Billers on 1LINK Bill Payment Services

1BILL - Biller Prefix			
#	BILLER	1BILL PREFIX	CATRGORY
1	ABL AMC	122526	INVOICE/VOUCHER
2	AKD INVESTMENT	102534	TOP UP
3	AL MEEZAN INVESTMENT	100264	TOP UP
4	APNA BANK - LOAN	102762	TOP UP
5	ARY DIGITAL	100279	TOP UP
6	ASKARI INVESTMENT	127526	TOP UP
7	BAFL AGGREGATOR – EOBI	100223	TOP UP
8	BAFL - LOANS	102231	TOP UP
9	BOP AGGREGATOR / PESSI	173774	INVOICE/VOUCHER
10	CENTRAL DEPOSITORY COMPANY - INVESTOR ACCOUNT SERVICES (CDC IAS)	102324	TOP UP
11	CENTRAL DEPOSITORY COMPANY CDC	100232	INVOICE/VOUCHER
12	CONNECT DOT NET	100236	INVOICE/VOUCHER
13	CONNECT DOT NET	102361	TOP UP
14	CONNECTPAY	100027	TOP UP
15	DAEWOO	100323	INVOICE/VOUCHER
16	DEFENSE HOUSING AUTHORITY ISLAMABAD-RAWALPIND DHAI-R	103424	INVOICE/VOUCHER
17	DP WORLD	100037	INVOICE/VOUCHER
18	EASTERN FEDERAL UNION CONVENTIONAL (EFU)	100338	INVOICE/VOUCHER
19	EASTERN FEDERAL UNION ISLAMIC (EFU)	103384	INVOICE/VOUCHER
20	ENGRO	136476	INVOICE/VOUCHER
21	FAISALABAD WATER AND SEWERAGE AUTHORITY (FWASA)	139272	INVOICE/VOUCHER
22	FINJA	134652	INVOICE/VOUCHER
23	FOREE	136733	INVOICE/VOUCHER
24	FOREE	136731	TOP UP
25	GUJRANWALA ELECTRIC POWER COMPANY (GEPCO)	143726	INVOICE/VOUCHER
26	HABALL	142225	TOP UP
27	HYDERABAD ELECTRIC SUPPLY CORPORATION (HESCO)	104372	INVOICE/VOUCHER
28	HYDERABAD WATER AND SANITIATION AGENCY (HWASA)	149272	INVOICE/VOUCHER
29	INDUS MOTORS	100462	INVOICE/VOUCHER
30	INSTITUTE OF BUSINESS ADMINISTRATION (IBA)	100422	TOP UP
31	JAZZ CASH	105299	INVOICE/VOUCHER
32	JUBILEE LIFE INSURANCE ADHOC (JLIADH)	105541	INVOICE/VOUCHER
33	JUBILEE LIFE INSURANCE IND	105544	INVOICE/VOUCHER
34	JUBILEE LIFE INSURANCE NIND	105546	INVOICE/VOUCHER

35	KARACHI ELECTRIC K-ELECTRIC	100053	INVOICE/VOUCHER
36	KARACHI ELECTRIC NEW CONNECTION KENC	100536	INVOICE/VOUCHER
37	KARACHI WATER AND SEWERAGE BOARD KWSB	105972	INVOICE/VOUCHER
38	KEENU	100837	TOP UP
39	LAHORE ELECTRIC SUPPLY COMPANY (LESCO)	153726	INVOICE/VOUCHER
40	LAHORE UNIVERSITY OF MANAGEMENT SCIENCES (LUMS)	105867	INVOICE/VOUCHER

#	BILLER	1BILL PREFIX	CATRGORY
41	MLC – ABBOTTABAD CANTONMENT BOARD	165212	INVOICE/VOUCHER
42	MLC – ATTOCK CANTONMENT BOARD	165213	INVOICE/VOUCHER
43	MLC - BAHAWALPUR CANTONMENT BOARD	165229	INVOICE/VOUCHER
44	MLC - BANNU CANTONMENT BOARD	165204	INVOICE/VOUCHER
45	MLC - CANTONMENT BOARD CLIFTON	165233	INVOICE/VOUCHER
46	MLC - CANTONMENT BOARD TAXILA	165214	INVOICE/VOUCHER
47	MLC - CHAKLALA CANTONMENT BOARD	165201	INVOICE/VOUCHER
48	MLC - CHERAT CANTONMENT BOARD	165207	INVOICE/VOUCHER
49	MLC - D.I. KHAN CANTONMENT BOARD	165208	INVOICE/VOUCHER
50	MLC - FAISAL CANTONMENT BOARD	165235	INVOICE/VOUCHER
51	MLC – GUJRANWALA CANTONMENT BOARD	165222	INVOICE/VOUCHER
52	MLC - HAVELIAN CANTONMENT BOARD	165215	INVOICE/VOUCHER
53	MLC - HYDERABAD CANTONMENT BOARD	165239	INVOICE/VOUCHER
54	MLC - JHELUM CANTONMENT BOARD	165224	INVOICE/VOUCHER
55	MLC - KAMRA CANTONMENT BOARD	165216	INVOICE/VOUCHER
56	MLC - KARACHI CANTONMENT BOARD	165232	INVOICE/VOUCHER
57	MLC - KHARIAN CANTONMENT BOARD	165225	INVOICE/VOUCHER
58	MLC - KOHAT CANTONMENT BOARD	165203	INVOICE/VOUCHER
59	MLC - KORANGI CREEK CANTONMENT BOARD	165234	INVOICE/VOUCHER
60	MLC - LAHORE CANTONMENT BOARD	165220	INVOICE/VOUCHER
61	MLC – LORALAI CANTONMENT BOARD	165242	INVOICE/VOUCHER
62	MLC - MALIR CANTONMENT BOARD	165236	INVOICE/VOUCHER
63	MLC – MANGLA CANTONMENT BOARD	165226	INVOICE/VOUCHER
64	MLC - MANORA CANTONMENT BOARD	165237	INVOICE/VOUCHER
65	MLC - MARDAN CANTONMENT BOARD	165205	INVOICE/VOUCHER
66	MLC - MULTAN CANTONMENT BOARD	165227	INVOICE/VOUCHER
67	MLC - MURREE GALIS CANTONMENT BOARD	165218	INVOICE/VOUCHER
68	MLC - MURREE HILLS CANTONMENT BOARD	165217	INVOICE/VOUCHER
69	MLC - NOWSHERA CANTONMENT BOARD	165202	INVOICE/VOUCHER
70	MLC - OKARA CANTONMENT BOARD	165231	INVOICE/VOUCHER
71	MLC - ORMARA CANTONMENT BOARD	165243	INVOICE/VOUCHER
72	MLC - PANO AQIL CANTONMENT BOARD	165238	INVOICE/VOUCHER
73	MLC - PESHAWAR CANTONMENT BOARD	165210	INVOICE/VOUCHER
74	MLC - QUETTA CANTONMENT BOARD	165240	INVOICE/VOUCHER
75	MLC - RAWALPINDI CANTONMENT BOARD	165209	INVOICE/VOUCHER
76	MLC - RISALPUR CANTONMENT BOARD	165206	INVOICE/VOUCHER
77	MLC - SANJWAL CANTONMENT BOARD	165219	INVOICE/VOUCHER
78	MLC – SARGODHA CANTONMENT BOARD	165228	INVOICE/VOUCHER
79	MLC - SHORKOT CANTONMENT BOARD	165230	INVOICE/VOUCHER

81 MLC - SWAT CANTONMENT BOARD 82 MLC - WAH CANTONMENT BOARD		INVOICE/VOUCHER
82 MLC - WAH CANTONMENT BOARD	165211	INVOICE/VOUCHER
83 MLC - WALTON CANTONMENT BOARD	165221	INVOICE/VOUCHER
84 MLC - ZHOB CANTONMENT BOARD	165241	INVOICE/VOUCHER
85 MULTAN ELECTRIC POWER COMPANY (MEPCO)	163726	INVOICE/VOUCHER

#	BILLER	1BILL PREFIX	CATRGORY
86	MUSLIM COMMERCIAL BANK ARIF-HABIB INVESTMENTS (MCB-AH)	162224	INVOICE/VOUCHER
87	ΝΑΥΑΡΑΥ	106729	TOP UP
88	NAYATEL	100068	INVOICE/VOUCHER
89	NIT	100648	INVOICE/VOUCHER
90	ONELOAD	105623	TOP UP
91	ΟΡΤΙΧ	167849	INVOICE/VOUCHER
92	PAK QATAR TAKAFUL FAMILY 1	100778	INVOICE/VOUCHER
93	PAK QATAR TAKAFUL FAMILY 2	107784	INVOICE/VOUCHER
94	PAK QATAR TAKAFUL FAMILY 3	107786	INVOICE/VOUCHER
95	PAKISTAN TELECOMMUNICATION COMPANY LIMITED (PTCL) PSTN	178258	INVOICE/VOUCHER
96	PAKISTAN TELECOMMUNICATION COMPANY LIMITED DEFAULTER	178253	INVOICE/VOUCHER
97	PAKISTAN TELECOMMUNICATION COMPANY LIMITED EVO POSTPAID	178276	INVOICE/VOUCHER
98	PAKISTAN TELECOMMUNICATION COMPANY LIMITED EVO PREPAID	178277	INVOICE/VOUCHER
99	PAKISTAN TELECOMMUNICATION COMPANY LIMITED VFONE	178255	INVOICE/VOUCHER
100	PESHAWAR ELECTRICITY SUPPLY COMPANY (PESCO)	173726	INVOICE/VOUCHER
101	QUBEE CONSUMER	178232	INVOICE/VOUCHER
102	QUBEE DISTRIBUTOR	178233	INVOICE/VOUCHER
103	SUI NORTHERN GAS PIPELINES LIMITED (SNGPL)	176475	INVOICE/VOUCHER
104	SUI SOUTHERN GAS COMPANY (SSGC)	107742	INVOICE/VOUCHER
105	SUKKUR ELECTRIC POWER COMPANY (SEPCO)	107372	INVOICE/VOUCHER
106	THE DAWOOD FOUNDATION SCHOOL	100377	INVOICE/VOUCHER
107	TRANSWORLD	100089	INVOICE/VOUCHER
108	UBLFUND	108253	TOP UP
109	WATEEN	100928	INVOICE/VOUCHER
110	WITRIBE	109487	INVOICE/VOUCHER
111	WORLD CALL (WCALL)	100092	INVOICE/VOUCHER

S. No	1BILL Credit Card
1	ALLIED BANK CREDIT CARD
2	ASKARI BANK CREDIT CARD
3	BANK ALFALAH CREDIT CARD
4	BANK ALHABIB CREDIT CARD
5	FAYSAL BANK CREDIT CARD
6	HBL CREDIT CARD
7	JS BANK CREDIT CARD
8	MCB CREDIT CARD
9	SILK BANK CREDIT CARD
10	STANDARD CHARTERED BANK
11	UBL CREDIT CARD