326	Fees other than cotton fee under cotton control ordinance	
						C03327	Agriculture College & School fees	
						C03328	Grants by the Agricultural Research Council and the Central Cotton Committee.	
						C03329	Receipt from Karkhana Alat-e-Zarae	
						C03330	Agricultural Receipts from Government gardens	
						C03331	Agricultural Receipts from station gardens	
						C03332	Agriculture-Receipts of arrears from Ex-Commissioner Agents on account of sale of cotton seed and fertilizer	
						C03333	Agriculture Receipts from on Farm Management Project	
						C03334	Agriculture-Recoveries of overpayments	
						C03335	Collection of payments for service rendered	
						C03336	Agriculture other	
				C034	Economic services receipts & Animal Husbandry		Fisheries(C03401-20)	
						C03401	Ordinary receipts	
						C03402	Grants made by the Agricultural Research Council	
						C03403	Recoveries of overpayments	
						C03404	Collection of payments for service rendered	
						C03405	Others	
							Animal Husbandry(C03421-50)	
						C03421	Veterinary College and School fees	
						C03422	Grants made by the Agricultural Research council	
						C03423	Receipts from Livestock Farms	
						C03424	Receipts from Broiler Farms	
						C03425	Receipts from Research Institute	
						C03426	Receipts from transferred Agricultural Farms	
						C03427	Insemination fees	
						C03428	Receipts from biological Section	
						C03429	Recoveries of overpayments	
						C03430	Collection of payments for service rendered	
						C03431	Others	
				C035	Economic services receipts	Forest	C03501	Timber and other Produce removed from the Forest by Government Agencies-Timber
							C03502	Timber and other Produce removed from the Forest by Government Agencies-Firewood and Charcoal
							C03503	Timber and other Produce removed from the Forest by Government -Brush wood, Chips and Stumps
							C03504	Timber and other Produce removed from the Forest by Government Rosin

Object Element

No	Element Description	No	Major object Description	No	Minor object Description	No	Detailed object Description
						C03505	Timber and other Produce removed from the Forest by Government Planting stump,seeds,Mazri,Palm,Grass other than Fodder etc
						C03506	Timber and other Produce removed from the Forest by Government Seculture Receipts
						C03507	Timber and other Produce removed from the Forest by Consumer or purchasers-Timber
						C03508	Timber and other Produce removed from the Forest by Consumer or purchasers-Firewood and Charcoal
						C03509	Timber and other Produce removed from the Forest by Consumer or purchasers-Brush wood, Chips and Stumps
						C03510	Timber and other Produce removed from the Forest by Consumer or purchasers-Grazing & Fodder Grass
						C03511	Timber and other Produce removed from the Forest by Consumer or purchasers-Honey, herbs and Medicinal Plants
						C03512	Timber and other Produce removed from the Forest by Consumer or purchasers-For Plants ,Stumps ,seeds Mazri, palm, grass othe than fodder etc.
						C03513	Drift and waif wood and confiscated forest produce-Drift wood
						C03514	Drift and waif wood and confiscated forest produce-Sale of confiscated Forest Produce
						C03515	Revenue from forests not managed by Govt.
						C03516	Revenue from forests not managed by Govt.-Duty on transport of timber from forest and road developments
						C03517	Jallo Rosin Factory-Sale of Rosin
						C03518	Jallo Rosin Factory-Sale of Turpentine
						C03519	Jallo Rosin Factory-Sale of stores
						C03520	Jallo Rosin Factory-other factory receipts
						C03521	Fines and Forfeitures(except fines by court)
						C03522	Compensation under Forest Act including fines by courts
						C03523	Lease rent from Temporary cultivation
						C03524	Hire charges of bulldozers and other machinery
						C03525	Recovery of water rates
						C03526	Rent of buildings,shops lands and water mills
						C03527	Receipts under wild Birds and Wild Animals Protection Act
						C03528	Recoveries of overpayments
						C03529	Collection of payments for services rendered
						C03570	Other receipts
				C036	Economic services receipts Cooperation, Irrigation & Embankment-drainage-works		Cooperation(C03601-30)
						C03601	Audit fees
						C03602	Income from Pak-German Demonstration Farm
						C03603	Recoveries from other Provincial Govt. on account of training in Cooperative Training Institutes
						C03604	Recoveries of overpayments
						C03605	Collection of payments for services rendered
						C03606	Other
							Irrigation Works(C03631-60)
						C03631	Direct receipts on account of water rates
						C03632	Direct receipts on account of sale of water
						C03633	Recoveries of expenditures
						C03634	Others

Object Element

No	Element Description	No	Major object Description	No	Minor object Description	No	Detailed object Description
							Embankments and Drainage Works(C03661-99)
						C03661	Direct receipts on account of sale of water
						C03662	Direct receipts on account of sale of hill torrents
						C03663	Recoveries of expenditures
						C03664	Collection of payments for services rendered
						C03665	Other
				C037	Economic services receipts Others		Fuel and Power(C03701-5)
						C03701	Fees for Petroleum products
						C03702	Recoveries of overpayments
						C03703	others
							Industrial and Mineral Resources(C03706-10)
						C03706	Industrial Safety -Explosives Department
						C03707	Receipts under Excise Duty on Minerals(Labour Welfare) Act 1967
						C03708	Others
							Printing (C03711-25)
						C03711	Sale of Gazette
						C03712	Sale of other Govt. publications
						C03713	Pakistan Law reports
						C03714	Civil Listened other publication
						C03715	Sale of Forms and Registers
						C03716	Sale of service books
						C03717	Sale of forms and registers to Union Councils
						C03718	Sale of other forms
						C03719	Press receipts
						C03720	Printing charges for work done for Provincial Govt. Department
						C03721	Recoveries of overpayments
						C03722	Collection of payments for services rendered
						C03723	Other
							Stationery(C03726-30)
						C03726	Stationery receipts
						C03727	Sale of stationery to local Bodies etc
						C03728	Sale of stationery to provincial Govt. Departments
						C03729	Sale of plain paper used with stamps
						C03730	other stationery receipts
							Investment Promotion and Supplies(C03731-41)
						C03731	Fees on account of purchase of stores
						C03732	Fees on account of inspection of stores purchased through the Department of Investment Promotion and supply
						C03733	Fees on account of inspection of stores not purchased through the Department of Investment Promotion and supply
						C03734	Receipts of textile Commissioner
						C03735	Receipts of coal Commissioner
						C03736	Receipts of Central Testing and Standard Laboratories
						C03737	Receipts of the Pakistan Standard Institutes
						C03738	Recoveries of overpayments
						C03739	Collection of payments for services rendered
						C03740	Others

Object Element

No	Element Description	No	Major object Description	No	Minor object Description	No	Detailed object Description
							Industries (C03741-50)
						C03741	Industries receipts
						C03742	Cottage Industries
						C03743	Stores purchases
						C03744	Fees of Inspection of boilers
						C03745	Fees under Partnership Act 1932
						C03746	Recoveries of overpayments
						C03747	Collection of payments for services rendered
						C03748	Metal Research and Development Centre
						C03749	Others
							Transport and Communication (C03751-55)
						C03751	Aviation receipts
						C03752	Aviation -Recoveries of overpayments
						C03753	Others
							Ports and Pilotage (C03756-70)
						C03756	Receipts from Management and upkeep of Ports and Rivers Dues
						C03757	Receipts from Management and upkeep of Ports of Pilotage- Pilotage receiptsand Rivers Dues
						C03758	Receipts from Management and upkeep of Ports of Pilotage- Pilotage receiptsand Rivers Dues
						C03759	Receipts from Management and upkeep of Ports of Landing Charges and Mooring Hire
						C03760	Survey fees
						C03761	Fees for the engagement and discharges seamens
						C03762	Fees for the registration of vessels
						C03763	Sale proceeds of Vessels and stores
						C03764	Freight,Passage and Tonnage
						C03765	Registration and other Fees
						C03766	Recoveries of overpayments
						C03767	Others
							Lighthouses and Lightships(C03771-80)
						C03771	Light dues
						C03772	Contributions
						C03773	Recoveries of overpayments
						C03774	Others
							Pakistan Post Office Department(C03781-85)
						C03781	Post Office Receipts
						C03782	Others
							Pakistan Telegraph & Telephone Department (C03786-90)
						C03786	Telephone & Telegraph receipts
						C03787	Others
							Railways(C03791-99)
						C03791	Railway Revenues Receipts
						C03792	Other Receipts
				C038	Others	C03801	Unclaimed deposits
						C03802	Sale of stores and materials
						C03803	Sale of Land & Houses etc.

Object Element

No	Element Description	No	Major object Description	No	Minor object Description	No	Detailed object Description
						C03804	Contributions
						C03805	Rent ,Rates and Taxes
						C03806	Citizenship, nationalization, passport and copyright fees
						C03807	Realizations under the Monopolies & Restrictive Trade Practices Ordinances
						C03808	Receipts under the Minesand Oil-fields and Mineral Development Act
						C03809	Receipts from levy of excise duty imposed under Section 30-A of the Mines Act
						C03810	Departmental Receipts form fertilizers
						C03811	Sugarcane development cess
						C03812	Other receipt -Gain by exchange on remittance abroad
						C03813	Other receipt -Fees realized under the Import & Export Act 1950
						C03814	Other receipts-Sale proceeds of export guides
						C03815	Other receipts-Collection charges of sugarcane Development cess
						C03816	Other receipts-Sale of publicity material and rent of documentaries and films
						C03817	Receipts of Federal Haj Organization
						C03818	Fees for registration of Societies under the Registration Act
						C03819	Sale proceeds of refugee adhesive stamps
						C03820	Sale proceeds of Highway Safety Codes
						C03821	Receipts of Tourist Department
						C03822	Receipts from Zoological Gardens
						C03823	Recoveries from Federal Govt. on account of compulsory film screening scheme
						C03824	Recoveries of overpayments
						C03825	Collection of payments for service rendered
						C03826	Subsidy payments bu I.M.F under Supplementary Financing Facility
						C03827	Remuneration paid by I.M.F
						C03828	Leather Export cess
						C03829	Other Receipts Fees, Fines and Forfeitures
						C03830	Fees for the issue of duplicate identity cards under the National Registration Act !973
						C03831	Fees and subscription by petition writer and traders in katchery compounds
						C03832	License fees for storage or sale of petroleum
						C03833	Fees under the Poisons Act
						C03834	Fees under the West Pakistan Ord 1960.
						C03835	Arms License Fees
						C03836	Under the Cattle Trespass Act 1939
						C03837	Fees for all allotment of land and gardens to refugees
						C03838	Fees for the Screening of the films(in the Punjab)
						C03839	Settlement Fees
						C03840	Fees for transfer and issue of duplicate Saving & Deposits Certificates Pass Books and Withdrawal Slips
						C03841	Fees Fines not specified elsewhere
						C03842	Treasure Trove Act 1878
						C03843	Sale Proceeds of Durbar and other presents
						C03844	Copying agency accounts
						C03845	Ferry receipts under the Ferries Act of 1978
						C03846	Receipts from the deposit account of the Chief Settlement Commissioner

Object Element

No	Element Description	No	Major object Description	No	Minor object Description	No	Detailed object Description
						C03847	Sand and quarry fees
						C03848	Receipts from the tolls
						C03870	Others

B.2.4 Capital Receipts

Object Element

No	Element Description	No	Major object Description	No	Minor object Description	No	Detailed object Description
E	Capital receipts	E01	Recoveries of investment	E011	Irrigation receipts		Receipts on account of irrigation productive works(E01101-15)
						E01101	Water Rates
						E01102	Water Supply to Towns
						E01103	Sale of Water
						E01104	Plantations
						E01105	Other canal produce
						E01106	Water Power
						E01107	Rents
						E01108	Fines
						E01109	Receipts from workshop
						E01110	Recoveries of expenditure
						E01111	Others
							Receipts on account of irrigation productive works(E01116-35)
						E01116	Sale of Water
						E01117	Water Supply to Towns
						E01118	Sale of Water
						E01119	Plantations
						E01120	Other canal produce
						E01121	Water Power
						E01122	Rents
						E01123	Fines
						E01124	Receipts from workshops
						E01125	Recoveries of expenditure
						E01126	Others
				E012	Sterling pensions annuity receipts	E01201	Sterling pensions annuity receipts
				E013	Commutated value of pensions receipts	E01301	Recoveries of commuted value of pensions
				E014	State trading schemes Receipts		Sale proceeds of wheat (E01401-10)
						E01401	Federal subsidy on wheat
						E01402	Provincial subsidy on wheat
						E01403	Recoveries of incidentals on supply of wheat to Federal Govt.
						E01404	Wheat receipts -others
							Sale proceeds of rice (E01411-20)
						E01411	Federal subsidy on rice
						E01412	Provincial subsidy on rice
						E01413	Recoveries of incidentals on supply of rice to Federal Govt.
						E01414	Rice receipts-others

Object Element

No	Element Description	No	Major object Description	No	Minor object Description	No	Detailed object Description
							Sale proceeds of sugar (E01421-30)
						E01421	Federal subsidy on sugar
						E01422	Provincial subsidy on sugar
						E01423	Recoveries of incidentals on supply of sugar to Federal Govt.
						E01424	Sugar receipts-others
							Sale proceeds of fertilizer (E01431-40)
						E01431	Federal subsidy on fertilizer
						E01432	Provincial subsidy on fertilizer
						E01433	Recoveries of incidentals on supply of fertilizer to Federal Govt.
						E01434	Fertilizers other receipts
							Sale proceeds of medical stores (E01441-50)
						E01441	Federal subsidy on medical stores
						E01442	Provincial subsidy on medical stores
						E01443	Recoveries of incidentals on supply of medical stores to Federal Govt.
						E01444	Medical stores other receipts
							Sale proceeds of coal (E01451-60)
						E01451	Federal subsidy on coal
						E01452	Provincial subsidy on coal
						E01453	Recoveries of incidentals on supply of coal stores to Federal Govt.
						E01454	Coal receipts-other
						E01461	Sale proceeds of newsprint
						E01462	Newsprint receipts-other
						E01463	Sale proceeds of diplomatic cars
						E01464	Other diplomatic cars receipts
						E01465	Other state trading schemes receipts
				E015	Investment Receipts	E01501	Federal/provincial investment (financial)
						E01502	Federal/provincial investment (non-financial)
						E01503	Federal Government Investment in Railway through cash releases(non-financial)
				E016	Works receipts	E01601	Receipts and recoveries of investment
				E017	Privatisation Receipts	E01701	Proceeds from major units
						E01702	Proceeds from minor units

Object Element

No	Element Description	No	Major object Description	No	Minor object Description	No	Detailed object Description
		E02	Recoveries of Loan and Advances	E021	From Provinces		Cash Loans
						E02101	Punjab
						E02102	Sindh
						E02103	NWFP
						E02104	Balochistan
							Foreign Loans
						E02105	Punjab
						E02106	Sindh
						E02107	NWFP
						E02108	Balochistan
							US-aid local currency Loans
						E02109	Punjab
						E02110	Sindh
						E02111	NWFP
						E02112	Balochistan
							German Loans
						E02113	Punjab
						E02114	Sindh
						E02115	NWFP
						E02116	Balochistan
				E022	From Local Bodies		Cash Loans(E02201-10)
						E02201	Karachi shipyard and engineering works limited
						E02202	Multan Hospital Multan
						E02203	Security Printing corporation of Pakistan
						E02204	Ghee Corporation of Pakistan
						E02205	Rice Export Corporation of Pakistan
						E02206	Cotton Export Corporation
						E02207	Others
							Foreign Loan(E02211-30)
						E02211	Karachi Port Trust
						E02212	National Shipping Corporation
						E02213	Karachi Development Authority
						E02214	Pakistan Atomic Energy Commission
						E02215	Karachi Electric Supply Corporation
						E02216	Suigas Transmission Company Ltd.
						E02217	Pakistan International Airline
						E02218	Port Qasim Authority
						E02219	Oil And Gas Development Corporation

Object Element

No	Element Description	No	Major object Description	No	Minor object Description	No	Detailed object Description
						E02220	Indus Gas
						E02221	Hyderabad Development Authority
						E02222	Sui Northern Gas pipeline Ltd.
						E02223	Pakistan Television Corporation
						E02224	Karachi shipyard and engineering works limited
						E02225	Others
				E023	From Financial Institutes		Cash Loan(E02301-10)
						E02301	Industrial Development Bank of Pakistan
						E02302	Investment Corporation of Pakistan
						E02303	House Building Finance Corporation
						E02304	Cooperative Bank Gilgit
						E02305	Others
							Foreign Loan(E02311-20)
						E02311	Agricultural Bank of Pakistan
						E02312	Pakistan Industrial Credit and investment Corporation
						E02313	Industrial Development Bank of Pakistan
						E02314	National Development Finance Corporation
						E02315	Bankers Equity
						E02316	Others
				E024	From Non-financial Institutes		Cash Loan (E02401-20)
						E02401	WAPDA Power Wing
						E02402	WAPDA Water Wing
						E02403	National Fertilizer Corporation of Pakistan
						E02404	Fauji Fertilizer Corporation
						E02405	State Cement Corporation of Pakistan
						E02406	Pakistan Industrial Development Corporation
						E02407	Pakistan Automobile Corporation
						E02408	State Engineering Corporation
						E02409	Federal Chemical & Ceramic Corporation
						E02410	Pakistan Mineral Development Corporation
						E02411	Pakistan Steel
						E02412	Pakistan Railways
							Foreign Loan (E02421-40)
						E02421	WAPDA Power Wing
						E02422	WAPDA Water Wing
						E02423	National Fertilizer Corporation of Pakistan
						E02424	Fauji Fertilizer Corporation
						E02425	State Cement Corporation of Pakistan
						E02426	Pakistan Industrial Development Corporation
						E02427	Pakistan Automobile Corporation
						E02428	State Engineering Corporation

Object Element

No	Element Description	No	Major object Description	No	Minor object Description	No	Detailed object Description
						E02429	Federal Chemical & Ceramic Corporation
						E02430	Pakistan Mineral Development Corporation
						E02431	POF WAH
						E02432	Pakistan Steel
						E02433	Pakistan Railways-Replacement Account
						E02434	Interest German Counterpart Fund-Wapda Power Wind
						E02435	Interest OPEC Special Loan -Wapda Power Wind
						E02436	Others
				E025	From government servants	E02501	House building advance
						E02502	Motor car advance
						E02503	Motor cycle/Scooter advance
						E02504	Cycle Advance
						E02570	Other advances
				E026	From private sector		Taccavi loans to zamindars
						E02601	Gilgit District
						E02602	Baltistan District
						E02603	To Cultivators
						E02670	Others
				E027	From others	E02701	Cash loans-Azad government of state of Jammu and Kashmir
						E02702	Foreign loans-Azad government of state of Jammu and Kashmir
						E02703	Regimental loans
						E02704	Canteen stores department loan
						E02705	Repayment loans by other countries
		E03		E031	Domestic debt (permanent)	E03101	Domestic debt (permanent)-direct
						E03102	Domestic debt (permanent)-received from federal government
				E032	Floating debt	E03201	Treasury bills
						E03202	Cash credit accommodation
						E03270	Others
				E033	Foreign debt (permanent)	E03301	Foreign debt (permanent)-direct
						E03302	Foreign debt (permanent)-received from federal government

B.2.5 Assets

Object Element

Element		Major object		Minor object		Detailed object	
No	Description	No	Description	No	Description	No	Description
F	Assets	F01	Cash and Bank Balances	F011	Balance with SBP	F01101	Non food Account
						F01102	Food Account
						F01103	Railways Account
						F01104	Fertiliser Account
						F01105	Pakistan Baitul Mal Fund Account
						F01106	Pakistan Railways Special Account
						F01107	Government Deposit A/c No.XII(Escrew A/c)
						F01108	National Debt Retirement Account
				F012	Balance With NBP	F01201	Non Food Account
						F01202	Social Action Programme
						F01203	Food Account
				F013	Other Account	F01301	Held in special Deposit Account under American Aid Programme
						F01302	Deposits under other Commodity loan
						F01303	U.S. Disbursing Officer Account
				F014	Adhoc Treasury Bills created	F01401	For replenishment of Cash Balances
						F01402	Special Adhoc Treasury Bills created for loan to former East Pakistan
						F01403	Pakistan Railways
						F01404	IMF Account
				F015	Cash Balances	F01501	Cash balances with Treasuries
						F01502	Remittances in Transit
						F01503	Petty Cash
		F02	Receivable	F021	Loans and Advances	F02101	Permanent Advances (Civil)
						F02102	Permanent Advances (Defence)
						F02103	Account of Pakistan Post Office
						F02104	Account of Railways
						F02105	Account of Telegraph and Telephone
						F02106	Account of other departments
						F02107	Accounts of other entities
						F02108	Account with Govt. of Sindh
						F02109	Account with Govt. of Punjab
						F02110	Account with Govt. of Balochistan
						F02111	Account with Govt of NWFP
						F02112	Account with Federal Government
		F03	Physical Assets	F031	Physical Assets	F03101	Land and Buildings
						F03102	Vehicles
						F03103	Plant & Machinery
						F03104	Furniture & Fittings
						F03105	Livestock
F						F03106	Civil Works
						F03107	Office / Computer Equipment
		F04	Investments	F041	Investments	F04101	Deposits and Reserves
						F04102	Investment Deposit Accounts
		F05	Other Assets	F051	Other Assets	F05101	Other Current Assets

B.2.6 Liabilities

Object Element

Element		Major object		Minor object		Detailed object	
No	Description	No	Description	No	Description	No	Description
G	Liabilities	G01	Current Liabilities	G011	Cheque Clearing Account	G01101	Non food Account
						G01102	Food Account
						G01103	Railways Account
						G01104	Fertiliser Account
						G01105	Pakistan Baitul Mal Fund Account
						G01106	Pakistan Railways Special Account
						G01107	Government Deposit A/c No.XII(Escrew A/c)
						G01108	National Debt Retirement Account
						G01109	Non Food Account
						G01110	Social Action Programme
						G01111	Food Account
				G012	Others	G01201	Outstanding Commitments
		G02	Loans	G021	Domestic	G02101	Loans-Domestic (Permanent)
						G02102	Loans-Domestic (Floating)
						G02103	Loans-Domestic (Others)
						G02104	Others
				G022	Foreign	G02201	Loan Foreign
		G03	Deferred Liabilities			G03101	Provident Fund
						G03102	Saving Accounts, savings and Deposits certificates
						G03103	Annuities and other Funds
						G03104	Benevolent Fund
						G03105	Mint Account
		G04	Other Liabilities			G04101	Employee Leave Entitlements
						G04102	Pension Fund Liability
		G05	Control Accounts			G05101	Exchange Account
						G05102	Suspense Account

B.2.7 Equity

Object Element						
Element		Major object		Minor object		
No	Description	No	Description	No	Description	No
H	Equity					H01101
						H01102
						H01103
						H01104

Appendix C Fund Codes

- C.1 Fund
- C.2 Consolidated Fund
- C.3 Public Account
 - C.3.1 Trusts
 - C.3.2 Special Deposits

C.1 Fund

Fund Element

Fund		Sub-Fund		Budget Grant/Public Account	
No.	Description	No.	Description	No.	Description
C	Consolidated Fund				
P	Public Account				

C.2 Consolidated Fund

Fund Element (Consolidated Fund)

Fund No. Description	Sub-Fund No. Description	Budget Grant No. Description
C Consolidated Fund	Voted Expenditure	Grant number would be allocated as per the codes provided in the Budget Book
	01 Current	
	02 Development	
	03 Capital	
	Charged Expenditure	
	11 Current	
	12 Development	
	13 Capital	

C.3.1 Trusts

Fund Element (Trust Account)

Fund Description		Sub Fund		Major Head		Minor head	
No	Description	No	Description	No	Description	No	Description
P	Public a/c	P21	Trust a/c - Fund	P211	Provident Fund	P21101	Indian civil service provident fund
						P21102	Indian civil service (NEM) provident fund
						P21103	General provident fund (civil)
						P21104	General provident fund (defence)
						P21105	General provident fund (foreign affairs)
						P21106	General provident fund (forest)
						P21107	General provident fund (food wing)
						P21108	General provident fund (GSP)
						P21109	General provident fund (mint)
						P21110	General provident fund (national savings)
						P21111	General provident fund (Pakistan PWD)
						P21112	General provident fund (PPO)
						P21113	General provident fund (T&T)
						P21114	General provident fund (railway)
						P21115	State railway provident institution
						P21116	Defence savings provident fund (railway)
						P21117	Contributory (transferred) railway (personnel) provident
						P21118	Defence services officers provident fund
						P21119	Provident fund (MES)
						P21120	Provident fund (armed forces personnel)
						P21121	Provident fund (AKRF officers)
						P21122	Provident fund (AKRF personnel)
						P21123	Contributory provident fund
						P21124	Other miscellaneous provident fund
						P21125	Unclaimed deposits in defence services officer's provident
						P21126	Unclaimed deposits in the general provident fund
						P21127	Unclaimed deposits in the contributory provident fund
						P21128	Unclaimed deposits in other miscellaneous provident funds
						P21129	Provident fund advance to government servants (b1-2)
				P212	Benevolent Fund	P21201	Punjab benevolent Fund
						P21202	Federal government employees benevolent fund (civil)
						P21203	Federal government employees benevolent fund (defence)
						P21204	Federal government employees benevolent fund (telegraph)
						P21205	Federal government employees benevolent fund (Pakistan
						P21206	Federal government employees benevolent fund (Pakistan
						P21207	Federal government employees benevolent fund (foreign
						P21208	Federal government employees benevolent fund (food
						P21209	Federal government employees benevolent fund (national
						P21210	Federal government employees benevolent fund (mint)
						P21211	Federal government employees benevolent fund (forest)
						P21212	Federal government employees benevolent fund (GSP)
						P21213	Railway employees benevolent fund (railways)
						P21214	Provincial government employees benevolent fund
				P213	Welfare funds	P21301	Staff welfare fund (customs and excise)
						P21302	Staff welfare fund (income tax)
						P21303	Staff welfare fund (FPSS)
						P21304	Workers welfare fund
						P21305	Mines labour housing general welfare fund
						P21306	Coal mines labour welfare fund

Fund Element (Trust Account)

Fund No	Fund Description	Sub Fund		Major Head		Minor head	
		No	Description	No	Description	No	Description
						P21307	Endowment fund for welfare of men of letters
			P214	Insurance fund		P21401	Federal government employees group insurance fund
						P21402	Federal government employees group insurance fund (foreign affairs)
						P21403	Federal government employees group insurance fund (food wing)
						P21404	Federal government employees group insurance fund
						P21405	Federal government employees group insurance fund
						P21406	Federal government employees group insurance fund
						P21407	Federal government employees group insurance fund
						P21408	Provincial government employees group insurance fund
						P21409	Federal government employees group insurance fund
						P21410	Federal government employees group insurance fund
			P215	Relief funds		P21501	President's mian Amiruddin himayat-e-islam fund 1986
						P21502	Deposits of badshahi mosque cess fund
						P21503	Tajweed-ul-quran trust azad-kashmir
	P22	Trust a/c - Post Office	P221	Accounts of Pakistan post office		P22101	Post office renewal reserve fund
						P22102	Pakistan post office welfare fund
						P22103	Pakistan post office improvement fund
						P22104	Federal government employees group insurance fund
						P22105	Pakistan post office trust interest accounts
						P22106	Pakistan post office miscellaneous
						P22107	Pakistan post office cheques
						P22108	Permanent advances (Pakistan post office)
						P22109	OB advances (Pakistan post office)
						P22110	Account with the government of India (Pakistan post)
						P22111	East Pakistan suspense post office
						P22112	Transfer between post office officers
						P22113	In-land money orders of Pakistan post office
	P23	Trust a/c - Railways	P231	Accounts of railways		P23101	Foreign loans/credits on capital account (released by federal government) railways
						P23102	Foreign loans/credits on replacement account railways
						P23103	Railway employees group insurance fund (railways)
						P23104	Account with the bank-i-milli Iran (railways)
						P23105	Suspense account railways
						P23106	State railway deposits
						P23107	Railway divisional paymaster account
						P23108	Railway wages account
						P23109	Pre-audit cheques (railway)
						P23110	Account with the government of India (railway)
						P23111	East Pakistan suspense railway
						P23112	Transfer within the same railway
						P23113	Railway remittances into state bank/national bank of
						P23114	State bank deposits-railway
						P23115	OB advances (railway)
						P23116	Permanent advances (railway)
						P23117	Railway reserve fund
						P23118	Railway improvement fund
						P23119	Railway pension fund
	P24	Trust a/c - T&T	P241	Accounts of Telegraph and telephone		P24101	Telegraph and telephone renewal reserve fund

Fund Element (Trust Account)

Fund No	Fund Description	Sub Fund		Major Head		Minor head	
		No	Description	No	Description	No	Description
						P24102	Pakistan telegraph and telephone welfare fund
						P24103	Pakistan telegraph and telephone improvement fund
						P24104	Pakistan telegraph and telephone cash fund
						P24105	Pakistan telegraph and telephone depreciation fund
						P24106	Federal government employees group insurance fund
						P24107	Pakistan telegraph and telephone trunk call deposits
						P24108	Pakistan telegraph and telephone-miscellaneous
						P24109	Permanent advances (Pakistan telegraph and telephone)
						P24110	OB advances (Pakistan telegraph and telephone)
						P24111	Telegraph and telephone remittances into bank
						P24112	Civil departmental balances-Pakistan telegraph and
						P24113	State bank deposits-telegraph and telephone
						P24114	Transfer between telegraph and telephone officers
						P24115	East Pakistan suspense telegraph and telephone
						P24116	Account with the government of India (Pakistan telegraph and telephone)
						P24117	Pakistan telegraph and telephone cheques
		P25	Trust a/c - Other	P251	Accounts of other departments	P25101	Pakistan PWD receipt and collection account
						P25102	Foreign affairs receipt and collection account
						P25103	Food wing receipt and collection account
						P25104	Mint receipt and collection account
						P25105	Pakistan public works department cheques
						P25106	Deposit works of survey of Pakistan
						P25107	Deposits of department of mineral development
						P25108	Deposits of department of petroleum and minerals
						P25109	Deposits of industries department
						P25110	Deposits for the department of advertising films and
						P25111	Food department deposits
						P25112	Sanitary board fund
						P25113	Public works/Pakistan PWD deposits
						P25114	Supply and development department deposits
						P25122	Permanent advances (Pakistan PWD)
						P25123	OB advances (Pakistan PWD)
						P25124	OB advances (foreign affairs)
						P25125	OB advances (food wing)
						P25126	OB advances (national savings)
						P25127	OB advances (mint)
						P25128	OB advances (forest)
						P25129	OB advances (GSP)
						P25130	Transfer between forest officers
						P25131	Transfer between MES officers
						P25132	Transfer between PW officers
				P252	Accounts of other entities	P25201	Permanent advances (foreign affairs)
						P25202	Permanent advances (food wing)
						P25203	Permanent advances (national savings)
						P25204	Permanent advances (mint)
						P25205	Permanent advances (forest)
						P25206	Permanent advances (GSP)
						P25207	Suspense account mint

Fund Element (Trust Account)

Fund Description No	Sub Fund Description No	Major Head Description No	Minor head Description No
		P253 Other Deposits and reserves	P25301 Light houses and lightships reserve fund
			P25302 Sportsmen, artists and artisans endowment fund
			P25303 Political agents deposits
			P25304 Zakat collection account

C.3.2 Special Deposits

Fund Element (Special Deposit)

Fund		Sub Fund		Major Head		Detailed Head	
No	Description	No	Description	No	Description	No	Description
P	Public a/c	P31	Spl. Dep. - Investment	P311	Investment deposit accounts	P31101	Savings bank accounts
						P31102	National deposit account
						P31103	Khaas deposit accounts
						P31104	Mahana amdani accounts
						P31105	Special savings accounts
						P31106	Defence savings certificates
						P31107	Premium savings certificates
						P31108	National deposit certificates
						P31109	Khaas deposit certificates
						P31110	Special savings certificates (bearer)
						P31111	Special savings certificates (registered)
						P31112	Special savings accounts
						P31113	Regular income certificate
						P31114	Qarz-e-hasna for prime minister's national debt retirement programme
						P31115	Term deposit certificates for prime minister's national debt retirement programme
						P31116	Ceased savings and deposit certificates
						P31117	Ceased savings and deposit certificates bonus fund
						P31118	National deposit certificates bonus fund
						P31119	Khaas deposit certificates bonus fund
						P31120	Defence savings certificates bonus fund
						P31121	Premium savings certificates bonus fund
						P31122	Pakistan post office unclaimed saving bank deposits of less than Rs2/-

			P31123	Pakistan post office dead savings bank accounts	
			P31124	Pakistan post office fixed deposits	
		P312	Other deposit account	P31201	Special deposit fund for army supplies made to friendly countries
				P31202	Deposit of depreciation reserve of commercial concerns-jallo rosin factory
				P31203	Deposit of depreciation reserve of commercial concerns-motor transport
				P31204	Deposits on account of foreign mountaineering expeditions
				P31205	Deposit account of grants and donations for educational buildings
				P31206	Deposits of cess on oilseeds and oils
				P31207	Deposits on tea cess fund
				P31208	Deposits of coconut cess fund
				P31209	Deposits of tobacco cess fund
				P31210	Deposits of agriculture produce cess fund
				P31211	Deposits of cotton cess fund
				P31212	Deposits of sugar cane development cess fund
				P31213	Deposits of historical mosque fund
				P31214	Deposits of jamia mosque fund Bahawalpur
				P31215	Revenue deposits
				P31216	Civil and criminal courts deposits
				P31217	Personal deposits
				P31218	Forest deposits
				P31219	Deposits on account of passage money of the pilgrims
				P31220	Deposits in connection with elections
				P31221	Coal deposits
				P31222	Deposits on account of evacuee estates

			P31223	Deposits of chief controller of imports and exports department made by the exporters
			P31224	Deposit account with defence
			P31225	Deposit account with AGPR
			P31226	Deposits/and in favour of the chief settlement commissioner
			P31227	Unclaimed deposits
			P31228	Deposits for repatriation of Pakistani national abroad
			P31229	Deposits for imports against the UK loans
			P31230	Special remittances deposits
			P31231	Deposits on account of cost of medical treatment of federal government employees
			P31232	Deposits of Pakistan government loans
			P31233	Deposits of equalisation fund for iron and steel
			P31234	Deposits on account of sugar supplied by Pakistan government
			P31235	Local fund employees pay and ta etc. deposits
			P31236	Deposits on account of market committee employees
			P31237	Deposits made by local bodies to meet the claims of contractors
			P31238	Security deposits of supply cell
			P31239	Deposits of fees received by government servants for work done for private bodies
			P31240	Security deposit of cashiers etc
			P31241	Deposit account of foreign guaranteed loans
			P31242	Deposit account of transactions connected with standardisation of foreign loans and credits
			P31243	Deposit account of grants made by the federal government for social uplift

			schemes
			P31244 Deposit account of duties taxes etc. realised on purchases of Indus basin replacement works
			P31245 Deposit account of the grant made by the federal government for the development of agriculture
			P31246 Deposit account of grants for economic development and improvement of rural areas
			P31247 Deposit account of grant made by the agricultural research council of Pakistan
			P31248 Deposit account of special grant by the federal government to the Punjab government
			P31249 Deposit account of sale proceeds of agricultural commodities against convertible local currency credit under pl480
			P31250 Deposits on account of recovery from Pakistan railway in respect of foreign loans and credits
			P31251 Deposits of surcharge on sales of confiscated custom goods for donation to motamar alam-e-islam
			P31252 Deposit account under the Punjab real estate agents and motor vehicles dealers (regulation of business) ordinance 1980
			P31253 Deposit account of grant made by federal government for the rehabilitation of destitute from east Pakistan
			P31254 Deposit account of the grant made by the Pakistan central cotton committee
			P31255 Defence services security deposits

			P31256	Defence services miscellaneous deposits
	P32	Spl. Dep. - Fund	P321	Relief Funds
			P32101	Prime minister's disaster relief fund
			P32102	Prime minister's fund for welfare and relief for Kashmiris
			P32103	Prime minister's Bangladesh cyclone relief fund
			P32104	Prime minister's Bosnia Herzegovina relief fund
			P32105	Kashmir relief fund for rehabilitation of Kashmiris refugees and freedom fighters
			P32106	President's fund for afghan refugees
			P32107	President's fund for assistance to Palestine
			P32108	President's fund for flood relief 1978
			P32109	Sindh governor's war victims relief fund
			P32110	President's famine relief fund for Africa
			P32111	Bangladesh cyclone relief fund
			P32112	Quaid-e-azam relief fund
			P32113	Governor's relief fund
			P32114	Sindh relief fund
			P32115	Sindh emergency medical relief fund
			P32116	Rawalpindi relief fund
			P32117	Bangladesh flood relief fund 1988
			P32118	Chief minister punjab flood relief
			P32119	Sindh, chief minister's rain relief fund, 1992
			P32120	Afghan refugees benefit wrestling bouts 1984 account
			P32121	Afghan refugees wrestling bouts sponsor's account 1984
		P322	Welfare fund	P32201
				Prime minister's fund for welfare of widows and orphans
				P32202
				Fund for remission of advances made to widows for house building

			P32203	Special fund for welfare of prisoners of war and civil internees	
			P32204	Special fund for welfare of retarded and handicapped children	
			P32205	Pakistan minorities welfare fund	
			P32206	Special fund for welfare and uplift of minorities	
			P32207	Sindh assembly (members) welfare fund	
			P32208	National council social welfare fund	
			P32209	Fund for scholarships to the children of government servants b1-15	
			P32210	Fund for scholarships to the children of government servants (b16 and above)	
			P32211	Population welfare programme fund	
			P32212	Subvention from workers welfare fund	
			P32213	Fund for educational and economic uplift of scheduled castes	
			P32214	Fund for uplift schemes	
			P32215	Funds for rehabilitation of war displaced persons 1965	
			P32216	Funds for rehabilitation of war displaced persons 1971	
			P32217	Sindh orphanages fund (Sindh darul atfal fund)	
			P32218	Fund for rehabilitation of disabled persons	
			P32219	Subvention from the fund for rehabilitation of displaced persons	
		P323	Economic fund	P32301	Sugar export subsidy fund
				P32302	Economic fund
				P32303	Procurement of edible oil through trading corporation of Pakistan under fy 1982
				P32304	Special fund for assistance to export of sugar
				P32305	Export development fund

			P32306	Technical advisory services received from USA	
			P32307	Technical advisory services received from Australia	
			P32308	Reserve fund for exchange risk on foreign loans	
			P32309	Convertible currency release fund	
		P324	Development fund	P32401	Special development grant fund
				P32402	Irrigation works-reserve for renewal and replacement of irrigation machinery
				P32403	Depreciation reserve fund government presses
				P32404	Buildings/roads works reserve for renewals and replacement of buildings/roads machinery
				P32405	Federal/provincial road fund
				P32406	Federal rehabilitation fund
				P32407	National mass transit authority fund
				P32408	Population planning programme
				P32409	Special development grant fund
				P32410	Women's development programme fund
				P32411	Rural development works programme fund
		P325	Education and training fund	P32501	Federal education fee fund
				P32502	Fund for grants to universities
				P32503	Scholarship fund for training abroad
				P32504	Worker's children education fund
				P32505	National training board fund
				P32506	Special fund for promotion of science and technology
				P32507	Education special development fund
				P32508	Fund for Liaqat memorial library
		P326	Fund for cultural and heritage	P32601	Fund for development of Urdu
				P32602	Quaid-e-azam memorial fund
				P32603	Alama Iqbal memorial fund

			P32604	Quad-e-azam centenary fund
			P32605	National Fund for cultural heritage
			P32606	See moenjodaro fund
			P32607	Fund for artists, journalists men of letters and their families
			P32608	Fund for promoting pride of performance
			P32609	Tarraqi-e-urdu fund
			P32610	Bazm-e.iqbal fund
			P32611	Arts and literature fund
		P327	Other Funds	
			P32701	Jades fund
			P32702	Civil defence training fund
			P32703	Riot and civil commotion issuance fund
			P32704	Police fund
			P32705	Police clothing and equipment fund
			P32706	Fund for civil defence
			P32707	Canal clearance fund
			P32708	Funds for damages deficiencies and services charges in respect- of houses on estate office pool
			P32709	Sindh chief minister discretionary grants unionisation fund
			P32710	Central rescue station fund
			P32711	Foreign aid counterpart fund
			P32712	Trust interest fund (charitable endowment)
			P32713	Income tax deduction from salaries
			P32714	Income tax deduction from contractors/suppliers
			P32715	War risk insurance fund 1965
			P32716	War risk insurance fund 1971
			P32717	District funds
			P32718	Municipal funds
			P32719	Cantonment funds
			P32720	Punjab market committee fund

			P32721	Punjab co-operative board for liquidation
			P32722	Other miscellaneous fund
			P32723	Prime minister fund for national debt retirement
			P32724	President's hajj fund
			P32725	Special jubilee fund for celebration of 50th anniversary of independence of Pakistan
			P32726	Sinking funds for loans granted to local bodies
			P32727	Advance payment of tax under section 53 of the income tax ordinance
			P32728	Sinking fund investment account
			P32729	Fund for social services
			P32730	Olympic stadium fund
			P32731	Federal fund for agricultural Research
			P32732	Youth development fund
			P32733	Privatisation fund
			P32734	Agriculture prices commission fund
	P33	Spl. Dep. - Grant	P331	Grant and aid
			P33101	Cash aid received from ford foundation
			P33102	Machinery, equipment and supplies received from West Germany
			P33103	Machinery equipment and supplies received from Japan
			P33104	US aid local currency credit
			P33105	US aid fund for the projects of federal and provincial governments
			P33106	UN development funding
			P33107	Norwegian wheat
			P33108	German wheat
			P33109	Sweden wheat
			P33110	Australian wheat
			P33111	Deposits on account of Canadian wheat
			P33112	Food aid convention

			P33113	Fertiliser from FAO
			P33114	Foreign assistance for afghan refugees from united nations high commissioner for refugees
			P33115	Deposit account of the Japanese grant for coastal fisheries development project
			P33116	Other foreign grants
			P33117	Grants and technical assistance from Australia
			P33118	Grants and technical assistance from Canada
			P33119	Grants and technical assistance from UNO
			P33120	Grants and technical assistance from US aid
			P33121	Grants and technical assistance from Singapore
			P33122	Grants and technical assistance from Switzerland
			P33123	Grants and technical assistance from ford foundation
			P33124	Grants and technical assistance from UK
			P33125	Grants and technical assistance from Germany
			P33126	Grants and technical assistance from Netherlands
			P33127	Grants and technical assistance from US government
			P33128	Commodity grants from Australia
			P33129	Commodity grants from Canada
			P33130	Commodity grants from Germany
			P33131	Commodity grants from Norway
			P33132	Commodity grants from aid convention
			P33133	Commodity grants from world food programme
			P33134	Foreign non-project commodity aid-USA

			P33135	Finance agreed project on account of butter oil grant from EEC
			P33136	UK grants
			P33137	Grants from Saudia
			P33138	Grants from Japan
			P33139	Commodity grant from Italy
			P33140	GSP receipt and collection account
			P33141	US aid programme for US
			P33142	US aid ace programme for US
			P33143	Special subsidiary account
			P33144	Special pl-480 title II account

Appendix D Function Codes

Function Element

Major Function		Minor Function		Detailed Function	
No	Description	No	Description	No	Description
01	General public services	011	Executive and legislative organs, financial and fiscal affairs, external affairs and other than foreign aid		Organisation of State (01101 - 01110)
				01101	Parliamentary Affairs
				01102	Administrative Inspection
				01103	Provincial Co-Ordination
				01104	General Commission and Enquiries
				01105	Divisional & District Administration
				01106	Local Authority Admn. & Regulation of Local Bodies
				01107	Others
					Fiscal Administration (01111 - 01120)
				01111	Currency
				01112	National Savings
				01113	Others
					Economic Regulation (01121 - 01140)

		01121	Import and Export Control	
		01122	Export Promotion	
		01123	Cotton Promotion	
		01124	Rice Export Promotion	
		01125	Other Commercial Functions	
		01126	Regulation of Insurance	
		01127	Regulation of Companies	
		01128	Regulation of Stock Exchange/Security Exchange Authority	
		01129	Regulation of Restrictive Practices	
		01130	Others	
			Foreign Affairs (01141 - 01150)	
		01141	Diplomatic and Consular Services	
		01142	Other External Affairs Services Abroad	
		01143	Information Services Abroad	
		01150	Others	
	012	Foreign economic aid	01201	International Agencies
			01202	Foreign Trainees in Pakistan
			01203	Experts Posted to Other Countries

		01204 Commodity Aid
		01250 Others
	013 Fundamental research affairs and services	01301 Scientific Research
		01302 Scientific Survey
		01303 Anthropological, Archaeological and other Sociological Survey
		01304 Geological Survey
		01305 Marine / Biology / Zoology
		01306 Meteorology
		01307 Atomic Energy
		01350 Others
	014 Statistics	01401 Population Census and Registration
		01402 Agricultural Census / Statistics
		01403 General Statistics
		01450 Others
	015 Publicity and Information	01501 Information
		01502 Films Censorship and Publications
		01503 Publicity

		01504	Public Relations
		01550	Others
	016	General public services not elsewhere defined	01650 Others
02	Defense affairs and services	021	Military and civil defense administration and operation
			02101 Defense Production
			02102 Defense Services
			02150 Others
	022	Foreign military aid	
	023	Defense-related applied research and experimental development	
	024	Defense affairs not elsewhere classified	
03	Public order and safety affairs	031	Law and Order
			03101 Justice
	032	Police and fire protection	03201 Police and civil armed service
			03202 Civil Defense

		03203	Narcotic Control		
		03204	Fire Protection		
		03250	Others		
	033	Prison administration and operation	03301	Jails and Detention	
			03350	Others	
	034	Public order and safety affairs not elsewhere classified			
04	Education affairs and services	041	Pre-primary and primary education affairs and services		
		042	Secondary education affairs and services		
		043	Tertiary education affairs and services	04301	General universities/colleges/institutes
				04302	Professional/technical universities /colleges/institutes
				04350	Others
		044	Education services not definable by level	04401	Scholl for Handicapped / Retarded Persons
				04450	Others

	045	Subsidiary services to education	04501	Archives Library and Museums
			04502	Student's Hostels
			04550	Others
	046	Education affairs and services not elsewhere classified		
05	051	Health affairs and services	05101	General Hospitals and Clinics
			05102	Mental Hospitals
			05150	Others
	052	Clinics, and medical, dental, and paramedical practitioners	05201	Mother and Child Health
			05250	Others
	053	Public health affairs and services	05301	Nutrition and other Hygienic Programs
			05302	Anti-malaria Programme
			05303	Other Health Facilities and Preventive Measures
			05304	Drug Control
			05350	Others

	054	Medicaments, prostheses, medical equipment and appliances, or other prescribed health related products	
	055	Applied research and experimental development related to the health and medical delivery system	05501 Research and Development of Unani Medicines
	056	Health affairs and services not elsewhere classified	
06 Social security and welfare affairs and services	061	Social security affairs and services	06101 Social Welfare Measures
			06102 Labour Welfare Measures
			06103 Employment Exchanges
			06104 Manpower and Labour Management
			06105 Regulation of Man-Management Relations
			06150 Others
	062	Welfare affairs and services	06201 Welfare of Pakistanis Abroad
			06202 Immigration and passport
			06203 Emigration Promotion
			06250 Others

	063	Social security and welfare affairs not elsewhere classified	06301	Preservation of Wildlife and control of Hunting	
			06302	Social Services	
			06303	Environment Control	
			06350	Others	
	064	Population Planning	06401	Population Welfare measures	
			06402	Population Planning	
			06450	Others	
07	Housing and community amenity affairs and services	071	Housing and community development	07101	Urban / Town Planning and Regulatory Services
				07102	Housing and Physical Planning
				07103	Low Cost Housing
				07104	Community Services
				07105	Plantation and Preservation of Trees
				07106	Community Centres Services
				07150	Other Community Services
		072	Water supply affairs and services		

	073	Sanitary affairs and services including pollution abatement and control	
	074	Street lighting affairs and services	
	075	Housing and community amenity affairs and services not elsewhere classified	
08	Recreational, cultural, and religious affairs and services	081	Recreational and cultural services
			08101
			Stadium and Sports complexes
			08102
			Sports Organisations
			08103
			Promotion of Cultural activities
			08104
			National Celebrations
			08105
			Zoo and other Entertainments Services
			08150
			Others
	082	Tourism affairs and services	08201
			Tourism
			08250
			Others
	083	Religious affairs	08301
			Auqaf
			08302
			Islamic Ideology

		08303	Pilgrimage
		08304	Minorities Affairs
		08305	Religious and Charitable institutions
		08350	Others
09	Fuel and energy affairs and services	091	Fuel affairs and services
		09101	Petroleum and Natural Gas
		092	Electricity and other energy sources
		09201	Electricity - Hydel
		09202	Electricity - Thermal
		09203	Electricity - Nuclear
		09250	Other Energy Promotion programs
		093	Fuel and energy affairs and services not elsewhere classified
		09301	Multi-purpose dams
10	Economic Services	101	Agriculture affairs and services
		10101	Land Management
		10102	Agricultural Research and Extension services
		10103	Plants Protection and Locust control
		10104	Storage facilities
		10150	Others

	102	Forestry affairs and services	10201	Forestry services
	103	Fishing, and hunting affairs and services	10301	Fisheries services
	104	Irrigation affairs and services	10401	Productive
			10402	Un-Productive
			10403	Irrigation dams - Productive
			10404	Irrigation dams - Un-Productive
			10405	Canal Irrigation - Productive
			10406	Canal Irrigation - Un-Productive
			10407	Tubewells - Productive
			10408	Tubewells - Un-Productive
			10409	Equipment Machinery Workshops - Productive
			10410	Equipment Machinery Workshops - Un-Productive
			10411	Irrigation, Research and Design - Productive
			10412	Irrigation, Research and Design - Un-Productive
			10413	Flood Control and Drainage - Productive

			10414	Flood Control and Drainage - Un-Productive	
			10415	Others Irrigations - Productive	
			10416	Others Irrigations - Un-Productive	
	105	Economic services not elsewhere classified	10501	Animal Husbandry	
			10502	Land Reclamation	
			10503	Waterlogging and Salinity control	
			10504	Rural Development	
			10505	Rural Works Programme	
			10506	Integrated Rural Development Programme	
			10507	Agrovilles	
			10550	Others	
11	Mining and mineral resources affairs and services (other than fuels); manufacturing affairs and services; and construction affairs and services	111	Mining and mineral resource affairs and services, other than fuels	11101	Mineral Resources
		112	Manufacturing affairs and services	11201	Industrial research design and testing
				11202	Industrial estates and miscellaneous support for industrial development

			11203	Industrial safety (Inspection of boilers, explosive etc.)	
			11250	Others	
	113	Construction affairs and services			
	114	Mining and mineral resource affairs and services not elsewhere classified; and construction affairs and services not elsewhere classified			
12	Transportation and communication affairs and services	121	Road transport affairs and services	12101	Road Transport services
		122	Water transport affairs and services	12201	Ports and Shipping
				12202	Lighthouses and Lightships
				12250	Others
		123	Railways affairs and services		
		124	Air transport affairs and services	12401	Civil Aviation
		125	Pipeline transport and other transport system affairs and services		

	126	Transportation system affairs and services not elsewhere classified	
	127	Communication affairs and services	12701 Broadcasting Services
			12702 Television Services
			12750 Others
13	131	Natural Calamities and other Disasters	13101 Relief Measures
			13102 Rehabilitation and Resettlement
			13103 Refugees Relief
			13150 Others
	132	Multipurpose development project affairs and services	
	133	Debt Servicing Investible funds and grants	13301 Debt Servicing
			13302 Government Investments
			13303 Loans and Advances
			13304 Grants and subventions
			13350 Others

	134	Other economic affairs and services not elsewhere classified	
14	Subsidies	141	Food
			14101
			Wheat
			14102
			Edible oil
			14103
			Sugar
			14104
			Salt
			14150
			Others
		142	Agriculture
			14201
			Fertilizer
			14202
			Seeds
			14203
			Tubewells
			14204
			Cotton
			14205
			Cooperative Schemes
			14250
			Others
		143	P.O.L.
		144	Exports
			14401
			Rebate on cotton textile export
			14402
			Rebate on manufacture

		14403	Reimbursement of losses of cotton export
--	--	-------	---