

Code List No. 8

(Department Codes)

<u>Code</u>	<u>Department/ Division</u>
-------------	-----------------------------

A – Federal Government

001	ABANDONED PROPERTIES ORGANISATION
002	ACADEMY OF DAWA
003	ACADEMY OF EDUCATION PLANNING & MANAGEMENT
004	AGRICULTURAL CENSUS ORGANISATION
005	AGRICULTURAL LIVESTOCK PRODUCTS, MARKETING & GRADING DEPARTMENT
006	AGRICULTURAL PRICES COMMISSION
007	AGRICULTURAL RESEARCH DIVISION
008	AIRFORCE ACCOUNTS
009	AIRPORTS SECURITY FORCE
010	AL-SHIFA TRUST EYE HOSPITAL
011	ANIMAL QUARANTINE DEPARTMENT
012	ANIMAL SCIENCES INSTITUTE
013	ANTI NARCOTICS FORCE
014	APPROPRIATE TECHNOLOGY DEVELOPMENT ORGANISATION
015	ASSOCIATED CEMENT INDUSTRIES LIMITED
016	AUDIT AND ACCOUNTS TRAINING INSTITUTE
017	AUTHORITY FOR PRESERVATION OF MOENJODARO
018	AVIATION DIVISION
019	AZAD JAMMU & KASHMIR COUNCIL
020	BOARD OF ADVANCEMENT OF LITERATURE, LAHORE
021	BUREAU OF EMIGRATION & OVERSEAS EMPLOYMENT
022	CABINET DIVISION
023	CEMENT RESEARCH & DEVELOPMENT INSTITUTE, LAHORE
024	CENTRAL BOARD OF FILM CENSORS
025	CENTRAL BOARD OF REVENUE
026	CENTRAL BUREAU OF EDUCATION
027	CENTRAL COPYRIGHT OFFICE
028	CENTRAL DIRECTORATE OF NATIONAL SAVINGS
029	CENTRAL INSPECTORATE OF MINES
030	CENTRAL JAIL STAFF TRAINING INSTITUTE
031	CENTRAL MALARIA ERADICATION BOARD
032	CENTRAL TESTING LABORATORIES
033	CENTRE FOR CLINICAL PYSCHOLOGY, LAHORE
034	CENTRE OF CLINICAL BIOLOGY
035	CHAIRMAN FEDERAL FLOOD COMMISSION
036	CHAIRMAN OF INTER BOARD COMMITTEE, ISLAMABAD
037	CHASHMA NUCLEAR PROJECT PAKISTAN ATOMIC ENERGY COMMISSION
038	CIVIL SERVICES ACADEMY
039	COLLEGE OF PHYSICIANS & PARAMEDICAL SCIENCES
040	COLLEGE OF PHYSICIANS & SURGEONS
041	COMMERCE DIVISION
042	COMMISSION FOR ISLAMIZATION OF ECONOMY, ISLAMABAD
043	COMMISSIONERATE AFGHAN REFUGEES

Code List No. 8

(Department Codes)

<u>Code</u>	<u>Department/ Division</u>
044	COMMUNICATIONS DIVISION
045	COMPUTER TRAINING CENTRE, ISLAMABAD
046	COMSAT SECRIERATE
047	CORPORATE LAW AUTHORITY
048	COTTON BOARD
049	COUNCIL OF ISLAMIC IDEOLOGY, ISLAMABAD
050	COUNCIL OF WORKS & HOUSING RESEARCH
051	CULTURE, SPORTS AND YOUTH AFFAIR DIVISION
052	CURRICULUM RESEARCH & DEVELOPMENT CENTRE, LAHORE
053	CUSTODIAN OF ENEMY PROPERTY
054	DEFENCE DIVISION
055	DEFENCE PRODUCTION DIVISION
056	DEFENCE SCIENCE AND TECHNOLOGY ORGANISATION
057	DEPARTMENT OF ARCHAEOLOGY & MUSEUMS
058	DEPARTMENT OF ARCHIVES
059	DEPARTMENT OF COMMUNICATION SECURITY
060	DEPARTMENT OF COMMUNITY MEDICINE
061	DEPARTMENT OF CONTROLLER OF INSURANCE
062	DEPARTMENT OF EXPLOSIVES
063	DEPARTMENT OF LIBRARIES
064	DEPARTMENT OF PETROLEUM AND ENERGY RESOURCES
065	DEPARTMENT OF PLANT PROTECTION
066	DEPARTMENT OF SHIPPING CONTROL AND MERCANTILE MARINE
067	DEPARTMENT OF STATIONERY & FORMS
068	DEPARTMENT OF SUPPLIES
069	DEPARTMENT OF TOURIST SERVICES
070	DIRECTOR GENERAL OF FOOD
071	DIRECTOR GENERAL OF GAS
072	DIRECTOR GENERAL OF NEW & RENEWABLE ENERGY RESOURCES
073	DIRECTOR GENERAL OF OIL
074	DIRECTOR GENERAL OF PETROLEUM CONCESSIONS
075	DIRECTOR GENERAL OF PORT AND SHIPPING
076	DIRECTOR INTELLIGENCE BUREAU
077	DIRECTORATE OF CENTRAL HEALTH ESTABLISHMENT
078	DIRECTORATE OF FILMS & PUBLICATIONS
079	DIRECTORATE OF RESEARCH & REFERENCE
080	DIRECTORATE OF RESEARCH AND STATISTICS
081	DIRECTORATE OF SPECIAL EDUCATION, NWFP
082	DIRECTORATE OF T.B.CONTROL
083	DIRECTORATE OF WORKERS EDUCATION
084	DIRECTORATE OF WORKS EDUCATION
085	DRUG ABUSE PREVENTION RESOURCE CENTRE
086	ECONOMIC AFFAIRS DIVISION
087	ELECTION COMMISSION OF PAKISTAN, ISLAMABAD
088	EMPLOYEES OLD AGE BENEFIT INSTITUTION

Code List No. 8

(Department Codes)

<u>Code</u>	<u>Department/ Division</u>
089	ENERGY WING
090	ENVIRONMENT AND URBAN AFFAIRS DIVISION
091	ESTABLISHMENT DIVISION
092	EVACUEE TRUST PROPERTY BOARD
093	EXPERTS ADVISORY CELL
094	EXPORT PROMOTION BUREAU
095	EXTERNAL PUBLICITY WING
096	FEDERAL ACADEMY OF IDEOLOGY OF PAKISTAN
097	FEDERAL BOARD OF INTERMEDIATE & SECONDARY EDUCATION, ISLAMABAD
098	FEDERAL BUREAU OF STATISTICS
099	FEDERAL DIRECTORATE OF EDUCATION
100	FEDERAL GOVERNMENT EDUCATIONAL INSTITUTIONS
101	FEDERAL GOVERNMENT LIBRARIES
102	FEDERAL GOVERNMENT SCHOOLS/COLLEGES
103	FEDERAL GOVT. SERVICES HOSPITAL, ISL. (ATTACHED DISPENSARIES AT ISL./RWP.)
104	FEDERAL INSPECTION COMMISSION
105	FEDERAL INSPECTORATE GENERAL DEVELOPMENT PROJECTS
106	FEDERAL INVESTIGATION AGENCY
107	FEDERAL JUDICIAL ACADEMY
108	FEDERAL LAND COMMISSION, ISLAMABAD
109	FEDERAL PUBLIC SERVICE COMMISSION
110	FEDERAL RURAL DEVELOPMENT ENGINEERING CELL
111	FEDERAL SEED CERTIFICATION & REGISTRATION DEPARTMENT
112	FEDERAL SEED CERTIFICATION DEPARTMENT
113	FEDERAL SERVICES TRIBUNAL
114	FEDERAL SHARIAT COURT
115	FEDERAL WATER MANAGEMENT CELL
116	FEDERALLY ADMINISTERED TRIBAL AREAS DEVELOPMENT CORPORATION
117	FERTILIZER IMPORTS DEPARTMENT
118	FINANCE DIVISION
119	FOOD & VEGETABLES DEVELOPMENT BOARD
120	FOOD AND AGRICULTURE DIVISION
121	FOREIGN AFFAIRS DIVISION
122	FOREIGN SERVICES ACADEMY
123	FOREIGN SERVICES TRAINING INSTITUTE
124	FOREIGN TRADE INSTITUTE OF PAKISTAN
125	FRONTIER WORKS ORGANISATION
126	G.I.KHAN RESEARCH & TECHNOLOGY INSTITUTE, TOPI
127	GEMSTONE CORPORATION OF PAKISTAN
128	GEOLOGICAL SURVEY OF PAKISTAN
129	HEALTH AND SOCIAL WELFARE DIVISION
130	HEALTH DIVISION
131	HEAVY MECHANICAL COMPLEX
132	HEJ RESEARCH INSTITUTE OF CHEMISTRY, KARACHI
133	HELLEN KELLER CENTRE SPECIAL EDUCATION

Code List No. 8

(Department Codes)

<u>Code</u>	<u>Department/ Division</u>
134	HUMAN RIGHTS WING
135	HYDROCARBON DEVELOPMENT INSTITUTE OF PAKISTAN
136	IMMIGRATION & PASSPORTS
137	IMPLEMENTATION TRIBUNAL FOR NEWSPAPER EMPLOYEES
138	INDUSTRIAL TECHNICAL ASSISTANCE CENTRE, PAKISTAN
139	INDUSTRIES DIVISION
140	INFORMATION AND BROADCASTING DIVISION
141	INFORMATION SERVICES ACADEMY, ISLAMABAD
142	INFORMATION TECHNOLOGY AND TELECOM DIVISION
143	INSTITUTE FOR AGRICULTURE & NUCLEAR BIOLOGY
144	INSTITUTE OF ARABIC & ISLAMIC STUDIES, ISLAMABAD
145	INSTITUTE OF BANKERS IN PAKISTAN
146	INSTITUTE OF BUSINESS ADMINISTRATION, KARACHI
147	INSTITUTE OF CHARTERED ACCOUNTANTS
148	INSTITUTE OF COST & MANAG. ACCOUNTANTS OF PAKISTAN
149	INSTITUTE OF EDUCATIONAL TECHNOLOGY
150	INSTITUTE OF ENGINEERS OF PAKISTAN
151	INSTITUTE OF FOREIGN TRADE OF PAKISTAN
152	INSTITUTE OF INDUSTRIAL RELATION & WORKERS' EDUCATION
153	INSTITUTE OF NUCLEAR ANATOMY RESEARCH, LARKANA
154	INSTITUTE OF NUCLEAR MEDICINES & ONCOLOGY
155	INSTITUTE OF PROMOTION OF SCIENCE, EDUCATION & TRAINING
156	INSTITUTE OF PURE AND APPLIED PHYSICS
157	INSTITUTE OF REGIONAL STUDIES
158	INSTITUTE OF STRATEGIC STUDIES
159	INSTITUTE OF TRAINING OF NATIONAL SAVINGS, ISLAMABAD
160	INTELLIGENCE BUREAU
161	INTER PROVINCIAL CO-ORDINATION DIVISION
162	INTER SERVICES PUBLIC RELATION (ISPR)
163	INTERIOR DIVISION
164	INTERNATIONAL INSTITUTE OF ISLAMIC ECONOMICS
165	INTERNATIONAL SEDIMENTATION, WATER LOGGING & SANITATION
166	INVESTMENT ADVISORY CENTRE OF PAKISTAN
167	INVESTMENT PROMOTION BUREAU
168	IQBAL ACADEMY, LAHORE
169	ISLAMIC RESEARCH INSTITUTE, ISLAMABAD
170	JINNAH POST GRADUATE MEDICAL CENTRE (JPMC)
171	KAHUTA RESEARCH LABORATORIES (K.R.L.)
172	KARACHI NUCLEAR POWER PLANT (KANUPP)
173	KASHMIR AFFAIRS AND NORTHERN AFFAIRS DIVISION
174	LABOUR DIVISION
175	LABOUR WELFARE COMMISSION
176	LAW AND JUSTICE DIVISION
177	LITERACY & MASS EDUCATION COMMISSION
178	LIVE STOCK DIVISION

Code List No. 8

(Department Codes)

<u>Code</u>	<u>Department/ Division</u>
179	LOCAL GOVERNMENT AND RURAL DEVELOPMENT MINISTRY
180	MANAGEMENT SERVICES DIVISION
181	MANPOWER & OVERSEAS PAKISTANIS DIVISION
182	MANPOWER DIVISION
183	MARINE FISHERIES DEPARTMENT
184	MARITIME SECURITY AGENCY
185	MARKAZI URDU SCIENCE BOARD
186	MASS LITERACY COMMISSION
187	MECHANIZED CONSTRUCTION OF PAKISTAN
188	METAL INDUSTRIAL RESEARCH & DEVELOPMENT CENTRE
189	METEOROLOGICAL DEPARTMENT
190	MILITARY ACCOUNTS
191	MINISTRY OF COMMERCE
192	MINISTRY OF COMMUNICATIONS
193	MINISTRY OF CULTURE, SPORTS, TOURISM AND YOUTH AFFAIRS
194	MINISTRY OF DEFENCE
195	MINISTRY OF EDUCATION
196	MINISTRY OF ENVIRONMENT, LOCAL GOVERNMENT AND RURAL DEVELOPMENT
197	MINISTRY OF FINANCE AND ECONOMIC AFFAIRS
198	MINISTRY OF FOOD, AGRICULTURE & LIVESTOCK
199	MINISTRY OF FOOD, AGRICULTURE AND CO-OPERATIVES
200	MINISTRY OF FOREIGN AFFAIRS
201	MINISTRY OF HEALTH, SPECIAL EDUCATION AND SOCIAL WELFARE
202	MINISTRY OF HOUSING AND WORKS
203	MINISTRY OF INDUSTRIES
204	MINISTRY OF INFORMATION AND MEDIA DEVELOPMENT
205	MINISTRY OF INTERIOR
206	MINISTRY OF KASHMIR AFFAIRS AND NORTHERN AFFAIRS
207	MINISTRY OF LABOUR, MANPOWER & OVERSEAS PAKISTANIS
208	MINISTRY OF LAW & JUSTICE AND PARLIAMENTARY AFFAIRS
209	MINISTRY OF LOCAL GOVERNMENT AND RURAL DEVELOPMENT
210	MINISTRY OF MINORITIES AFFAIRS
211	MINISTRY OF PETROLEUM & NATURAL RESOURCES
212	MINISTRY OF PLANNING AND DEVELOPMENT
213	MINISTRY OF POPULATION WELFARE
214	MINISTRY OF PRODUCTION
215	MINISTRY OF RAILWAYS
216	MINISTRY OF RELIGIOUS AFFAIRS
217	MINISTRY OF SCIENCE & TECHNOLOGY
218	MINISTRY OF STATES & FRONTIER REGIONS
219	MINISTRY OF WATER AND POWER
220	MINISTRY OF WOMEN DEVELOPMENT
221	MONOPOLY CONTROL AUTHORITY
222	MUNICIPAL TRAINING RESEARCH INSTITUTE
223	MUQTADIRA QAUMI ZUBAN

Code List No. 8

(Department Codes)

<u>Code</u>	<u>Department/ Division</u>
224	NATIONAL ACADEMY FOR HIGHER EDUCATION, ISLAMABAD
225	NATIONAL ACCOUNTABILITY BUREAU
226	NATIONAL AGRICULTURAL RESEARCH CENTRE
227	NATIONAL ASSEMBLY ACCOUNTS
228	NATIONAL BOOK COUNCIL OF PAKISTAN
229	NATIONAL CENTRE FOR RURAL DEVELOPMENT, ISLAMABAD
230	NATIONAL CENTRE FOR TRANSFER OF TECHNOLOGY
231	NATIONAL CENTRE IN MOLECULAR BIOLOGY, LAHORE
232	NATIONAL COMMISSION FOR CHILD WELFARE AND DEVELOPMENT
233	NATIONAL COMMISSION OF EDUCATION & TRAINING, ISLAMABAD
234	NATIONAL COMMISSION STATES WOMEN
235	NATIONAL COMMUNICATION SECURITY BOARD
236	NATIONAL COUNCIL FOR REHABILITATION OF DISABLED PERSONS
237	NATIONAL COUNCIL FOR WILD LIFE, ISLAMABAD
238	NATIONAL COUNCIL OF HOMEOPATHY
239	NATIONAL COUNCIL OF SOCIAL WELFARE
240	NATIONAL COUNCIL OF TIB, ISLAMABAD
241	NATIONAL CRISIS MANAGEMENT CELL
242	NATIONAL DATABASE & REGISTRATION AUTHORITY
243	NATIONAL DESIGN AND INDUSTRIAL SERVICES CORPORATION
244	NATIONAL DIALYSIS TREATMENT SCHEME
245	NATIONAL DOCUMENTATION CENTRE
246	NATIONAL EDUCATION COUNCIL, ISLAMABAD
247	NATIONAL EDUCATIONAL EQUIPMENT CENTRE
248	NATIONAL ENERGY CONSERVATION CENTRE (ENERCON)
249	NATIONAL FERTILIZER CORPORATION
250	NATIONAL FINANCE COMMISSION, ISLAMABAD
251	NATIONAL HIGHWAYS AUTHORITY
252	NATIONAL HIGHWAYS DIRECTORATE GENERAL
253	NATIONAL HIJRA COMMITTEE/COUNCIL
254	NATIONAL INDUSTRIAL RELATIONS COMMISSION (NIRC)
255	NATIONAL INSTITUTE FOR SPECIAL EDUCATION, ISLAMABAD
256	NATIONAL INSTITUTE OF CARDIOVASCULAR DISEASES
257	NATIONAL INSTITUTE OF CHILD HEALTH
258	NATIONAL INSTITUTE OF CULTURE & SPORTS
259	NATIONAL INSTITUTE OF ELECTRONICS
260	NATIONAL INSTITUTE OF FIRE TECHNOLOGY
261	NATIONAL INSTITUTE OF FOLK & TRADITIONAL HERITAGE
262	NATIONAL INSTITUTE OF HEALTH, ISLAMABAD
263	NATIONAL INSTITUTE OF HISTORICAL & CULTURAL RESEARCH
264	NATIONAL INSTITUTE OF INFORMATION TECHNOLOGY
265	NATIONAL INSTITUTE OF MALARIA RESEARCH & TRAINING
266	NATIONAL INSTITUTE OF MEDICINE ONCOLOGY & RADIOTHERAPY
267	NATIONAL INSTITUTE OF MODERN LANGUAGES
268	NATIONAL INSTITUTE OF OCEANOGRAPHY

Code List No. 8

(Department Codes)

<u>Code</u>	<u>Department/ Division</u>
269	NATIONAL INSTITUTE OF PAKISTAN STUDIES
270	NATIONAL INSTITUTE OF POPULATION STUDIES
271	NATIONAL INSTITUTE OF POWER, LAHORE
272	NATIONAL INSTITUTE OF PSYCHOLOGY
273	NATIONAL INSTITUTE OF PUBLIC ADMINISTRATION
274	NATIONAL INSTITUTE OF SCIENCE & TECHNOLOGY
275	NATIONAL INSTITUTE OF SILICON TECHNOLOGY
276	NATIONAL INSTITUTE OF SPORTS & CULTURE
277	NATIONAL LANGUAGE AUTHORITY
278	NATIONAL LEPROSY CONTROL BOARD
279	NATIONAL MUSEUM OF SCIENCE & TECHNOLOGY, LAHORE
280	NATIONAL PHYSICAL AND STANDARD LABORTRAY
281	NATIONAL POWER CONTROL CENTRE
282	NATIONAL RECONSTRUCTION BUREAU
283	NATIONAL REFINERY LTD.
284	NATIONAL RESEARCH INSTITUTE OF FERTILITY CONTROL
285	NATIONAL RESEARCH INSTITUTE OF REPRODUCTIVE PHYCHLOGY
286	NATIONAL SAVING CENTRES
287	NATIONAL SECURITY COUNCIL
288	NATIONAL SEED REGISTRATION DEPARTMENT
289	NATIONAL SPECIAL EDUCATION CENTRE FOR HAIRING IMPAIRED CHILDREN
290	NATIONAL SPORTS TRAINING & COACHING CENTRE, LAHORE
291	NATIONAL TALENT POOL
292	NATIONAL TARIFF COMMISSION, ISLAMABAD
293	NATIONAL TRAINING BUREAU
294	NATIONAL TRAINING CENTRE
295	NATIONAL TRAINING DEVELOPMENT INSTITUTE, ISLAMABAD
296	NATIONAL TRANSPORT RESEARCH CENTRE
297	NATIONAL TRUST FOR POPULATION WELFARE
298	NATIONAL TRUST OF DISABLED PERSONS
299	NATIONAL WEATHER FORECASTING
300	NATIONAL ZAKAT FOUNDATION
301	NAVAL ACCOUNTS
302	NORTHERN LIGHT INFANTRY
303	NUCLEAR MEDICINE ONCOLOGY & RADIOTHERAPY INSTITUTE (NORI)
304	O & M DIVISION
305	OTHER FEDERAL GOVERNMENT DEPARTMENTS/ DIVISIONS N.S.E
306	OVERSEAS WORKERS FOUNDATION
307	PAKISTAN ACADEMY FOR RURAL DEVELOPMENT
308	PAKISTAN ACADEMY OF LETTERS, ISLAMABAD
309	PAKISTAN ACADEMY OF SCIENCES, ISLAMABAD
310	PAKISTAN ADMINISTRATIVE STAFF COLLEGE, LAHORE
311	PAKISTAN AGRICULTURAL RESEARCH COUNCIL
312	PAKISTAN AGRICULTURAL STORAGE & SERVICES CORPORATION
313	PAKISTAN AIR FORCE

Code List No. 8

(Department Codes)

<u>Code</u>	<u>Department/ Division</u>
314	PAKISTAN ARMED SERVICES BOARD SECRETARIAT
315	PAKISTAN ARMY
316	PAKISTAN ATOMIC ENERGY COMMISSION
317	PAKISTAN AUTOMOBILE CORPORATION
318	PAKISTAN BAITUL MAL
319	PAKISTAN CENTRAL COTTON COMMITTEE
320	PAKISTAN COMMISSIONER FOR INDUS WATER (PCIW)
321	PAKISTAN COMPUTER BUREAU
322	PAKISTAN COUNCIL FOR SCIENCE & TECHNOLOGY
323	PAKISTAN COUNCIL OF APPROPRIATE TECHNOLOGY, ISLAMABAD
324	PAKISTAN COUNCIL OF RESEARCH IN WATER RESOURCES
325	PAKISTAN COUNCIL OF SCIENTIFIC & INDUSTRIAL RESEARCH (PCSIR)
326	PAKISTAN CRICKET BOARD
327	PAKISTAN DESIGN INSTITUTE
328	PAKISTAN ENGINEERING COUNCIL
329	PAKISTAN ENVIRONMENTAL PLANNING AND ARCHAEOLOGICAL COUNCIL
330	PAKISTAN ENVIRONMENTAL PROTECTION AGENCY (PEPA)
331	PAKISTAN FOREST INSTITUTE
332	PAKISTAN HOCKEY FEDERATION
333	PAKISTAN INDUSTRIAL DEVELOPMENT CORPORATION
334	PAKISTAN INSTITUTE OF ARCHIOLOGICAL TRAINING & RESEARCH
335	PAKISTAN INSTITUTE OF DEVELOPMENT ECONOMICS, ISLAMABAD
336	PAKISTAN INSTITUTE OF ENTERPRENEURSHIP TRAINING
337	PAKISTAN INSTITUTE OF FINANCE AND TRADE
338	PAKISTAN INSTITUTE OF INTERNATIONAL AFFAIRS
339	PAKISTAN INSTITUTE OF MANAGEMENT, KARACHI
340	PAKISTAN INSTITUTE OF MEDICAL SCIENCES, ISLAMABAD
341	PAKISTAN INSTITUTE OF NATIONAL AFFAIRS, LAHORE
342	PAKISTAN INSTITUTE OF NUCLEAR SCIENCE AND TECHNOLOGY
343	PAKISTAN INSTITUTE OF STATISTICAL TRAINING, LAHORE
344	PAKISTAN INSTITUTE OF TOURISM & HOTEL MANAGEMENT
345	PAKISTAN INVESTMENT BOARD
346	PAKISTAN LAW COMMISSION
347	PAKISTAN MANPOWER INSTITUTE
348	PAKISTAN MARINE ACADEMY
349	PAKISTAN MEDICAL & DENTAL COUNCIL
350	PAKISTAN MEDICAL RESEARCH COUNCIL
351	PAKISTAN METEOROLOGICAL DEPARTMENT
352	PAKISTAN MINT
353	PAKISTAN MOVEMENT MUSEUM
354	PAKISTAN MUSEUM OF NATIONAL HISTORY
355	PAKISTAN NARCOTICS CONTROL BOARD
356	PAKISTAN NATIONAL CENTRE
357	PAKISTAN NATIONAL COUNCIL OF THE ARTS
358	PAKISTAN NATIONAL OILS LTD.

Code List No. 8

(Department Codes)

<u>Code</u>	<u>Department/ Division</u>
359	PAKISTAN NAVY
360	PAKISTAN NURSING COUNCIL
361	PAKISTAN OILSEEDS DEVELOPMENT BOARD
362	PAKISTAN ORDNANCE FACTORY
363	PAKISTAN PUBLIC ADMINISTRATION RESEARCH CENTRE
364	PAKISTAN PUBLIC WORKS DEPARTMENT
365	PAKISTAN RAILWAYS ADVISORY AND CONSULTANCY SERVICES LTD.
366	PAKISTAN RED CRESENT
367	PAKISTAN SCIENCE FOUNDATION
368	PAKISTAN SCIENTIFIC AND TECHNOLOGICAL INFORMATION
369	PAKISTAN SECURITY PAPERS LTD.
370	PAKISTAN SPACE & UPPER ATMOSPHERE RESEARCH COMMISSION
371	PAKISTAN SPORTS BOARD
372	PAKISTAN STANDARDS INSTITUTION
373	PAKISTAN TEXTILE CRAFTS DEVELOPMENT ORGANISATION
374	PAKISTAN TOBACCO BOARD
375	PAKISTAN TOURISM DEVELOPMENT CORPORATION
376	PARLIAMENTARY AFFAIRS DIVISION
377	PETROLEUM AND NATURAL RESOURCES DIVISION
378	PHARMACY COUNCIL OF PAKISTAN
379	PLANNING AND DEVELOPMENT DIVISION
380	POPULATION CENSUS ORGANISATION
381	POPULATION WELFARE DIVISION
382	POULTRY DEVELOPMENT CENTRE, RAWALPINDI
383	PRESIDENT SECRETARIAT (PUBLIC/PERSONNEL)
384	PRESS INFORMATION DEPARTMENT
385	PRIME MINISTER'S HOUSING/PAKISTAN HOUSING AUTHORITY
386	PRIME MINISTER'S SECRETARIAT (PUBLIC/INTERNAL)
387	PRIVATE POWER & INFRASTRUCTURE BOARD
388	PRIVATE POWER CELL (PPC)
389	PRIVATISATION COMMISSION
390	PRODUCTION DIVISION
391	PROVINCIAL CO-ORDINATION WING
392	PROVINCIAL SPORTS COMMITTEE
393	PUNJAB URBAN TRANSPORT CORPORATION
394	QUAID-E-AZAM ACADEMY
395	QUAID-E-AZAM MAZAR MANAGEMENT BOARD, KARACHI
396	QUAID-E-AZAM MEMORIAL FUND
397	RAILWAY DIVISION
398	RANGERS / FRONTIER CONSTABULARY / FRONTIER FORCE
399	RECLAMATION AND PROBATION DEPTT
400	REHABILITATION & RELIEF CELL FOR AFGHAN REFUGEES
401	REVENUE DIVISION
402	SCIENTIFIC AND TECHNOLOGICAL RESEARCH DIVISION
403	SECURITIES & EXCHANGE COMMISSION OF PAKISTAN

Code List No. 8

(Department Codes)

<u>Code</u>	<u>Department/ Division</u>
404	SENATE SECRETARIAT
405	SHARIA ACADEMY, ISLAMABAD
406	SHEIKH ZAYED POST GRADUATE MEDICAL INSTITUTE
407	SOFTWARE EXPORT BOARD
408	SPACE AND UPPER ATMOSPHERE RESEARCH COUNCIL
409	SPECIAL COMMUNICATION ORGANIZATION
410	SPECIAL COURTS/TRIBUNALS
411	SPECIAL EDUCATION AND SOCIAL WELFARE DIVISION
412	STATE AND FRONTIER REGIONS DIVISION
413	STATE FILM AUTHORITY
414	STATE PETROLEUM REFINING AND PETROCHEMICAL CORPORATION
415	STATES AND FRONTIER REGIONS DIVISION
416	STATISTICS DIVISION
417	SUI GAS TRANSMISSION COMPANY LIMITED
418	SUPREME COURT OF PAKISTAN
419	SURFACE WATER HYDROLOGY
420	SURVEY OF PAKISTAN
421	TALKING BOOK CENTRE AND NATIONAL BRAILLE PRESS
422	TEXTILE INDUSTRY RESEARCH & DEVELOPMENT CENTRE
423	THE GEOLOGICAL SURVEY OF PAKISTAN
424	THE INSTITUTE OF STRATIGIC STUDIES
425	THE NON-GOVERNMENT CO-ORDINATION COUNCIL
426	TOURISM DIVISION
427	TRADE MARK REGISTRY
428	TUBERCULOSIS CENTRE; T.B. CENTRE
429	UNIVERSITIES
430	UNIVERSITY GRANTS COMMISSION
431	URDU DICTIONARY BOARD
432	URDU SCIENCE BOARD, LAHORE
433	VETERINARY RESEARCH INSTITUTE, LAHORE
434	WAFaqi MOHTASIB SECRETARIAT
435	WATER AND POWER DIVISION
436	WATER RESOURCES RESEARCH INSTITUTE
437	WOMEN DIVISION
438	WORKERS' WELFARE BOARD
439	WORKERS, WELFARE FUND
440	WORKS DIVISION
441	YOUTH AFFAIRS DIVISION
442	ZOOLOGICAL SURVEY DEPARTMENT

B – Azad Jammu and Kashmir

443	AUQAF DEPARTMENT, AZAD KASHMIR
444	AZAD KASHMIR HIGH COURT
445	AZAD KASHMIR LOGGING & SAW MILLS CORPORATION
446	AZAD KASHMIR SUPREME COURT

Code List No. 8

(Department Codes)

<u>Code</u>	<u>Department/ Division</u>
447	B.I.S.E. - AZAD KASHMIR
448	CENTRAL ZAKAT FUND, AZAD KASHMIR
449	CUSTODIAN EVACUEE PROPERTIES, AZAD KASHMIR
450	DEVELOPMENT AUTHORITIES, AZAD KASHMIR
451	EDUCATION DEPARTMENT, AZAD KASHMIR
452	FOOD DEPARTMENT, AZAD KASHMIR
453	FOREST DEPARTMENT, AZAD KASHMIR
454	HYDRO ELECTRIC BOARD, AZAD KASHMIR
455	LOCAL GOVERNMENT, AZAD KASHMIR
456	MINERAL & INDUSTRIAL DEV. CORPORATION (MIDC), AZAD KASHMIR
457	OTHER AZAD KASHMIR GOVERNMENT INSTITUTES
458	PUBLIC WORKS DEPARTMENT, AZAD KASHMIR
459	REVENUE BOARD, AZAD KASHMIR

C – Baluchistan

460	AGRICULTURE AND CO-OPERATIVES DEPARTMENT, BALUCHISTAN
461	AUQAF DEPARTMENT (BALUCHISTAN)
462	B.I.S.E. - QUETTA
463	BALUCHISTAN DEVELOPMENT AUTHORITY
464	BALUCHISTAN ENGINEERING COLLEGE, KHUZDAR
465	BALUCHISTAN SPORTS BOARD
466	BALUCHISTAN TEXT BOOK BOARD
467	BOARD OF REVENUE, BALUCHISTAN
468	BOLAN MINING ENTERPRISES LTD.
469	CHIEF MINISTER'S SECRETARIATE BALUCHISTAN
470	COMMUNICATION AND WORKS DEPARTMENT, BALUCHISTAN
471	DEVELOPMENT AUTHORITIES, BALUCHISTAN
472	DIRECTOR AGRICULTURE ENGINEERING, BALUCHISTAN
473	DIRECTOR AGRICULTURE PLANNING, BALUCHISTAN
474	DIRECTOR AGRICULTURE RESEARCH, BALUCHISTAN
475	DIRECTOR BUREAU OF CURRICULUM AND EXTENSION CENTRE, BALUCHISTAN
476	DIRECTOR GENERAL AGRICULTURE AND COOPERATIVES DEPARTMENT, BALUCHISTAN
477	DIRECTOR GENERAL LOCAL GOVERNMENT, BALUCHISTAN
478	DIRECTOR IRRIGATION EXTENSION DEPARTMENT, BALUCHISTAN
479	DIRECTOR MINERAL RESOURCES DEVELOPMENT, BALUCHISTAN
480	DIRECTOR SMALL INDUSTRIES, BALUCHISTAN
481	EDUCATION DEPARTMENT, BALUCHISTAN
482	FINANCE DEPARTMENT, BALUCHISTAN
483	FISHERIES DEPARTMENT, BALUCHISTAN
484	FOOD DEPARTMENT, BALUCHISTAN
485	FOREST DEPARTMENT, BALUCHISTAN
486	GOVERNMENT SCHOOLS /COLLEGES/ VOCATIONAL INSTITUTES, BALUCHISTAN
487	HEALTH DEPARTMENT, BALUCHISTAN
488	HOME DEPARTMENT, BALUCHISTAN
489	INDUSTRIES DEPARTMENT, BALUCHISTAN

Code List No. 8

(Department Codes)

<u>Code</u>	<u>Department/ Division</u>
490	INFORMATION DEPARTMENT, BALUCHISTAN
491	IRRIGATION AND POWER DEPARTMENT, BALUCHISTAN
492	LABOUR AND MANPOWER DEPARTMENT, BALUCHISTAN
493	LAW DEPARTMENT, BALUCHISTAN
494	LOCAL GOVERNMENT DEPARTMENT, BALUCHISTAN
495	MUNICIPAL CORPORATIONS/COMMITTEES/TOWN COMMITTEES, BALUCHISTAN
496	PLANNING AND DEVELOPMENT DEPARTMENT, BALUCHISTAN
497	QUETTA DEVELOPMENT AUTHORITY
498	SERVICES AND GENERAL ADMINISTRATION DEPARTMENT, BALUCHISTAN
499	SPORTS AND CULTURE DEPARTMENT, BALUCHISTAN
500	UNION COUNCILS /DISTRICTS COUNCILS, BALUCHISTAN
501	URBAN PLANNING DEPARTMENT, BALUCHISTAN
502	WATER AND SANITATION AUTHORITY, BALUCHISTAN
503	ZAKAT AND SOCIAL WELFARE DEPARTMENT, BALUCHISTAN
504	ZIARAT VALLY DEVELOPMENT AUTHORITY, BALUCHISTAN

D – NWFP

505	AGRICULTURE DEPARTMENT (NWFP)
506	AUQAF DEPARTMENT (NWFP)
507	BOARD OF INTERMEDIATE AND SECONDARY EDUCATION, NWFP
508	BOARD OF REV ENUE, NWFP
509	CHIEF MINISTER'S SECRETARIATE NWFP
510	COMMERCE AND MINERAL DEV. DEPARTMENT, NWFP
511	COMMUNICATION AND WORKS DEPARTMENT, NWFP
512	DEVELOPMENT AUTHORITIES, NWFP
513	EDUCATION DEPARTMENT, NWFP
514	FINANCE DEPARTMENT, NWFP
515	FOOD DEPARTMENT, NWFP
516	FRONTIER EDUCATION FOUNDATION, NWFP
517	GOVERNMENT SCHOOLS /COLLEGES/ VOCATIONAL INSTITUTES, NWFP
518	HAZARA HILL TRACTS IMPROVEMENT TRUST
519	HEALTH DEPARTMENT, NWFP
520	HOME DEPARTMENT, NWFP
521	INDUSTRIES DEPARTMENT, NWFP
522	INFORMATION, SPORTS & TOURISM DEPARTMENT, NWFP
523	KOHAT DEVELOPMENT AUTHORITY
524	LABOUR AND TRANSPORT DEPARTMENT, NWFP
525	LAW DEPARTMENT, NWFP
526	LOCAL GOVERNMENT DEPARTMENT, NWFP
527	LOCAL GOVT. & RURAL DEVELOPMENT DEPARTMENT, NWFP
528	MALAKAND DIV ISON DEVELOPMENT AUTHORITY
529	MUNICIPAL CORPORATIONS/COMMITTEES/TOWN COMMITEES, NWFP
530	N.W.F.P FOREST DEVELOPMENT CORPORATION
531	N.W.F.P SMALL INDUSTRIES DEVELOPMENT BOARD
532	N.W.F.P SPORTS BOARD

Code List No. 8

(Department Codes)

<u>Code</u>	<u>Department/ Division</u>
533	N.W.F.P TEXT BOOK BOARD
534	N.W.F.P. EMPLOYEES' SOCIAL SECURITY INSTITUTE
535	PAK GERMAN WOOD WORKING CENTRE, PESHAWAR
536	PESHAWAR DEVELOPMENT AUTHORITY
537	PHYSICAL PLANNING & HOUSING DEPARTMENT
538	PROJECT DIRECTOR TAMER-I-WATAN PROGRAMME, NWFP
539	PUSHTO ADABI BOARD, NWFP
540	SARHAD DEVELOPMENT AUTHORITY (SDA)
541	SARHAD INDUSTRIAL DEVELOPMENT BOARD
542	SARHAD MINERALS LTD.
543	UNION COUNCILS/DISTRICTS COUNCILS, NWFP
544	ZAKAT AND SOCIAL WELFARE DEPARTMENT, NWFP

E - Punjab

545	AGRICULTURE DEPARTMENT (PUNJAB)
546	AGRICULTURE EXTENSION DEPARTMENT (PUNJAB)
547	AUQAF DEPARTMENT (PUNJAB)
548	AYUB AGRICULTURAL RESEARCH INSTITUTE, PUNJAB
549	BOARD OF REVENUE, PUNJAB
550	BOARDS OF INTERMEDIATE AND SECONDARY EDUCATION, PUNJAB
551	CHIEF MINISTER'S SECRETARIAT, PUNJAB
552	COMMUNICATION AND WORKS DEPARTMENT, PUNJAB
553	DEVELOPMENT AUTHORITIES, PUNJAB
554	DEVELOPMENT CELL FOR SKILLED LABOUR TRAINING, PUNJAB
555	DISPLAY STRUCTURELAHORE MUSEUM, LAHORE
556	ECONOMIC RESEARCH INSTITUTE, PUNJAB
557	EDUCATION DEPARTMENT, PUNJAB
558	EMPLOYEES SOCIAL SECURITY INSTITUTION, PUNJAB
559	FINANCE DEPARTMENT, PUNJAB
560	FISHERIES DEPARTMENT, PUNJAB
561	FOOD DEPARTMENT, PUNJAB
562	FOREST DEPARTMENT, PUNJAB
563	FORESTRY WILDLIFE & TOURISM DEPARTMENT, PUNJAB
564	GOVERNMENT SCHOOLS / COLLEGES / VOCATIONAL INSTITUTIONS, PUNJAB
565	GOVERNMENT WOOL SPINNING AND WEAVING CENTRE, JHANG
566	HEALTH DEPARTMENT, PUNJAB
567	HOME DEPARTMENT, PUNJAB
568	HOUSING AND PHYSICAL PLANNING ENVIRONMENTAL DEPARTMENT, PUNJAB
569	INDUSTRIES & MINERAL DEVELOPMENT DEPARTMENT, PUNJAB
570	INFORMATION AND CULTURE DEPARTMENT, PUNJAB
571	INSPECTOR GENERAL OF POLICE, PUNJAB
572	INSTITUTE OF CORDIALOGY, PUNJAB
573	INSTITUTE OF FORESTRY, FAISALABAD
574	IRRIGATION AND POWER DEPARTMENT, PUNJAB
575	JINNAH HOSPITAL, LAHORE

Code List No. 8

(Department Codes)

<u>Code</u>	<u>Department/ Division</u>
576	LABOUR AND MANPOWER DEPARTMENT, PUNJAB
577	LABOUR DEPARTMENT, PUNJAB
578	LAHORE ARTS COUNCIL, PUNJAB
579	LAHORE DEVELOPMENT AUTHORITY
580	LAHORE METROPOLITAN CORPORATION
581	LAHORE ZOO, LAHORE
582	LAW AND PARLIAMENTARY AFFAIRS DEPARTMENT, PUNJAB
583	LIVESTOCK AND DAIRY DEVELOPMENT DEPARTMENT, PUNJAB
584	LOCAL GOVERNMENT AND RURAL DEVELOPMENT DEPARTMENT, PUNJAB
585	MANAGING DIRECTOR EDUCATION FOUNDATION, PUNJAB
586	MEDICAL FACULTY, LAHORE
587	MUNICIPAL CORPORATIONS/COMMITTEES/TOWN COMMITTEES, PUNJAB
588	MURREE IMPROVEMENT TRUST
589	PAKISTAN GIRL GUIDES ASSOCIATION, PUNJAB
590	PLANNING AND DEVELOPMENT DEPARTMENT, PUNJAB
591	POPULATION WELFARE DEPARTMENT, PUNJAB
592	PRINTING AND STATIONERY DEPARTMENT, PUNJAB
593	PROVINCIAL BOARD OF MANAGEMENT WORKERS CHILDREN EDUCATION, LAHORE
594	PROVINCIAL TRAINING BOARD, PUNJAB
595	PUNJAB AGRICULTURAL DEVELOPMENT & SUPPLIES CORPORATION, LAHORE
596	PUNJAB AGRICULTURAL SUPPLIES CORPORATION
597	PUNJAB AGRICULTURE RESEARCH INSTITUTE, FAISALABAD
598	PUNJAB BOARD OF TECHNICAL EDUCATION, LAHORE
599	PUNJAB BOY SCOUTS ASSOCIATION
600	PUNJAB COUNCIL FOR REHABILITATION OF DISABLED PERSONS, LAHORE
601	PUNJAB COUNCIL OF ARTS
602	PUNJAB ECONOMIC RESEARCH INSTITUTE, LAHORE (PERI)
603	PUNJAB FLOUR MILLING CORPORATION
604	PUNJAB HIGHWAYS AUTHORITY, LAHORE
605	PUNJAB INDUSTRIAL DEVELOPMENT BOARD
606	PUNJAB LAND UTILIZATION AUTHORITY, LAHORE
607	PUNJAB LIVESTOCK, DAIRY & POULTRY DEVELOPMENT BOARD, LAHORE
608	PUNJAB MINERAL DEVELOPMENT CORPORATION
609	PUNJAB PHARMACY COUNCIL, LAHORE
610	PUNJAB PRIVATIZATION BOARD, LAHORE
611	PUNJAB PUBLIC LIBRARY
612	PUNJAB PUBLIC SERVICE COMMISSION, LAHORE
613	PUNJAB ROAD TRANSPORT CORPORATION
614	PUNJAB SEED CORPORATION
615	PUNJAB SMALL INDUSTRIES CORPORATION
616	PUNJAB SOCIAL SERVICES BOARD
617	PUNJAB SPECIAL EDUCATION SERVICES BOARD, LAHORE
618	PUNJAB SPORTS BOARD
619	PUNJAB TEXT BOOK BOARD
620	PUNJAB TOURISM DEVELOPMENT CORPORATION

Code List No. 8

(Department Codes)

<u>Code</u>	<u>Department/ Division</u>
621	PUNJAB TRANSPORT AUTHORITY
622	PUNJAB VOCATIONAL TRAINING COUNCIL
623	PUNJAB WELFARE TRUST FOR DISABLED PERSONS
624	QUAID-E-AZAM LIBRARY, BAGH-E-JINNAH, LAHORE
625	RICE RESEARCH INSTITUTE, KALA SHAH KAKO
626	SALINITY RESEARCH INSTITUTE, LAHORE
627	SARGODHA IMPROVEMENT TRUST
628	SERVICES GENERAL ADMINISTRATION & INFORMATION DEPARTMENT, PUNJAB
629	TECHNICAL TRAINING CENTERS
630	THAL INDUSTRIES CORPORATION
631	UNION COUNCILS/DISTRICT COUNCILS, PUNJAB
632	WARIS SHAH COMPLEX, PUNJAB
633	WATER & SANITATION AUTHORITY, PUNJAB
634	ZAKAT DEPARTMENT, PUNJAB

F – Sindh

635	ADVOCATE GENERAL'S DEPARTMENT (SINDH)
636	AGRICULTURE DEPARTMENT (SINDH)
637	AGRICULTURE ENGINEERING AND WATER MANAGEMENT (SINDH)
638	AGRICULTURE EXTENSION DEPARTMENT (SINDH)
639	ANTI-CORRUPTION DEPARTMENT (SINDH)
640	AUQAF DEPARTMENT (SINDH)
641	BOARD OF REVENUE, SINDH
642	BOARDS OF INTERMEDIATE AND SECONDARY EDUCATION, SINDH
643	BUILDING DEPARTMENT, SINDH
644	BUREAU OF SUPPLIES & PRICES (SINDH)
645	CHIEF MINISTER'S SECRETARIAT, SINDH
646	CIVIL DEFENCE DEPARTMENT, SINDH
647	COASTAL DEVELOPMENT AUTHORITY
648	COMMUNICATIONS DEPARTMENT, SINDH
649	CO-OPERATIVES DEPARTMENT, SINDH
650	CO-ORDINATION DEPARTMENT, SINDH
651	CULTURE AND TOURISM DEPARTMENT, SINDH
652	DEVELOPMENT AUTHORITIES, SINDH
653	DIRECTORATE OF TECHNICAL EDUCATION, SINDH
654	DIRECTORATE OF YOUTH AFFAIRS AND SPORTS, SINDH
655	EDUCATION DEPARTMENT, SINDH
656	EXCISE DEPARTMENT, SINDH
657	FINANCE DEPARTMENT, SINDH
658	FISHERIES DEPARTMENT, SINDH
659	FOOD DEPARTMENT, SINDH
660	FOREST DEPARTMENT, SINDH
661	GOVERNMENT SCHOOLS/ COLLEGES AND VOCATIONAL INSTITUTES, SINDH
662	HEALTH DEPARTMENT, SINDH
663	HOME DEPARTMENT, SINDH

Code List No. 8

(Department Codes)

<u>Code</u>	<u>Department/ Division</u>
664	HOUSING, TOWN PLANNING, KATCHI ABADIES AND ENVIRONMENT DEPARTMENT, SINDH
665	INDUSTRIES COMMERCE AND MINERAL DEVELOPMENT DEPARTMENT, SINDH
666	INFORMATION DEPARTMENT, SINDH
667	INSPECTORATE OF MINES, SINDH
668	IRRIGATION AND POWER DEPARTMENT, SINDH
669	KARACHI DEVELOPMENT AUTHORITY
670	KARACHI FISHERIES HARBOUR AUTHORITY
671	KARACHI WATER & SEWERAGE BOARD
672	LABOUR APPELLATE TRIBUNAL, SINDH
673	LABOUR DEPARTMENT, SINDH
674	LAND UTILISATION DEPARTMENT, SINDH
675	LAW DEPARTMENT, SINDH
676	LIVESTOCK DEPARTMENT, SINDH
677	LOCAL GOVERNMENT DEPARTMENT, SINDH
678	MANPOWER AND TRAINING DEPARTMENT, SINDH
679	MEHRAN COUNCIL OF ARTS, SINDH
680	MINIMUM WAGES BOARD, SINDH
681	MINORITIES AFFAIRS DEPARTMENT, SINDH
682	MUNICIPAL CORPORATIONS/COMMITTEES/TOWN COMMITTEES, SINDH
683	OFFICIAL AGENCIES DEPARTMENT, SINDH
684	PLANNING AND DEVELOPMENT DEPARTMENT, SIND
685	POLICE DEPARTMENT, SINDH
686	POPULATION WELFARE DEPARTMENT, SINDH
687	PRISONS DEPARTMENT, SINDH
688	PROVINCIAL TRAINING BOARD, SINDH
689	PUBLIC HEALTH ENGINEERING DEPARTMENT, SINDH
690	RELIEF DEPARTMENT, SINDH
691	RELIGIOUS AFFAIRS, AUQAF AND SOCIAL WELFARE DEPARTMENT
692	REVENUE DEPARTMENT, SINDH
693	ROAD RESEARCH CENTRE TANDOJAM, SINDH
694	RURAL DEVELOPMENT DEPARTMENT, SINDH
695	SCIENCE AND TECHNOLOGY DEPARTMENT, SINDH
696	SEHWAN DEVELOPMENT AUTHORITY, SINDH
697	SERVICES & GENERAL ADMINISTRATION DEPARTMENT, SINDH
698	SINDH AGRICULTURAL LIVE STOCK DEPARTMENT
699	SINDH AGRICULTURAL SUPPLIES ORGANIZATION
700	SINDH BOARD OF TECHNICAL EDUCATION
701	SINDH EMPLOYEES SOCIAL SECURITY INSTITUTE
702	SINDH PUBLIC SERVICE COMMISSION, HYDERABAD
703	SINDH ROAD TRANSPORT BOARD
704	SINDH SEED CORPORATION
705	SINDH SERVICE TRIBUNAL
706	SINDH SMALL INDUSTRIES CORPORATION
707	SINDH SPORTS BOARD
708	SINDH SUGAR CORPORATION (SSC)

Code List No. 8

(Department Codes)

<u>Code</u>	<u>Department/ Division</u>
709	SINDH TEXT BOOK BOARD
710	SINDH TOURISM DEVELOPMENT CORPORATION
711	SINDHI ADABI BOARD
712	SINDHI LANGUAGE AUTHORITY, HYDERABAD
713	SOLICITOR'S DEPARTMENT, SINDH
714	TAXATION DEPARTMENT, SINDH
715	TRANSPORT DEPARTMENT, SINDH
716	UNION COUNCILS/DISTRICT COUNCILS, SINDH
717	WILDLIFE DEPARTMENT, SINDH
718	WOMEN WELFARE DEPARTMENT, SINDH
719	WORKS DEPARTMENT, SINDH
720	ZAKAT & SOCIAL WELFARE DEPARTMENT, SINDH

G – Non-Financial Public Sector Enterprises

721	AGRICULTURAL MARKETING & STORAGE LTD.
722	ASSOCIATED PRESS OF PAKISTAN
723	ATTOCK REFINERY LTD.
724	CAPITAL DEVELOPMENT AUTHORITY, ISLAMABAD
725	CARRIER TELEPHONE INDUSTRIES LTD.
726	CIVIL AVIATION AUTHORITY
727	COTTON EXPORT CORPORATION OF PAKISTAN
728	COTTON TRADING CORPORATION OF PAKISTAN
729	EXPORT PROCESSING ZONE AUTHORITY
730	FATA-FEDERAL ADMN.TRIBAL AREAS DEV.CORP.
731	FEDERAL CHEMICAL AND CERAMICS CORPORATION
732	KARACHI ELECTRIC SUPPLY CORPORATION LTD.
733	KARACHI PORT TRUST
734	KARACHI SHIPYARD & ENGINEERING WORKS LTD.
735	KORANGI FISHERIES HARBOUR AUTHORITY
736	LAKHRA COAL DEVELOPMENT COMPANY (PVT) LTD.
737	NATIONAL BOOK FOUNDATION
738	NATIONAL CONSTRUCTION LTD.
739	NATIONAL ENGINEERING SERVICES OF PAKISTAN LTD.
740	NATIONAL FILM DEVELOPMENT CORPORATION LTD.
741	NATIONAL HOUSING AUTHORITY
742	NATIONAL INSURANCE COMPANY LTD.
743	NATIONAL LOGISTIC CELL
744	NATIONAL POLICE FOUNDATION (NPF)
745	NATIONAL POWER CONSTRUCTION CORPORATION
746	NATIONAL RADIO TELECOMMUNICATION CORPORATION LTD.
747	NATIONAL TELECOMUNICATION CORPORATION
748	NATIONAL TUBEWELL CONSTRUCTION CORPORATION LTD.
749	NFC-NATIONAL FERTILIZER CORPORATION OF PAKISTAN LTD.
750	NORTHERN AREAS TRANSPORT CORPORATION LTD.
751	OGDC-OIL & GAS DEVELOPMENT COMPANY LTD.

Code List No. 8

(Department Codes)

<u>Code</u>	<u>Department/ Division</u>
752	OTHER FEDERAL AUTONOMOUS & SEMI-AUTONOMOUS BODIES/ ENT. / ORG.
753	OVERSEAS EMPLOYMENT CORPORATION LTD.
754	OVERSEAS PAKISTANI FOUNDATION (OPF)
755	PACO-PAKISTAN AUTOMOBILE CORP. LTD.
756	PAK ARAB REFINERY LTD.
757	PAKISTAN AGRI STORAGE & SERVICES CORPORATION LTD.
758	PAKISTAN BROADCASTING CORPORATION
759	PAKISTAN ENVIRONMENT PLANNING & RESEARCH COUNCIL
760	PAKISTAN INSURANCE CORPORATION
761	PAKISTAN MINERAL DEVELOPMENT CORPORATION
762	PAKISTAN NATIONAL SHIPPING CORPORATION
763	PAKISTAN OIL FIELDS LTD
764	PAKISTAN PETROLEUM LTD.
765	PAKISTAN POST OFFICE DEPARTMENT
766	PAKISTAN RAILWAY ADV.& CONSU.SERV. LTD.
767	PAKISTAN RAILWAYS
768	PAKISTAN SECURITY PRINTING CORPORATION
769	PAKISTAN STATE OIL COMPANY LTD. (PSO)
770	PAKISTAN STEEL FABRICATING CO.LTD.
771	PAKISTAN STEEL MILLS CORP. LTD. (PSM)
772	PAKISTAN TANKAGE COMPANY
773	PAKISTAN TELECOMMUNICATION COMPANY LTD.
774	PAKISTAN TELECOMUNICATION AUTHORITY
775	PAKISTAN TELEVISION CORPORATION LTD.
776	PAKISTAN TOURISM DEVELOPMENT CORPORATION LTD.
777	PAKISTAN TRADE FAIR CORPORATION
778	PEOPLES STEEL MILLS
779	PERAC-STATE PETROLIUM REFINING & PETROCARBON CORP.LTD.
780	PIA -PAKISTAN INTERNATIONAL AIRLINES CORPORATION LTD.
781	PIDC-PAKISTAN INDUSTRIAL DEVELOPMENT CORPORATION
782	PORT MUHAMMAD BIN QASIM AUTHORITY
783	PRINTING CORPORATION OF PAKISTAN LTD.
784	PRIVATE SECTOR ENERGY DEVELOPMENT FUND
785	RAILWAY CONSTRUCTION PAKISTAN LTD.
786	RESOURCES & ENGINEERING MANAGEMENT CORP.LTD.
787	RICE EXPORT CORPORATION OF PAKISTAN LTD. (RECP)
788	SAINDAK METAL (PVT) LTD.
789	SECURITY PAPERS LTD.
790	SHALIMAR RECORDING COMPANY
791	STATE ENGINEERING CORPORATION OF PAKISTAN LTD. (SEC)
792	STATE LIFE INSURANCE CORPORATION OF PAKISTAN
793	SUI NORTHERN GAS PIPELINES LTD.
794	SUI SOUTHERN GAS COMPANY LTD. (SSGC)
795	TELEPHONE INDUSTRIES OF PAKISTAN LTD.
796	TRADING CORPORATION OF PAKISTAN LTD.

Code List No. 8

(Department Codes)

<u>Code</u>	<u>Department/ Division</u>
797	UNION INTERNATIONAL SHIPPING LTD.
798	UTILITY STORES CORPORATION OF PAKISTAN LTD.
799	WAH INDUSTRIES LTD. (WIL)
800	WATER AND POWER DEVELOPMENT AUTHORITY (WAPDA)
801	WIL-INDUSTRIES

H – Financial Sector

802	COMMERCIAL BANKS
803	CO-OPERATIVE BANKS
804	DEVELOPMENT FINANCE INSTITUTIONS
805	DISCOUNT & GUARANTEE HOUSES
806	MICRO FINANCE BANK
807	FOREIGN BANKS
808	HOUSE FINANCE COMPANIES
809	INVESTMENT BANKS
810	KHUSHALI BANK
811	LEASING COMPANIES
812	MUDARBA COMPANIES
813	SME BANK
814	SPECIALIZED BANKS (ZTBL, IDBP, PPCB)
815	STATE BANK OF PAKISTAN
816	VENTURE CAPITAL COMPANIES

I – Private Sector (Economic Group)

817	Basic Metals
818	Beverages
819	Cement
820	Ceramics
821	Chemicals
822	Communications
823	Construction
824	Cosmetics
825	Electrical Machinery
826	Electronics
827	Fertilizers
828	Financial Business
829	Food
830	Food Packaging
831	Leather and Leather Products
832	Machinery Other than Electrical
833	Metal Products
834	Mining & Quarrying
835	Oil & Gas Explorations
836	Paper & Pulp
837	Personal Services

Code List No. 8
(Department Codes)

<u>Code</u>	<u>Department/ Division</u>
838	Petro Chemicals
839	Petroleum Refining
840	Pharmaceuticals & OTC Products
841	Power
842	Rubber and Rubber Products
843	Social Services
844	Storage Facilities
845	Sugar
846	Textiles
847	Tobacco & Cigarettes
848	Tourism
849	Trade
850	Transport
851	Transport Equipment (Automobiles)
852	Others