COA Circular No.: 2004-008

 Annex A

Date: September 20, 2004

Philippine Government Chart of Accounts

NEW GOVERNMENT ACCOUNTING SYSTEM

(COA Circular 2003-001 dated June 17, 2003 and 2004-002 dated April 29, 2004)

BALANCE SHEET

A S S E T S

CURRENT ASSETS
CASH

Cash on Hand

	Account Title

Account Number

Normal Balance

Description
	Cash in Vault

101

Debit

Amount of cash collected by the Treasurer of the Philippines and the Treasurers of Local Government Units (LGUs) pending deposit

	
	

	Account Title

Account Number

Normal Balance

Description
	Cash - Collecting Officers

102

Debit

Amount of collections with the Collecting Officers/Postmasters/Telegraph Operators pending deposit

	
	

	Account Title

Account Number

Normal Balance

Description
	Cash - Disbursing Officers

103

Debit

Amount of cash advances granted to designated Regular/Special Disbursing Officers/Postmasters/Telegraph Operators for payment of authorized official expenditures or redemption of postal money orders and telegraphic transfers subject for liquidation

	
	

	Account Title

Account Number

Normal Balance

Description
	Petty Cash Fund

104

Debit

Amount of cash granted to designated Petty Cash Custodian for payment of authorized petty or miscellaneous expenses which cannot be conveniently paid thru check

Cash in National Treasury

	Account Title

Account Number

Normal Balance

Description
	Cash - National Treasury, Modified Disbursement System (MDS)

108

Debit

Amount of Notice of Cash Allocation received from the Department of Budget and Management and/or Notice of Transfer of Allocation received from the Central Office/Regional Office thru which cash is withdrawn with the issuance of MDS checks

Cash in Bank - Local Currency

	Account Title

Account Number

Normal Balance

Description
	Cash - Bangko Sentral Ng Pilipinas

110

Debit

Cash in local currency deposited with the Bangko Sentral ng Pilipinas

	
	

	Account Title

Account Number

Normal Balance

Description
	Cash in Bank - Local Currency, Current Account

111

Debit

Cash in local currency deposited in current account with Authorized Government Depository Banks

	
	

	Account Title

Account Number

Normal Balance

Description
	Cash in Bank - Local Currency, Savings Account

112

Debit

Cash in local currency deposited in savings account with Authorized Government Depository Banks

	
	

	Account Title

Account Number

Normal Balance

Description
	Cash in Bank - Local Currency, Time Deposits

113

Debit

Cash in local currency placed with Authorized Government Depository Bank for a specified period of time

Cash in Bank - Foreign Currency

	Account Title

Account Number

Normal Balance

Description
	Cash - Bangko Sentral ng Pilipinas

114

Debit

Cash in foreign currency deposited with the Bangko Sentral ng Pilipinas

	
	

	Account Title

Account Number

Normal Balance

Description
	Cash in Bank - Foreign Currency, Current Account

115

Debit

Cash in foreign currency deposited in current account with Authorized Government Depository Banks

	
	

	Account Title

Account Number

Normal Balance

Description
	Cash in Bank - Foreign Currency, Savings Account

116

Debit

Cash in foreign currency deposited in savings account with Authorized Government Depository Banks

	
	

	Account Title

Account Number

Normal Balance

Description
	Cash in Bank - Foreign Currency, Time Deposits

117

Debit

Cash in foreign currency placed with Authorized Government Depository Banks for a specified period of time

RECEIVABLES

Receivable Accounts

	Account Title

Account Number

Normal Balance

Description
	Accounts Receivable

121

Debit

Amount due from customers arising from services rendered, trading/business transactions or sale of merchandise or property

	
	

	Account Title

Account Number

Normal Balance

Description
	Allowance for Doubtful Accounts

301

Credit

Amount of trade receivables estimated to be uncollectible

	
	

	Account Title

Account Number

Normal Balance

Description
	Notes Receivable

122

Debit

Amount of promissory notes/time drafts/trade acceptances/other negotiable short-term instruments received from trade debtors

	
	

	Account Title

Account Number

Normal Balance

Description
	Due from Officers and Employees

123

Debit

Amount of cash advances granted for travel and other collectibles from government agency’s officers and employees

	
	

	Account Title

Account Number

Normal Balance

Description
	Loans Receivable – GOCCs

124

Debit

Amount of loans due from Government-Owned and/or Controlled Corporations (GOCCs)

	
	

	Account Title

Account Number

Normal Balance

Description
	Loans Receivable – LGUs

125

Debit

Amount of loans due from LGUs

	
	

	Account Title

Account Number

Normal Balance

Description
	Loans Receivable – Others

126

 Debit

Amount of loans due from entities other than GOCCs and LGUs

	
	

	Account Title

Account Number

Normal Balance

Description
	Real Property Tax Receivable

127

Debit

Amount of basic real property tax due from real property owners

	
	

	Account Title

Account Number

Normal Balance

Description
	Special Education Tax Receivable

128

Debit

Amount of additional levy on real property tax due from real property owners for the Special Education Fund

	
	

	Account Title

Account Number

Normal Balance

Description
	Interest Receivable

129

Debit

Amount of interest earned and due from short/long term investments

	
	

	Account Title

Account Number

Normal Balance

Description
	Currency Swap Receivable

130

Debit

Amount in local currency delivered by the Bureau of the Treasury to the bank for conversion into foreign currency

Inter-Agency Receivables

	Account Title

Account Number

Normal Balance

Description
	Due from National Treasury

131

Debit

Amount of cash or its equivalent deposited by government agencies to the Authorized Government Depository Banks for the account of the Treasurer of the Philippines subject to refund/withdrawal

	
	

	Account Title

Account Number

Normal Balance

Description
	Due from NGAs

136

Debit

Amount due from departments, bureaus and other offices of the National Government

	
	

	Account Title

Account Number

Normal Balance

Description
	Due from GOCCs

137

Debit

Amount due from GOCCs including Government Financial Institutions

	
	

	Account Title

Account Number

Normal Balance

Description
	Due from LGUs

138

Debit

Amount due from LGUs (provinces/cities/municipalities /barangays)

	
	

	Account Title

Account Number

Normal Balance

Description
	Due from NGOs/POs

139

Debit

Funds entrusted to Non-Government Organizations/Peoples’ Organizations (NGOs/POs) for the implementation of specific government projects subject to liquidation

Intra-Agency Receivables

	Account Title

Account Number

Normal Balance

Description
	Due from Central Office/Home Office

141

Debit

Amount of transactions recorded in the books of Regional Offices/Staff Bureaus/Operating Units and/or Branch Offices of GOCCs

	
	

	Account Title

Account Number

Normal Balance

Description
	Due from Regional Offices/Staff Bureaus/Branch Offices

142

Debit

Amount of transactions recorded in the books of the Central Office/Operating Units and/or Home Office of GOCCs

	
	

	Account Title

Account Number

Normal Balance

Description
	Due from Operating Units

143

Debit

Amount of transactions recorded in the books of the Central Office/Regional Offices

	
	

	Account Title

Account Number

Normal Balance

Description
	Due from Other Funds

144

Debit

Amount due from other funds maintained by the agency

	
	

	Account Title

Account Number

Normal Balance

Description
	Due from Subsidiaries/Affiliates

145

Debit

Amount due from subsidiaries/affiliates of GOCCs

Other Receivables

	Account Title

Account Number

Normal Balance

Description
	Receivables - Disallowances/Charges

146

Debit

Amount due from public/private individuals/entities for audit disallowances/charges which have become final and executory

	
	

	Account Title

Account Number

Normal Balance

Description
	Dividend Receivable

147

Debit

Amount of dividends due from investments in stocks and other marketable securities

	
	

	Account Title

Account Number

Normal Balance

Description
	Other Receivables

149

Debit

Amount due from other debtors not falling under any of the specific receivable accounts

INVENTORIES

Materials

	Account Title

Account Number

Normal Balance

Description
	Raw Materials Inventory

151

Debit

Cost of raw materials purchased/received for use in production

	
	

	Account Title

Account Number

Normal Balance

Description
	Work-in-Process Inventory

152

Debit

Cost of material, labor and overhead expenses put into production but still in the process of manufacture at the end of the accounting period

	
	

	Account Title

Account Number

Normal Balance

Description
	Finished Goods Inventory

153

Debit

Cost of completed work order/goods manufactured/produced/processed

	
	

	Account Title

Account Number

Normal Balance

Description
	Merchandise Inventory

154

Debit

Cost of merchandise purchased or produced for sale

Supplies

	Account Title

Account Number

Normal Balance

Description
	Office Supplies Inventory

155

Debit

Cost of office supplies purchased/received for use in government office operations

	
	

	Account Title

Account Number

Normal Balance

Description
	Accountable Forms Inventory

156

Debit

Cost or appropriate value of accountable forms purchased/acquired/ received for use in the course of government operation and/or sale

	
	

	Account Title

Account Number

Normal Balance

Description
	Animal/Zoological Supplies Inventory

157

Debit

Cost of animal/zoological supplies purchased/received for use/consumption of parks/wildlife/ botanical gardens

	
	

	Account Title

Account Number

Normal Balance

Description
	Food Supplies Inventory

158

Debit

Cost of non-perishable foods purchased/received for stock/use in government operations

	
	

	Account Title

Account Number

Normal Balance

Description
	Drugs and Medicines Inventory

159

Debit

Cost of drugs and medicines purchased/received for stock/use in government operations

	
	

	Account Title

Account Number

Normal Balance

Description
	Medical, Dental and Laboratory Supplies Inventory

160

Debit

Cost of medical, dental and laboratory supplies purchased/received for use in government operations/projects

	
	

	Account Title

Account Number

Normal Balance

Description
	Gasoline, Oil and Lubricants Inventory

161

Debit

Cost of gasoline, oil and lubricants purchased/received for use in government operations

	
	

	Account Title

Account Number

Normal Balance

Description
	Agricultural Supplies Inventory

162

Debit

Cost of agricultural supplies purchased/received for use in government programs/projects

	
	

	Account Title

Account Number

Normal Balance

Description
	Textbooks and Instructional Materials Inventory

163

Debit

Cost of textbooks and instructional materials purchased/received for use in government schools operation

	
	

	Account Title

Account Number

Normal Balance

Description
	Military and Police Supplies Inventory

164

Debit

Cost of supplies purchased/received for use in military and police operations

	
	

	Account Title

Account Number

Normal Balance

Description
	Other Supplies Inventory

165

Debit

Cost of supplies purchased/received for use which cannot be classified under any of the specific inventory accounts

	
	

	Account Title

Account Number

Normal Balance

Description
	Confiscated/Abandoned/Seized Goods Inventory

166

Debit

Estimated cost of confiscated/abandoned/seized goods declared in favor of the government

	
	

	Account Title

Account Number

Normal Balance

Description
	Spare Parts Inventory

167

Debit

Cost of spare parts purchased/received for the repair of government vehicles, aircrafts, machineries and other equipment

	
	

	Account Title

Account Number

Normal Balance

Description
	Construction Materials Inventory

168

Debit

Cost of construction materials purchased/received for use in the construction, repair and rehabilitation of government facilities

Agricultural, Fishery and Forestry Products

	Account Title

Account Number

Normal Balance

Description
	Livestock Inventory

169

Debit

Cost of livestock purchased/received for use in government operation

	
	

	Account Title

Account Number

Normal Balance

Description
	Crops and Fruits Inventory

170

Debit

Estimated cost of fruits/crops harvested

	
	

	Account Title

Account Number

Normal Balance

Description
	Other Agricultural, Fishery and Forestry Products Inventory

176

Debit

Estimated cost of products acquired/purchased/produced

PREPAYMENTS

	Account Title

Account Number

Normal Balance

Description
	Prepaid Rent

177

Debit

Amount advanced/deposited for lease/rentals of property, plant and equipment used in government operations

	
	

	Account Title

Account Number

Normal Balance

Description
	Prepaid Insurance

178

Debit

Amount advanced for fidelity bond premiums of accountable officers and insurance premiums of insurable government property

	
	

	Account Title

Account Number

Normal Balance

Description
	Prepaid Interest

179

Debit

Amount advanced for interest of loans contracted by the government

	
	

	Account Title

Account Number

Normal Balance

Description
	Deposit on Letters of Credit

180

Debit

Amount deposited for opening of letters of credit

	
	

	Account Title

Account Number

Normal Balance

Description
	Advances to Contractors

181

Debit

Amount advanced to contractors as authorized by law

	
	

	Account Title

Account Number

Normal Balance

Description
	Deferred Charges

182

Debit

Amount of other expenses which were paid for but remain unconsumed/ unutilized at the end of the accounting period

	
	

	Account Title

Account Number

Normal Balance

Description
	Organization Cost

183

Debit

Cost incurred in forming or organizing GOCCs

	
	

	Account Title

Account Number

Normal Balance

Description
	Other Prepaid Expenses

185

Debit

Amount advanced for other expenses which are not classified in the specific prepaid accounts

OTHER CURRENT ASSETS

	Account Title

Account Number

Normal Balance

Description
	Guaranty Deposits

186

Debit

Amount deposited in compliance with the requirements of the transaction/memorandum of agreement/contract which is subject to refund

	
	

	Account Title

Account Number

Normal Balance

Description
	Other Current Assets

189

Debit

Amount of other assets which cannot be classified under any of the specific current assets accounts

INVESTMENTS

InvestmentS in Securities

	Account Title

Account Number

Normal Balance

Description
	Investments in Treasury Bills

191

Debit

Amount placed in treasury bills issued by Bureau of the Treasury

	
	

	Account Title

Account Number

Normal Balance

Description
	Investments in Stocks

192

Debit

Amount of authorized investments in stocks

	
	

	Account Title

Account Number

Normal Balance

Description
	Investments in Bonds

193

Debit

Amount of authorized investments in bonds

	
	

	Account Title

Account Number

Normal Balance

Description
	Other Investments and Marketable Securities

197

Debit

Amount placed on other investments and marketable securities

SINKING FUND

	Account Title

Account Number

Normal Balance

Description
	Sinking Fund

198

Debit

Amount set aside for the liquidation of long-term debt

PROPERTY, PLANT AND EQUIPMENT

Land and Land Improvements

	Account Title

Account Number

Normal Balance

Description
	Land

201

Debit

Cost/Appraised value of acquired land

	
	

	Account Title

Account Number

Normal Balance

Description
	Land Improvements

202

Debit

Cost/Appraised value of land improvements which are permanent or capital in nature

	
	

	Account Title

Account Number

Normal Balance

Description
	Accumulated Depreciation - Land Improvements

302

Credit

Cumulative reduction in the value of the land improvement due to use

	
	

	Account Title

Account Number

Normal Balance

Description
	Runways/Taxiways

203

Debit

Cost/Appraised value of runways/taxiways constructed/acquired including related improvements which are permanent or capital in nature

	
	

	Account Title

Account Number

Normal Balance

Description
	Accumulated Depreciation - Runways/Taxiways

303

Credit

Cumulative reduction in the value of runways/taxiways due to use

	
	

	Account Title

Account Number

Normal Balance

Description
	Railways

204

Debit

Cost/Appraised value of railroad tracts, terminals and stations constructed/acquired including related improvements which are permanent or capital in nature

	
	

	Account Title

Account Number

Normal Balance

Description
	Accumulated Depreciation - Railways

304

Credit

Cumulative reduction in the value of the railways due to use

	
	

	Account Title

Account Number

Normal Balance

Description
	Electrification, Power and Energy Structures

205

Debit

Cost/Appraised value of electrification, power and energy structures constructed/acquired including related improvements which are capital in nature

	
	

	Account Title

Account Number

Normal Balance

Description
	Accumulated Depreciation - Electrification, Power and Energy Structures

305

Credit

Cumulative reduction in the value of electrification, power and energy structures due to use

Building

	Account Title

Account Number

Normal Balance

Description
	Office Buildings

211

Debit

Cost/Appraised value of office buildings constructed/acquired including related improvements which are permanent or capital in nature

	
	

	Account Title

Account Number

Normal Balance

Description
	Accumulated Depreciation - Office Buildings

311

Credit

Cumulative reduction in the value of office buildings due to use

	
	

	Account Title

Account Number

Normal Balance

Description
	School Buildings

212

Debit

Cost/Appraised value of school buildings constructed/acquired including related improvements which are permanent or capital in nature

	
	

	Account Title

Account Number

Normal Balance

Description
	Accumulated Depreciation - School Buildings

312

Credit

Cumulative reduction in the value of the school buildings due to use

	
	

	Account Title

Account Number

Normal Balance

Description
	Hospitals and Health Centers

213

Debit

Cost/Appraised value of hospitals and health centers constructed/acquired including related improvements which are permanent or capital in nature

	
	

	Account Title

Account Number

Normal Balance

Description
	Accumulated Depreciation - Hospitals and Health Centers

313

Credit

Cumulative reduction in the value of hospitals and health centers due to use

	
	

	Account Title

Account Number

Normal Balance

Description
	Markets and Slaughterhouses

214

Debit

Cost/Appraised value of markets and slaughterhouses constructed/acquired including related improvements which are permanent or capital in nature

	
	

	Account Title

Account Number

Normal Balance

Description
	Accumulated Depreciation - Markets and Slaughterhouses

314

Credit

Cumulative reduction in the value of markets and slaughterhouses due to use

	
	

	Account Title

Account Number

Normal Balance

Description
	Other Structures

215

Debit

Cost/Appraised value of other structures constructed/acquired including related improvements which are permanent or capital in nature

	
	

	Account Title

Account Number

Normal Balance

Description
	Accumulated Depreciation - Other Structures

315

Credit

Cumulative reduction in the value of other structures due to use

Leasehold Improvements

	Account Title

Account Number

Normal Balance

Description
	Leasehold Improvements, Land

218

Debit

Cost/Appraised value of improvements made on land under lease

	
	

	Account Title

Account Number

Normal Balance

Description
	Accumulated Depreciation- Leasehold Improvements, Land

318

Credit

Cumulative reduction in the value of improvements made on land under lease due to use

	
	

	Account Title

Account Number

Normal Balance

Description
	Leasehold Improvements, Buildings

219

Debit

Cost/Appraised value of improvements made on buildings under lease

	
	

	Account Title

Account Number

Normal Balance

Description
	Accumulated Depreciation - Leasehold Improvements, Buildings

319

Credit

Cumulative reduction in the value of improvements made on buildings under lease due to use

	
	

	Account Title

Account Number

Normal Balance

Description
	Other Leasehold Improvements

220

Debit

Cost/Appraised value of improvements made on other properties under lease

	
	

	Account Title

Account Number

Normal Balance

Description
	Accumulated Depreciation - Other Leasehold Improvements

320

Credit

Cumulative reduction in the value of improvements made on other properties under lease due to use

Office Equipment, Furniture and Fixtures

	Account Title

Account Number

Normal Balance

Description
	Office Equipment

221

Debit

Cost/Appraised value of office equipment acquired

	
	

	Account Title

Account Number

Normal Balance

Description
	Accumulated Depreciation - Office Equipment

321

Credit

Cumulative reduction in the value of office equipment due to use

	
	

	Account Title

Account Number

Normal Balance

Description
	Furniture and Fixtures

222

Debit

Cost/Appraised value of furniture and fixtures acquired

	
	

	Account Title

Account Number

Normal Balance

Description
	Accumulated Depreciation - Furniture and Fixtures

322

Credit

Cumulative reduction in the value of furniture and fixtures due to use

	
	

	Account Title

Account Number

Normal Balance

Description
	IT Equipment and Software

223

Debit

Cost/Appraised value of IT equipment and software acquired

	
	

	Account Title

Account Number

Normal Balance

Description
	Accumulated Depreciation - IT Equipment

323

Credit

Cumulative reduction in the value of IT equipment due to use

	
	

	Account Title

Account Number

Normal Balance

Description
	Library Books

224

Debit

Cost/Appraised value of library books acquired

	
	

	Account Title

Account Number

Normal Balance

Description
	Accumulated Depreciation - Library Books

324

Credit

Cumulative reduction in the value of library books due to use

MachinerY and Equipment

	Account Title

Account Number

Normal Balance

Description
	Machinery

226

Debit

Cost/Appraised value of machinery acquired

	
	

	Account Title

Account Number

Normal Balance

Description
	Accumulated Depreciation - Machinery

326

Credit

Cumulative reduction in the value of machinery due to use

	
	

	Account Title

Account Number

Normal Balance

Description
	Agricultural, Fishery and Forestry Equipment

227

Debit

Cost/Appraised value of agricultural, fishery and forestry equipment acquired

	
	

	
	

	Account Title

Account Number

Normal Balance

Description
	Accumulated Depreciation - Agricultural, Fishery and Forestry Equipment

327

Credit

Cumulative reduction in the value of agricultural, fishery and forestry equipment due to use

	
	

	Account Title

Account Number

Normal Balance

Description
	Airport Equipment

228

Debit

Cost/Appraised value of airport equipment acquired

	
	

	Account Title

Account Number

Normal Balance

Description
	Accumulated Depreciation - Airport Equipment

328

Credit

Cumulative reduction in the value of airport equipment due to use

	
	

	Account Title

Account Number

Normal Balance

Description
	Communication Equipment

229

Debit

Cost/Appraised value of communication equipment acquired

	
	

	Account Title

Account Number

Normal Balance

Description
	Accumulated Depreciation - Communication Equipment

329

Credit

Cumulative reduction in the value of communication equipment due to use

	
	

	Account Title

Account Number

Normal Balance

Description
	Construction and Heavy Equipment

230

Debit

Cost/Appraised value of construction and heavy equipment acquired

	
	

	Account Title

Account Number

Normal Balance

Description
	Accumulated Depreciation - Construction and Heavy Equipment

330

Credit

Cumulative reduction in the value of construction and heavy equipment due to use

	
	

	Account Title

Account Number

Normal Balance

Description
	Firefighting Equipment and Accessories

231

Debit

Cost/Appraised value of firefighting equipment and accessories acquired

	
	

	Account Title

Account Number

Normal Balance

Description
	Accumulated Depreciation - Firefighting Equipment and Accessories

331

Credit

Cumulative reduction in the value of firefighting equipment and accessories due to use

	
	

	Account Title

Account Number

Normal Balance

Description
	Hospital Equipment

232

Debit

Cost/Appraised value of hospital equipment acquired

	
	

	Account Title

Account Number

Normal Balance

Description
	Accumulated Depreciation - Hospital Equipment

332

Credit

Cumulative reduction in the value of hospital equipment due to use

	
	

	Account Title

Account Number

Normal Balance

Description
	Medical, Dental and Laboratory Equipment

233

Debit

Cost/Appraised value of medical, dental and laboratory equipment acquired

	
	

	Account Title

Account Number

Normal Balance

Description
	Accumulated Depreciation - Medical, Dental and Laboratory Equipment

333

Credit

Cumulative reduction in the value of medical, dental and laboratory equipment due to use

	
	

	Account Title

Account Number

Normal Balance

Description
	Military and Police Equipment

234

Debit

Cost/Appraised value of military and police equipment acquired

	
	

	Account Title

Account Number

Normal Balance

Description
	Accumulated Depreciation - Military and Police Equipment

334

Credit

Cumulative reduction in the value of military and police equipment due to use

	
	

	Account Title

Account Number

Normal Balance

Description
	Sports Equipment

235

Debit

Cost/Appraised value of sports equipment acquired

	
	

	Account Title

Account Number

Normal Balance

Description
	Accumulated Depreciation - Sports Equipment

335

Credit

Cumulative reduction in the value of sports equipment due to use

	
	

	Account Title

Account Number

Normal Balance

Description
	Technical and Scientific Equipment

236

Debit

Cost/Appraised value of technical and scientific equipment acquired

	
	

	Account Title

Account Number

Normal Balance

Description
	Accumulated Depreciation - Technical and Scientific Equipment

336

Credit

Cumulative reduction in the value of technical and scientific equipment due to use

	
	

	Account Title

Account Number

Normal Balance

Description
	Other Machinery and Equipment

240

Debit

Cost/Appraised value of other machineries and equipment acquired

	
	

	Account Title

Account Number

Normal Balance

Description
	Accumulated Depreciation - Other Machinery and Equipment

340

Credit

Cumulative reduction in the value of other machineries and equipment due to use

Transportation Equipment

	Account Title

Account Number

Normal Balance

Description
	Motor Vehicles

241

Debit

Cost/Appraised value of motor vehicles acquired

	
	

	Account Title

Account Number

Normal Balance

Description
	Accumulated Depreciation – Motor Vehicles

341

Credit

Cumulative reduction in the value of motor vehicles due to use

	
	

	Account Title

Account Number

Normal Balance

Description
	Trains

242

Debit

Cost/Appraised value of trains acquired

	
	

	Account Title

Account Number

Normal Balance

Description
	Accumulated Depreciation - Trains

342

Credit

Cumulative reduction in the value of trains due to use

	
	

	Account Title

Account Number

Normal Balance

Description
	Aircrafts and Aircraft Ground Equipment

243

Debit

Cost/Appraised value of aircrafts and aircraft ground equipment acquired

	
	

	Account Title

Account Number

Normal Balance

Description
	Accumulated Depreciation - Aircrafts and Aircraft Ground Equipment

343

Credit

Cumulative reduction in the value of aircrafts and aircraft ground equipment due to use

	
	

	Account Title

Account Number

Normal Balance

Description
	Watercrafts

244

Debit

Cost/Appraised value of watercrafts acquired

	
	

	Account Title

Account Number

Normal Balance

Description
	Accumulated Depreciation - Watercrafts

344

Credit

Cumulative reduction in value of watercrafts due to use

	
	

	Account Title

Account Number

Normal Balance

Description
	Other Transportation Equipment

248

Debit

Cost/Appraised value of other transportation equipment acquired

	
	

	Account Title

Account Number

Normal Balance

Description
	Accumulated Depreciation - Other Transportation Equipment

348

Credit

Cumulative reduction in value of other transportation equipment due to use

OTHER PROPERTY, PLANT AND EQUIPMENT

	Account Title

Account Number

Normal Balance

Description
	Other Property, Plant and Equipment

250

Debit

Cost/Appraised value of other property, plant and equipment acquired not falling under any of the specific property, plant and equipment account

	
	

	Account Title

Account Number

Normal Balance

Description
	Accumulated Depreciation - Other Property, Plant and Equipment

350

Credit

Cumulative reduction in the value of other property plant and equipment due to use

PUBLIC INFRASTRUCTURES

	Account Title

Account Number

Normal Balance

Description
	Roads, Highways and Bridges

251

Debit

Cost/Appraised value of roads, highways and bridges constructed/acquired

	
	

	Account Title

Account Number

Normal Balance

Description
	Parks, Plazas and Monuments

252

Debit

Cost/Appraised value of parks, plazas and monuments constructed/acquired

	
	

	Account Title

Account Number

Normal Balance

Description
	Ports, Lighthouses and Harbors

253

Debit

Cost/Appraised values of ports, lighthouses and harbors constructed/acquired

	
	

	Account Title

Account Number

Normal Balance

Description
	Artesian Wells, Reservoirs, Pumping Stations and Conduits

254

Debit

Cost/Appraised values of artesian wells, reservoirs, pumping stations and conduits constructed/acquired

	
	

	Account Title

Account Number

Normal Balance

Description
	Irrigation, Canals and Laterals

255

Debit

Cost/Appraised value of irrigation, canals, laterals and other structures constructed/acquired

	
	

	Account Title

Account Number

Normal Balance

Description
	Flood Controls

256

Debit

Cost/Appraised value of flood controls constructed/acquired

	
	

	Account Title

Account Number

Normal Balance

Description
	Waterways, Aqueducts, Seawalls, River Walls and Others

257

Debit

Cost/Appraised value of waterways, aqueducts, seawalls, river walls and others constructed/acquired

	
	

	Account Title

Account Number

Normal Balance

Description
	Other Public Infrastructures

260

Debit

Cost/Appraised value of other public infrastructures constructed/acquired which cannot be classified under any specific type of public infrastructures

REFORESTATION PROJECTS

	Account Title

Account Number

Normal Balance

Description
	Reforestation - Upland

261

Debit

Cost/Appraised value of upland reforestation projects completed/acquired

	
	

	Account Title

Account Number

Normal Balance

Description
	Reforestation - Marshland/Swampland

262

Debit

Cost/Appraised value of marshland/swampland reforestation projects completed/acquired

CONSTRUCTION IN PROGRESS

Agency Assets

	Account Title

Account Number

Normal Balance

Description
	Construction in Progress - Agency Assets

264

Debit

Cost/Appraised value of government assets which are still under construction including software development

Public Infrastructures/Reforestation Projects

	Account Title

Account Number

Normal Balance

Description
	Construction in Progress - Roads, Highways and Bridges

266

Debit

Cost/Appraised value of roads, highways and bridges which are still under construction

	
	

	Account Title

Account Number

Normal Balance

Description
	Construction in Progress - Parks, Plazas and Monuments

267

Debit

Cost/Appraised value of parks, plazas and monuments which are still under construction

	
	

	Account Title

Account Number

Normal Balance

Description
	Construction in Progress - Ports, Lighthouses and Harbors

268

Debit

Cost/Appraised value of ports, lighthouses and harbors which are still under construction

	
	

	Account Title

Account Number

Normal Balance

Description
	Construction in Progress - Artesian Wells, Reservoirs, Pumping Stations and Conduits

269

Debit

Cost/Appraised value of artesian wells, reservoirs, pumping stations and conduits which are still under construction

	
	

	Account Title

Account Number

Normal Balance

Description
	Construction in Progress- Irrigation, Canals and Laterals

270

Debit

Cost/Appraised value of irrigation, canals, laterals and other structures which are still under construction

	
	

	Account Title

Account Number

Normal Balance

Description
	Construction in Progress - Flood Controls

271

Debit

Cost/Appraised value of flood control projects which are still under construction

	
	

	Account Title

Account Number

Normal Balance

Description
	Construction in Progress - Waterways, Aqueducts, Seawalls, River Walls and

 Others

272

Debit

Cost/Appraised value of waterways, aqueducts, seawalls, river walls and other projects which are still under construction

	
	

	Account Title

Account Number

Normal Balance

Description
	Construction in Progress - Other Public Infrastructures

273

Debit

Cost/Appraised value of other public infrastructure projects which are still under construction

	
	

	Account Title

Account Number

Normal Balance

Description
	Construction in Progress - Reforestation - Upland

274

Debit

Cost/Appraised value of upland reforestation projects which are still under construction

	
	

	Account Title

Account Number

Normal Balance

Description
	Construction in Progress - Reforestation - Marshland/Swampland

275

Debit

Cost/Appraised value of marshland/swampland reforestation projects which are still under construction

OTHER ASSETS

	Account Title

Account Number

Normal Balance

Description
	Work/Other Animals

281

Debit

Cost/Appraised value of work/other animals acquired

	
	

	Account Title

Account Number

Normal Balance

Description
	Breeding Stocks

282

Debit

Cost/Appraised value of breeding stocks acquired

	
	

	Account Title

Account Number

Normal Balance

Description
	Arts, Archeological Specimens and Other Exhibits

283

Debit

Cost/Appraised value of arts, archeological specimen and other exhibits acquired

	
	

	Account Title

Account Number

Normal Balance

Description
	Items in Transit

284

Debit

Cost/Appraised value of equipment already paid but not yet received (FOB Shipping Point)

	
	

	Account Title

Account Number

Normal Balance

Description
	Restricted Fund/Cash

285

Debit

Amount restricted by GOCCs for authorized long-term plans except for liquidation of long-term debt

	
	

	Account Title

Account Number

Normal Balance

Description
	Other Assets

290

Debit

Cost/Appraised value of serviceable assets not used in operation and those waiting for disposal

L I A B I L I T I E S

CURRENT LIABILITIES

Payable Accounts

	Account Title

Account Number

Normal Balance

Description
	Accounts Payable

401

Credit

Amount of indebtedness arising from trade/business

	
	

	Account Title

Account Number

Normal Balance

Description
	Notes Payable

402

Credit

Amount of liabilities arising from the issuance of promissory notes/trade acceptances and other negotiable short-term instruments

	
	

	Account Title

Account Number

Normal Balance

Description
	Due to Officers and Employees

403

Credit

Amount of liabilities due to officers and employees of the agency

	
	

	Account Title

Account Number

Normal Balance

Description
	Dividend Payable

408

Credit

Amount of dividends due to investors/stockholders

	
	

	Account Title

Account Number

Normal Balance

Description
	Interest Payable

409

Credit

Amount of unpaid charges arising from the use of borrowed money

Inter-Agency Payables

	Account Title

Account Number

Normal Balance

Description
	Due to National Treasury

411

Credit

Amount due to the National Treasury

	
	

	Account Title

Account Number

Normal Balance

Description
	Due to BIR

412

Credit

Amount of taxes due/amount withheld for remittance to the Bureau of Internal Revenue (BIR)

	
	

	Account Title

Account Number

Normal Balance

Description
	Due to GSIS

413

Credit

Contributions due/collections received/amounts withheld for remittance to the Government Service Insurance System (GSIS)

	
	

	Account Title

Account Number

Normal Balance

Description
	Due to PAG-IBIG

414

Credit

Contributions due/collections received/amounts withheld for remittance to the Home Development Mutual Fund (HDMF)

	
	

	Account Title

Account Number

Normal Balance

Description
	Due to PHILHEALTH

415

Credit

Contributions due/collections received/amounts withheld for remittance to the Philippine Health Insurance Corporation (PHIC)

	
	

	Account Title

Account Number

Normal Balance

Description
	Due to Other NGAs

416

Credit

Amount received from other national government agencies for the implementation of specific programs/projects subject to liquidation

	
	

	Account Title

Account Number

Normal Balance

Description
	Due to Other GOCCs

417

Credit

Amount received from other GOCCs for specific projects other than the GSIS, HDMF and PHIC

	
	

	Account Title

Account Number

Normal Balance

Description
	Due to LGUs

418

Credit

Amount due to LGUs (provinces/cities/municipalities/barangays)

Intra - Agency Payables

	Account Title

Account Number

Normal Balance

Description
	Due to Central Office/Home Office

421

Credit

Amount received by the Regional Office/Staff Bureaus/Operating Units and/or Branch Offices of GOCCs from Central Office and/or Home Office of GOCCs

	
	

	Account Title

Account Number

Normal Balance

Description
	Due to Regional Offices/Staff Bureaus/Branch Offices

422

Credit

Amount received by the Central Office and/or Home Office of GOCCs from Regional Offices/Staff Bureaus and/or Branch Offices of GOCCs

	
	

	Account Title

Account Number

Normal Balance

Description
	Due to Operating Units

423

Credit

Amount received by the Central Office/Regional Offices from the Operating Units

	
	

	Account Title

Account Number

Normal Balance

Description
	Due to Other Funds

424

Credit

Amount received/withheld for the account of other funds

	
	

	Account Title

Account Number

Normal Balance

Description
	Due to Subsidiaries/Affiliates

425

Credit

Amount due to subsidiaries/affiliates

Other CURRENT Liability Accounts

	Account Title

Account Number

Normal Balance

Description
	Guaranty Deposits Payable

426

Credit

Liability arising from cash received to guaranty performance which are refundable to the depositor

	
	

	Account Title

Account Number

Normal Balance

Description
	Performance/Bidders/Bail Bonds Payable

427

Credit

Liability arising from the receipt of cash bond to guarantee the performance of the contract/court order

	
	

	Account Title

Account Number

Normal Balance

Description
	Currency Swap Payable

428

Credit

Liability arising from treasury transaction where fund in foreign currency is swapped into Philippine currency

	
	

	Account Title

Account Number

Normal Balance

Description
	Tax Refunds Payable

429

Credit

Amount refundable to taxpayers for excess amount paid/withheld

	
	

	Account Title

Account Number

Normal Balance

Description
	Other Payables

439

Credit

Other liabilities not falling under any of the specific liability accounts

LONG-TERM LIABILITIES

Mortgage/Bonds/Loans Payable

	Account Title

Account Number

Normal Balance

Description
	Mortgage Payable

441

Credit

Long-term indebtedness covered by a contract/secured by collateral to guarantee payment

	
	

	Account Title

Account Number

Normal Balance

Description
	Bonds Payable - Domestic

442

Credit

Long-term indebtedness to domestic creditors for bonds issued

	
	

	Account Title

Account Number

Normal Balance

Description
	Bonds Payable – Foreign

443

Credit

Long-term indebtedness to foreign creditors for bonds issued

	
	

	Account Title

Account Number

Normal Balance

Description
	Loans Payable - Domestic

444

Credit

Long-term indebtedness to domestic creditors covered by a contract/ agreement

	
	

	Account Title

Account Number

Normal Balance

Description
	Loans Payable – Foreign

445

Credit

Long-term indebtedness to foreign creditors covered by a contract/agreement

	
	

	Account Title

Account Number

Normal Balance

Description
	Other Long-Term Liabilities

450

Credit

Other long-term liabilities not falling under any of the specific long-term liability accounts

DEFERRED CREDITS

	Account Title

Account Number

Normal Balance

Description
	Deferred Real Property Tax Income

451

Credit

Real property tax recorded at the beginning of the year

	
	

	Account Title

Account Number

Normal Balance

Description
	Deferred Special Education Tax Income

452

Credit

Additional levy on real property tax due the Special Education Fund

	
	

	Account Title

Account Number

Normal Balance

Description
	Other Deferred Credits

455

Credit

Collections received in advance/receivable set up not falling under any of the specific deferred credit accounts

EQUITY

GOVERNMENT EQUITY

	Account Title

Account Number

Normal Balance

Description
	Government Equity

501

Credit

Difference between the assets and the liabilities of the agency

	
	

	Account Title

Account Number

Normal Balance

Description
	Capital Stock

502

Credit

Contributions received equal to the par or stated value of the GOCCs stocks

	
	

	Account Title

Account Number

Normal Balance

Description
	Paid in Capital in Excess of Par Value

503

Credit

Contributions received in excess of the par or stated value of GOCCs stocks and/or credited if in case stocks are subscribed

	
	

	Account Title

Account Number

Normal Balance

Description
	Subscribed Capital Stock

504

Credit

Contributions equal to the par or stated value of subscribed GOCCs stocks

	
	

	Account Title

Account Number

Normal Balance

Description
	Restricted Capital

505

Credit

Amount of capital appropriated for a specific purpose and is restricted for distribution as dividends

	
	

	Account Title

Account Number

Normal Balance

Description
	Appraisal Capital Stock

506

Credit

Amount equal to the increases in the cost of assets due to appraisal/revaluation

	
	

	Account Title

Account Number

Normal Balance

Description
	Treasury Stock

507

Debit

Amount of shares reacquired by the corporation from the stockholders

	
	

	Account Title

Account Number

Normal Balance

Description
	Retained Earnings

510

Credit

Cumulative net earnings of the corporation

INTERMEDIATE ACCOUNTS

	Account Title

Account Number

Normal Balance

Description
	Cost of Goods Sold

511

Debit

Cost of merchandise sold in the course of government business operation

	
	

	Account Title

Account Number

Normal Balance

Description
	Income and Expense Summary

512

Credit

A summary account for all subsidies received, revenues earned and expenses incurred during the year

	
	

	Account Title

Account Number

Normal Balance

Description
	Retained Operating Surplus

513

Credit

Net results of agency operation

INCOME STATEMENT

INCOME

TAX REVENUE

National Taxes

	Account Title

Account Number

Normal Balance

Description
	Business Tax

551

Credit

Taxes on every sale, barter or exchange of goods subject to Value Added Taxes

	
	

	Account Title

Account Number

Normal Balance

Description
	Capital Gains Tax

552

Credit

Taxes on gains from the sale, exchange, or other disposition of capital assets

	
	

	Account Title

Account Number

Normal Balance

Description
	Documentary Stamp Tax

553

Credit

Taxes collected from sale of documentary stamps

	
	

	Account Title

Account Number

Normal Balance

Description
	Donors Tax

554

Credit

Taxes on gratuitous transfer of property by any person

	
	

	Account Title

Account Number

Normal Balance

Description
	Estate Tax

555

Credit

Taxes on transfer of property of deceased person to his/her lawful heirs/beneficiaries

	
	

	Account Title

Account Number

Normal Balance

Description
	Excise Tax on Articles

556

Credit

Taxes on goods imported/manufactured/produced for domestic sale/ consumption

	
	

	Account Title

Account Number

Normal Balance

Description
	Final Tax

557

Credit

Taxes imposed as full and final payment of the tax due

	
	

	Account Title

Account Number

Normal Balance

Description
	Franchise Tax

558

Credit

Taxes and charges on special privileges/rights conferred to an individual/ corporation

	
	

	Account Title

Account Number

Normal Balance

Description
	Immigration Tax

559

Credit

Taxes and other charges due from immigrants

	
	

	Account Title

Account Number

Normal Balance

Description
	Import Duties

560

Credit

Taxes on goods entering the country

	
	

	Account Title

Account Number

Normal Balance

Description
	Income Tax – Individuals

561

Credit

Taxes on income of individuals from all sources

	
	

	Account Title

Account Number

Normal Balance

Description
	Income Tax – Partnerships

562

Credit

Taxes on income from partnerships’ business operations during the period

	
	

	Account Title

Account Number

Normal Balance

Description
	Income Tax – Corporations

563

Credit

Taxes on income from domestic/foreign corporations, private educational institutions’ business operations during the period

	
	

	Account Title

Account Number

Normal Balance

Description
	Professional Tax

564

Credit

Taxes on all persons engaged in the exercise/practice of their professions requiring government examination

	
	

	Account Title

Account Number

Normal Balance

Description
	Stock Transfer Tax

565

Credit

Taxes on the transfer of stock as recorded in the Stock and Transfer Book of the corporation

	
	

	Account Title

Account Number

Normal Balance

Description
	Tax on Forest Products

566

Credit

Taxes on timber and firewood cut in public forests, from unregistered private lands and other forest products removed under gratuitous licenses

	
	

	Account Title

Account Number

Normal Balance

Description
	Value Added Tax

567

Credit

Taxes on sale/barter/exchange of goods, properties and services payable by the seller/lessor/transferor

	
	

	Account Title

Account Number

Normal Balance

Description
	Value Added Tax - Expanded

568

Credit

Taxes on the increase in the worth/merit of goods/properties/services

	
	

	Account Title

Account Number

Normal Balance

Description
	Travel Tax

569

Credit

Taxes imposed on individuals who are leaving the country

	
	

	Account Title

Account Number

Normal Balance

Description
	Other National Taxes

578

Credit

Taxes not classified under any of the specific national taxes account

	
	

	Account Title

Account Number

Normal Balance

Description
	Fines and Penalties - National Taxes

579

Credit

Fines and penalties charged to national taxes

LOCAL TAXES

	Account Title

Account Number

Normal Balance

Description
	Amusement Tax

581

Credit

Taxes on gross receipts from admission fees collected by operators of cinemas/concert hall/stadium and other places of amusement

	
	

	Account Title

Account Number

Normal Balance

Description
	Business Tax

582

Credit

Taxes on domestic sales of manufacturers/assemblers/repackers/ processors/wholesalers/distributors/retailers/contractors/other businesses

	
	

	Account Title

Account Number

Normal Balance

Description
	Community Tax

583

Credit

Taxes levied on every citizen of the Philippines

	
	

	Account Title

Account Number

Normal Balance

Description
	Franchise Tax

584

Credit

Taxes on franchise granted to business operating within the localities

	
	

	Account Title

Account Number

Normal Balance

Description
	Occupation Tax

585

Credit

Taxes on all persons engaged in the exercise/practice of their profession or calling

	
	

	Account Title

Account Number

Normal Balance

Description
	Printing and Publication Tax

586

Credit

Taxes on printing/publication of books and other printed materials

	
	

	Account Title

Account Number

Normal Balance

Description
	Property Transfer Tax

587

Credit

Taxes on sale/donation/barter or any other mode of transferring ownership/title of real property

	
	

	Account Title

Account Number

Normal Balance

Description
	Real Property Tax

588

Credit

Basic tax on real property and its improvements

	
	

	Account Title

Account Number

Normal Balance

Description
	Real Property Tax on Idle Lands

589

Credit

Tax on idle lands in addition to the basic real property tax

	
	

	Account Title

Account Number

Normal Balance

Description
	Special Assessment Tax

590

Credit

Special levy on lands benefited by public works projects/improvements

	
	

	Account Title

Account Number

Normal Balance

Description
	Special Education Tax

591

Credit

Tax on a real property in addition to the basic real property tax which accrue to the Special Education Fund

	
	

	Account Title

Account Number

Normal Balance

Description
	Tax on Delivery Trucks and Vans

592

Credit

Taxes on vehicles used in the delivery/distribution of products

	
	

	Account Title

Account Number

Normal Balance

Description
	Tax on Sand, Gravel and Other Quarry Products

593

Credit

Taxes on stones/sand/gravel/earth and other quarry resources extracted from public lands/water

	
	

	Account Title

Account Number

Normal Balance

Description
	Other Local Taxes

598

Credit

Other taxes not classified under the specific tax accounts

	
	

	Account Title

Account Number

Normal Balance

Description
	Fines and Penalties - Local Taxes

599

Credit

Fines and penalties charged to local taxes

GENERAL INCOME

Permit and Licenses

	Account Title

Account Number

Normal Balance

Description
	Fees on Weights and Measures

601

Credit

Fees for sealing and licensing of weights and measures

	
	

	Account Title

Account Number

Normal Balance

Description
	Fishery Rental Fees

602

Credit

Fees on fishery privileges granted and licenses for the operation of fishing vessels

	
	

	Account Title

Account Number

Normal Balance

Description
	Franchising and Licensing Fees

603

Credit

Fees on franchises/licenses issued

	
	

	Account Title

Account Number

Normal Balance

Description
	Motor Vehicles Users Charge

604

Credit

Charges on all types of motor vehicles

	
	

	Account Title

Account Number

Normal Balance

Description
	Permit Fees

605

Credit

Fees for the issuance of permits by government agencies

	
	

	Account Title

Account Number

Normal Balance

Description
	Registration Fees

606

Credit

Fees in the registration of cart, cattle, marriage, etc.

	
	

	Account Title

Account Number

Normal Balance

Description
	Other Permits and Licenses

608

Credit
Fees for the issuance of permits/licenses not classified under specific accounts

	
	

	Account Title

Account Number

Normal Balance

Description
	Fines and Penalties - Permits and Licenses

609

Credit

Fines and penalties charged to permits and licenses

SERVICE INCOME

	Account Title

Account Number

Normal Balance

Description
	Affiliation Fees

611

Credit

Fees for the training of students in State Universities and Colleges and other government schools/agencies

	
	

	Account Title

Account Number

Normal Balance

Description
	Athletic and Cultural Fees

612

Credit

Fees for athletic and cultural activities

	
	

	Account Title

Account Number

Normal Balance

Description
	Clearance and Certification Fees

613

Credit

Fees for the issuance of clearances/certificates

	
	

	Account Title

Account Number

Normal Balance

Description
	Comprehensive Examination Fees

614

Credit

Fees imposed to students/professionals for taking examinations

	
	

	Account Title

Account Number

Normal Balance

Description
	Diploma and Graduation Fees

615

Credit

Fees for the issuance of diploma/conduct of graduation activities

	
	

	Account Title

Account Number

Normal Balance

Description
	Garbage Fees

616

Credit

Fees for the collection/disposal of garbage

	
	

	Account Title

Account Number

Normal Balance

Description
	Inspection Fees

617

Credit

Fees for the conduct of inspection

	
	

	Account Title

Account Number

Normal Balance

Description
	Library Fees

618

Credit

Fees for use of the library

	
	

	Account Title

Account Number

Normal Balance

Description
	Medical, Dental and Laboratory Fees

619

Credit

Fees for medical/dental/laboratory examinations

	
	

	Account Title

Account Number

Normal Balance

Description
	Passport and Visa Fees

620

Credit

Fees for the issuance of passports and visas

	
	

	Account Title

Account Number

Normal Balance

Description
	Processing Fees

621

Credit

Fees for the processing of documents

	
	

	Account Title

Account Number

Normal Balance

Description
	Seminar Fees

622

Credit

Fees for the conduct of seminars/training/conventions/workshops, etc.

	
	

	Account Title

Account Number

Normal Balance

Description
	Toll and Terminal Fees

623

Credit

Fees for use of roads/bridges/ferries/piers and terminals

	
	

	Account Title

Account Number

Normal Balance

Description
	Transcript of Record Fees

624

Credit

Fees for the issuance of transcript of records

	
	

	Account Title

Account Number

Normal Balance

Description
	Other Service Income

628

Credit

Income for services not classified under the specific service income accounts

	
	

	Account Title

Account Number

Normal Balance

Description
	Fines and Penalties - Service Income

629

Credit

Fines and penalties charged to service income

BUSINESS INCOME

	Account Title

Account Number

Normal Balance

Description
	Hospital Fees

631

Credit

Fees for services rendered to patients

	
	

	Account Title

Account Number

Normal Balance

Description
	Income from Canteen Operations

632

Credit

Income from the operation of the canteen/cafeteria/eatery

	
	

	Account Title

Account Number

Normal Balance

Description
	Income from Cemetery Operations

633

Credit

Income from the operation of the cemeteries

	
	

	Account Title

Account Number

Normal Balance

Description
	Income from Communication Facilities

634

Credit

Income from the use of communication facilities

	
	

	Account Title

Account Number

Normal Balance

Description
	Income from Dormitory Operations

635

Credit

Income from the operation of dormitories/lodging houses/hostels

	
	

	Account Title

Account Number

Normal Balance

Description
	Income from Markets

636

Credit

Income from the operation of public markets

	
	

	Account Title

Account Number

Normal Balance

Description
	Income from Slaughterhouses

637

Credit

Income from the operation of slaughterhouses

	
	

	Account Title

Account Number

Normal Balance

Description
	Income from Transportation System

638

Credit

Income from the operation of transportations system

	
	

	Account Title

Account Number

Normal Balance

Description
	Income from Waterworks System

639

Credit

Income from the operation of waterworks system

	
	

	Account Title

Account Number

Normal Balance

Description
	Landing and Parking Fees

640

Credit

Income from the use of runways and airports

	
	

	Account Title

Account Number

Normal Balance

Description
	Printing and Publication Income

641

Credit

Income from sale of printed forms/materials/publications

	
	

	Account Title

Account Number

Normal Balance

Description
	Rent Income

642

Credit

Income from lease/use of government property

	
	

	Account Title

Account Number

Normal Balance

Description
	Sales Revenue

643

Credit

Income from sale of merchandise and other inventory

	
	

	Account Title

Account Number

Normal Balance

Description
	Tuition Fees

644

Credit

Fees imposed to students of government schools

	
	

	Account Title

Account Number

Normal Balance

Description
	Other Business Income

648

Credit

Income which are not classified under specific business income accounts

	
	

	Account Title

Account Number

Normal Balance

Description
	Fines and Penalties - Business Income

649

Credit

Fines and penalties charged to business income

SUBSIDY INCOME

	Account Title

Account Number

Normal Balance

Description
	Subsidy Income from National Government

651

Credit

Amount of subsidy received from the National Government

	
	

	Account Title

Account Number

Normal Balance

Description
	Subsidy from Other National Government Agencies

652

Credit

Financial assistance received from National Government Agencies

	
	

	Account Title

Account Number

Normal Balance

Description
	Subsidy from Central Office/Home Office

653

Credit

Amount of subsidy received by the Regional Office/Staff Bureau and Operating Unit and/or Branch Offices of GOCCs from Central Office and/or Home Office of GOCCs

	
	

	Account Title

Account Number

Normal Balance

Description
	Subsidy from Regional Offices/Staff Bureaus/Branch Offices

654

Credit

Amount of subsidy received by the Operating Unit and or Home Office of GOCCs from the Regional Offices/Staff Bureaus and/or Branch Offices of GOCCs

	
	

	Account Title

Account Number

Normal Balance

Description
	Subsidy from Operating Units

655

Credit

Amount of subsidy received by an Operating Unit from another Operating Units

	
	

	Account Title

Account Number

Normal Balance

Description
	Subsidy from Other LGUs

656

Credit

Financial assistance received from other LGUs

	
	

	Account Title

Account Number

Normal Balance

Description
	Subsidy from Other Funds

657

Credit

Amount of subsidy received from other funds

	
	

	Account Title

Account Number

Normal Balance

Description
	Subsidy from Subsidiaries/Affiliates

658

Credit

Amount of subsidy received from subsidiaries/affiliates

OTHER GENERAL INCOME

	Account Title

Account Number

Normal Balance

Description
	Dividend Income

661

Credit

Cash dividends earned from investments in stocks

	
	

	Account Title

Account Number

Normal Balance

Description
	Income from Grants and Donations

662

Credit

Amount of grants/donations received in cash or in kind

	
	

	Account Title

Account Number

Normal Balance

Description
	Insurance Income

663

Credit

Income from life insurance/fidelity/third party liability/property and other non-life insurance and reinsurance

	
	

	Account Title

Account Number

Normal Balance

Description
	Interest Income

664

Credit

Interest on deposits with banks/loans/investments

	
	

	Account Title

Account Number

Normal Balance

Description
	Internal Revenue Allotment

665

Credit

Share of the province/city/municipality from the national taxes collected

	
	

	Account Title

Account Number

Normal Balance

Description
	Sale of Confiscated/Abandoned/Seized Goods and Properties

666

Credit

Income from sale of goods/properties confiscated/abandoned/seized

	
	

	Account Title

Account Number

Normal Balance

Description
	Share from Economic Zones

667

Credit

Share of LGUs from the gross income paid by businesses and enterprises in special economic zones

	
	

	Account Title

Account Number

Normal Balance

Description
	Share from Expanded Value Added Tax

668

Credit

Share of LGUs from national taxes collected in excess of the increase in collection for the immediate preceding calendar year

	
	

	Account Title

Account Number

Normal Balance

Description
	Share from National Wealth

669

Credit

Share of LGUs from the utilization/development of the national wealth

	
	

	Account Title

Account Number

Normal Balance

Description
	Share from PAGCOR/PCSO

670

Credit

Share of government agencies from Philippine Amusement and Gaming Corporation (PAGCOR) and Philippine Charity Sweepstakes Office (PCSO)

	
	

	Account Title

Account Number

Normal Balance

Description
	Share from Tobacco Excise Tax

671

Credit

Share of LGUs on local tobacco excise taxes provided under R.A. 7171

	
	

	Account Title

Account Number

Normal Balance

Description
	Miscellaneous Income

678

Credit

Income earned which are not classified under the specific income accounts

	
	

	Account Title

Account Number

Normal Balance

Description
	Other Fines and Penalties

679

Credit

Fines and penalties charged to other general income

GAIN/LOSS

	Account Title

Account Number

Normal Balance

Description
	Gain/Loss on Foreign Exchange (FOREX)

681

Credit/Debit

Amount of gain/loss in the conversion of foreign currencies to local currency

	
	

	Account Title

Account Number

Normal Balance

Description
	Gain/Loss on Sale of Disposed Assets

682

Credit/Debit

Amount of gain/loss on sale of disposed assets

	
	

	Account Title

Account Number

Normal Balance

Description
	Gain/Loss on Sale of Securities

683

Credit/Debit

Amount of gain/loss on sale of bonds/securities

	
	

	Account Title

Account Number

Normal Balance

Description
	Prior Years’ Adjustments

684

Credit/Debit

Adjustment of prior years’ income earned/expenses incurred

EXPENSES

PERSONAL SERVICES

SALARIES AND WAGES

	Account Title

Account Number

Normal Balance

Description
	Salaries and Wages – Regular

701

Debit

Pay proper of regular government employees for services rendered

	
	

	Account Title

Account Number

Normal Balance

Description
	Salaries and Wages - Military/Uniformed

702

Debit

Pay proper of military and uniformed personnel of the Department of National Defense, Department of Interior and Local Government and National Mapping and Resource Information Agency for services rendered

	
	

	Account Title

Account Number

Normal Balance

Description
	Salaries and Wages - Part-time

703

Debit

Pay proper of part-time government employees for services rendered

	
	

	Account Title

Account Number

Normal Balance

Description
	Salaries and Wages - Substitute

704

Debit

Pay proper of substitute government employees for services rendered

	
	

	Account Title

Account Number

Normal Balance

Description
	Salaries and Wages – Casual

705

Debit

Pay proper of casual government employees for services rendered

	
	

	Account Title

Account Number

Normal Balance

Description
	Salaries and Wages - Contractual

706

Debit

Pay proper of contractual government employees for services rendered

	
	

	Account Title

Account Number

Normal Balance

Description
	Salaries and Wages - Emergency

707

Debit

Pay proper of emergency government employees for services rendered

OTHER COMPENSATION

	Account Title

Account Number

Normal Balance

Description
	Personnel Economic Relief Allowance (PERA)

711

Debit

Allowance granted to all appointive government employees

	
	

	Account Title

Account Number

Normal Balance

Description
	Additional Compensation (ADCOM)

712

Debit

Allowance granted to all government personnel whether regular/casual on temporary status/contractual

	
	

	Account Title

Account Number

Normal Balance

Description
	Representation Allowance (RA)

713

Debit

Allowance granted to authorized officials and employees while in the actual performance of their respective functions

	
	

	Account Title

Account Number

Normal Balance

Description
	Transportation Allowance (TA)

714

Debit

Allowance granted to authorized officials/employees for transportation

	
	

	Account Title

Account Number

Normal Balance

Description
	Clothing/Uniform Allowance

715

Debit

Allowance to authorized government officials/employees for clothing/uniform

	
	

	Account Title

Account Number

Normal Balance

Description
	Subsistence, Laundry and Quarters Allowances

716

Debit

Allowances to authorized government officials/employees for subsistence, laundry and quarters

	
	

	Account Title

Account Number

Normal Balance

Description
	Productivity Incentive Allowance

717

Debit

Incentive to authorized government officials/employees for good performance

	
	

	Account Title

Account Number

Normal Balance

Description
	Overseas Allowance

718

Debit

Allowance to authorized government officials/employees on foreign assignment

	
	

	Account Title

Account Number

Normal Balance

Description
	Other Bonuses and Allowances

719

Debit

Other authorized bonuses and allowances to government officials/employees which are not classified under the specific accounts

	
	

	Account Title

Account Number

Normal Balance

Description
	Honoraria

720

Debit

Amount due to government officials/employees in recognition of their expertise, broad and superior knowledge in specific fields

	
	

	Account Title

Account Number

Normal Balance

Description
	Hazard Pay

721

Debit

Amount due to government officials/employees assigned in difficult/ dangerous/strife-torn/embattled areas as certified by appropriate government body and to those whose lives are directly exposed to work conditions which may cause injury/sickness/death/harmful change in the human organism

	
	

	Account Title

Account Number

Normal Balance

Description
	Longevity Pay

722

Debit

Compensation to government officials and employees for long services rendered

	
	

	Account Title

Account Number

Normal Balance

Description
	Overtime and Night Pay

723

Debit

Compensation to authorized government employees for working in excess of the minimum hours

	
	

	Account Title

Account Number

Normal Balance

Description
	Cash Gift

724

Debit

Amount granted to government officials and employees

	
	

	Account Title

Account Number

Normal Balance

Description
	Year End Bonus

725

Debit

Christmas bonus to government officials and employees

PERSONNEL BENEFIT CONTRIBUTIONS

	Account Title

Account Number

Normal Balance

Description
	Life and Retirement Insurance Contributions

731

Debit

Government’s share in premium contributions to the Government Service Insurance System

	
	

	Account Title

Account Number

Normal Balance

Description
	PAG-IBIG Contributions

732

Debit

Government's share in premium contributions to the Home Development Mutual Fund

	
	

	Account Title

Account Number

Normal Balance

Description
	PHILHEALTH Contributions

733

Debit

Government’s share in premium contributions to health insurance fund with the Philippine Health Insurance Corporation

	
	

	Account Title

Account Number

Normal Balance

Description
	ECC Contributions

734

Debit

Government’s share in premium contributions to the Employees' Compensation Commission (ECC)

OTHER PERSONNEL BENEFITS

	Account Title

Account Number

Normal Balance

Description
	Pension Benefits - Civilian

738

Debit

Amount of pension to government officers and employees and/or their dependents

	
	

	Account Title

Account Number

Normal Balance

Description
	Pension Benefits - Military/Uniformed

739

Debit

Amount of pension to military and uniformed personnel of the Department of National Defense, Department of Interior and Local Government and National Mapping and Resource Information Agency and/or their dependents

	
	

	Account Title

Account Number

Normal Balance

Description
	Retirement Benefits – Civilian

740

Debit

Amount of retirement pay to government officers and employees and/or their dependents

	
	

	Account Title

Account Number

Normal Balance

Description
	Retirement Benefits - Military/Uniformed

741

Debit

Amount of retirement pay to military and uniformed personnel of the Department of National Defense, Department of Interior and Local Government and National Mapping and Resource Information Agency and/or their dependents

	
	

	Account Title

Account Number

Normal Balance

Description
	Terminal Leave Benefits

742

Debit

Money value of the accumulated leave credits of government officials and employees

	
	

	Account Title

Account Number

Normal Balance

Description
	Health Workers Benefits

743

Debit

Amount of benefits given to health workers

	
	

	Account Title

Account Number

Normal Balance

Description
	Other Personnel Benefits

749

Debit

Amount of benefits not classified under the specific personnel benefits accounts

MAINTENANCE AND OTHER OPERATING EXPENSES

TRAVELING EXPENSES

	Account Title

Account Number

Normal Balance

Description
	Traveling Expenses - Local

751

Debit

Expenses in the movement of persons within the country whether employed in the government or not, such as transportation and travel per diems, hire of guides, ferriage, and all other similar expenses

	
	

	Account Title

Account Number

Normal Balance

Description
	Traveling Expenses - Foreign

752

Debit

Expenses in the movement of persons outside the country whether employed in the government or not such as transportation and travel per diems, passport processing, etc.

TRAINING AND SCHOLARSHIP EXPENSES

	Account Title

Account Number

Normal Balance

Description
	Training Expenses

753

Debit

Expenses for participation/attendance in training, conventions and seminars/workshops. It also includes expenses incurred related to training, such as payment of honoraria to lecturers, hand outs, supplies and materials used, meals and snacks

	
	

	Account Title

Account Number

Normal Balance

Description
	Scholarship Expenses

754

Debit

Expenses for scholarships granted to government personnel

SUPPLIES AND MATERIALS EXPENSES

	Account Title

Account Number

Normal Balance

Description
	Office Supplies Expenses

755

Debit

Cost/Value of office/janitorial/IT supplies, etc. issued/used

	
	

	Account Title

Account Number

Normal Balance

Description
	Accountable Forms Expenses

756

Debit

Cost of accountable forms issued/used

	
	

	Account Title

Account Number

Normal Balance

Description
	Animal/Zoological Supplies Expenses

757

Debit

Cost of food/medicines/veterinary and other maintenance needs of animals in government zoos/wildlife/sanctuary, etc.

	
	

	Account Title

Account Number

Normal Balance

Description
	Food Supplies Expenses

758

Debit

Cost of food served to patients/inmates, including those distributed to people affected by calamities/disasters/ground conflict, etc.

	
	

	Account Title

Account Number

Normal Balance

Description
	Drugs and Medicines Expenses

759

Debit

Cost of drugs and medicines used in government operations/projects

	
	

	Account Title

Account Number

Normal Balance

Description
	Medical, Dental and Laboratory Supplies Expenses

760

Debit

Cost of medical, dental and laboratory supplies used in government operations/projects

	
	

	Account Title

Account Number

Normal Balance

Description
	Gasoline, Oil and Lubricants Expenses

761

Debit

Cost of gasoline, oil and lubricants consumed by government vehicles and other equipment in connection with government operations/projects

	
	

	Account Title

Account Number

Normal Balance

Description
	Agricultural Supplies Expenses

762

Debit

Cost of fertilizers, pesticides and other agricultural supplies issued/used in government operations/projects

	
	

	Account Title

Account Number

Normal Balance

Description
	Textbooks and Instructional Materials

763

Debit

Cost of books and instructional materials distributed to public schools

	
	

	Account Title

Account Number

Normal Balance

Description
	Military and Police Supplies Expenses

764

Debit

Cost of military and police supplies issued/used in government operations

	
	

	Account Title

Account Number

Normal Balance

Description
	Other Supplies Expenses

765

Debit

Cost of other supplies and material not classified under the specific supplies expense accounts used in government operations

UTILITY EXPENSES

	Account Title

Account Number

Normal Balance

Description
	Water Expenses

766

Debit

Costs of water consumed in government operations/projects

	
	

	Account Title

Account Number

Normal Balance

Description
	Electricity Expenses

767

Debit

Cost of electricity consumed in government operations/projects

	
	

	Account Title

Account Number

Normal Balance

Description
	Cooking Gas Expenses

768

Debit

Cost of cooking gas consumed in government operations/projects

COMMUNICATION EXPENSES

	Account Title

Account Number

Normal Balance

Description
	Postage and Deliveries

771

Debit

Cost of postage/delivery of official forms/ documents/records, etc.

	
	

	Account Title

Account Number

Normal Balance

Description
	Telephone Expenses - Landline

772

Debit

Cost of transmitting messages thru telephone landlines

	
	

	Account Title

Account Number

Normal Balance

Description
	Telephone Expenses - Mobile

773

Debit

Cost of transmitting messages thru mobile phones

	
	

	Account Title

Account Number

Normal Balance

Description
	Internet Expenses

774

Debit

Cost of transmitting messages thru the internet

	
	

	Account Title

Account Number

Normal Balance

Description
	Cable, Satellite, Telegraph and Radio Expenses

775

Debit
Cost of transmitting messages thru cables/satellites/telegrams/radio services

MEMBERSHIP DUES AND CONTRIBUTION TO ORGANIZATIONS

	Account Title

Account Number

Normal Balance

Description
	Membership Dues and Contribution to Organizations

778

Debit

Membership dues/contributions/fees to professional/recognized organizations

AWARDS AND INDEMNITIES

	Account Title

Account Number

Normal Balance

Description
	Awards and Indemnities

779
Debit

Amount awarded by courts/administrative bodies to persons affected by the destruction of property/death/injury

ADVERTISING EXPENSES

	Account Title

Account Number

Normal Balance

Description
	Advertising Expenses

780

Debit

Cost of advertisement in newspapers/magazines/television/radio/other forms of media

PRINTING AND BINDING EXPENSES

	Account Title

Account Number

Normal Balance

Description
	Printing and Binding Expenses

781

Debit

Cost for the printing/binding of manuscripts/documents in government operations/projects

RENT EXPENSES

	Account Title

Account Number

Normal Balance

Description
	Rent Expenses

782

Debit

Expenses for the use of facilities/equipment, etc.

REPRESENTATION EXPENSES

	Account Title

Account Number

Normal Balance

Description
	Representation Expenses

783

Debit

Expenses for official meetings/conferences/entertainments

TRANSPORTATION AND DELIVERY EXPENSES

	Account Title

Account Number

Normal Balance

Description
	Transportation and Delivery Expenses

784

Debit

Cost of transporting government inventory/property/equipment

STORAGE EXPENSES

	Account Title

Account Number

Normal Balance

Description
	Storage Expenses

785

Debit

Cost of storing government goods/properties

SUBSCRIPTION EXPENSES

	Account Title

Account Number

Normal Balance

Description
	Subscription Expenses

786

Debit

Cost of subscription to library/other reading materials

SURVEY EXPENSES

	Account Title

Account Number

Normal Balance

Description
	Survey Expenses

787

Debit

Expenses in the conduct of survey of government property

REWARDS AND OTHER CLAIMS

	Account Title

Account Number

Normal Balance

Description
	Rewards and Other Claims

788

Debit

Expenses for rewards given to informers and government officers for outstanding services including claims of government employees for sickness/injuries/death which occurred or sustained in the performance of official duty

PROFESSIONAL SERVICES

	Account Title

Account Number

Normal Balance

Description
	Legal Services

791

Debit

Cost of authorized legal services rendered by private lawyers

	
	

	Account Title

Account Number

Normal Balance

Description
	Auditing Services

792

Debit

Cost of services rendered by auditors and billed by the Commission on Audit

	
	

	Account Title

Account Number

Normal Balance

Description
	Consultancy Services

793

Debit

Cost of hiring consultants for special/technical services not available in the concerned agency

	
	

	Account Title

Account Number

Normal Balance

Description
	Environment/Sanitary Services

794

Debit

Cost of services for the upkeep of the environment and maintenance of sanitation

	
	

	Account Title

Account Number

Normal Balance

Description
	General Services

795

Debit

Expenses for general services such as carpentry/plumbing/electrical, etc.

	
	

	Account Title

Account Number

Normal Balance

Description
	Janitorial Services

796

Debit

Cost of janitorial services under contract with the government

	
	

	Account Title

Account Number

Normal Balance

Description
	Security Services

797

Debit

Cost of security services under contract with the government

	
	

	Account Title

Account Number

Normal Balance

Description
	Other Professional Services

799

Debit

Cost of other professional services contracted by the agency not classified under specific professional services accounts

REPAIRS AND MAINTENANCE

Land Improvements

	Account Title

Account Number

Normal Balance

Description
	Repairs and Maintenance - Land Improvements

802

Debit

Cost of repairing and maintaining land improvements

	
	

	Account Title

Account Number

Normal Balance

Description
	Repairs and Maintenance - Runways/Taxiways

803

Debit

Cost of repairing and maintaining runways/taxiways

	
	

	Account Title

Account Number

Normal Balance

Description
	Repairs and Maintenance - Railways

804

Debit

Cost of repairing and maintaining railways

	
	

	Account Title

Account Number

Normal Balance

Description
	Repairs and Maintenance - Electrification, Power and Energy Structures

805

Debit

Cost of repairing and maintaining electrification, power and energy structures

Buildings

	Account Title

Account Number

Normal Balance

Description
	Repairs and Maintenance - Office Buildings

811

Debit

Cost of repairing and maintaining office buildings

	
	

	Account Title

Account Number

Normal Balance

Description
	Repairs and Maintenance - School buildings

812

Debit

Cost of repairing and maintaining school buildings

	
	

	Account Title

Account Number

Normal Balance

Description
	Repairs and Maintenance - Hospitals and Health Centers

813

Debit

Cost of repairing and maintaining hospitals/sanitaria/health centers

	
	

	Account Title

Account Number

Normal Balance

Description
	Repairs and Maintenance - Markets and Slaughterhouses

814

Debit

Cost of repairing and maintaining markets and slaughterhouses

	
	

	Account Title

Account Number

Normal Balance

Description
	Repairs and Maintenance - Other Structures

815

Debit

Cost of repairing and maintaining structures other than those classified under specific maintenance accounts

Leasehold Improvements

	Account Title

Account Number

Normal Balance

Description
	Repairs and Maintenance - Leasehold Improvements, Land

818

Debit

Cost of repairing and maintaining improvements on land leased by the government

	
	

	Account Title

Account Number

Normal Balance

Description
	Repairs and Maintenance - Leasehold Improvements, Buildings

819

Debit

Cost of repairing and maintaining improvements on buildings leased by the government

	
	

	Account Title

Account Number

Normal Balance

Description
	Repairs and Maintenance - Other Leasehold Improvements

820

Debit

Cost of repairing and maintaining improvements other than those classified under specific repairs and maintenance - leasehold improvements accounts

Office Equipment, Furniture and Fixtures

	Account Title

Account Number

Normal Balance

Description
	Repairs and Maintenance - Office Equipment

821

Debit

Cost of repairing and maintaining office equipment

	
	

	Account Title

Account Number

Normal Balance

Description
	Repairs and Maintenance - Furniture and Fixtures

822

Debit

Cost of repairing and maintaining furniture and fixtures

	
	

	Account Title

Account Number

Normal Balance

Description
	Repairs and Maintenance - IT Equipment and Software

823

Debit

Cost of repairing and maintaining IT equipment and software

Machinery and Equipment

	Account Title

Account Number

Normal Balance

Description
	 Repairs and Maintenance - Machinery

 826

 Debit

 Cost of repairing and maintaining machinery

	
	

	Account Title

Account Number

Normal Balance

Description
	 Repairs and Maintenance - Agricultural, Fishery and Forestry Equipment

 827

 Debit

 Cost of repairing and maintaining agricultural, fishery and forestry equipment

	
	

	Account Title

Account Number

Normal Balance

Description
	 Repairs and Maintenance - Airport Equipment

 828

 Debit

 Cost of repairing and maintaining airport equipment

	
	

	Account Title

Account Number

Normal Balance

Description
	 Repairs and Maintenance - Communication Equipment

 829

 Debit

 Cost of repairing and maintaining communication equipment

	
	

	Account Title

Account Number

Normal Balance

Description
	 Repairs and Maintenance - Construction and Heavy Equipment

 830

 Debit

 Cost of repairing and maintaining construction and heavy equipment

	
	

	Account Title

Account Number

Normal Balance

Description
	 Repairs and Maintenance - Firefighting Equipment and Accessories

 831

 Debit

 Cost of repairing and maintaining firefighting equipment and accessories

	
	

	Account Title

Account Number

Normal Balance

Description
	 Repairs and Maintenance - Hospital Equipment

 832

 Debit

 Cost of repairing and maintaining hospital equipment

	
	

	Account Title

Account Number

Normal Balance

Description
	 Repairs and Maintenance - Medical, Dental and Laboratory Equipment

 833

 Debit

 Cost of repairing and maintaining medical, dental and laboratory equipment

	
	

	Account Title

Account Number

Normal Balance

Description
	 Repairs and Maintenance - Military and Police Equipment

 834

 Debit

 Cost of repairing and maintaining military and police equipment

	
	

	Account Title

Account Number

Normal Balance

Description
	 Repairs and Maintenance - Sports Equipment

 835

 Debit

 Cost of repairing and maintaining sports equipment

	
	

	Account Title

Account Number

Normal Balance

Description
	 Repairs and Maintenance - Technical and Scientific Equipment

 836

 Debit

 Cost of repairing and maintaining technical and scientific equipment

	
	

	Account Title

Account Number

Normal Balance

Description
	 Repairs and Maintenance - Other Machinery and Equipment

 840

 Debit

 Cost of repairing and maintaining other machinery and equipment not specifically included in the other accounts

Transportation Equipment

	Account Title

Account Number

Normal Balance

Description
	 Repairs and Maintenance - Motor Vehicles

 841

 Debit

 Cost of repairing and maintaining motor vehicles

	
	

	Account Title

Account Number

Normal Balance

Description
	Repairs and Maintenance – Trains

842

Debit

Cost of repairing and maintaining trains

	
	

	Account Title

Account Number

Normal Balance

Description
	Repairs and Maintenance – Aircrafts and Aircraft Ground Equipment

843

Debit

Cost of repairing and maintaining aircrafts/aircraft ground equipment

	
	

	Account Title

Account Number

Normal Balance

Description
	Repairs and Maintenance - Watercrafts

844

Debit

Cost of repairing and maintaining watercrafts

	
	

	Account Title

Account Number

Normal Balance

Description
	Repairs and Maintenance - Other Transportation Equipment

848

Debit

Cost of repairing and maintaining other transportation equipment

Other Property, Plant and Equipment

	Account Title

Account Number

Normal Balance

Description
	Repairs and Maintenance - Other Property, Plant and Equipment

850

Debit

Cost of repairing and maintaining other types of property, plant and equipment not classified under specific repairs and maintenance accounts

Public Infrastructures

	Account Title

Account Number

Normal Balance

Description
	Repairs and Maintenance - Roads, Highways and Bridges

851

Debit

Cost of repairing and maintaining roads, highways and bridges

	
	

	Account Title

Account Number

Normal Balance

Description
	Repairs and Maintenance - Parks, Plazas and Monuments

852

Debit

Cost of repairing and maintaining parks, plazas and monuments

	
	

	Account Title

Account Number

Normal Balance

Description
	Repairs and Maintenance - Ports, Lighthouses and Harbors

853

Debit

Cost of repairing and maintaining ports, lighthouses and harbors

	
	

	Account Title

Account Number

Normal Balance

Description
	Repairs and Maintenance - Artesian Wells, Reservoirs, Pumping Stations and Conduits

854

Debit

Cost of repairing and maintaining artesian wells, reservoirs, pumping stations and conduits

	
	

	Account Title

Account Number

Normal Balance

Description
	Repairs and Maintenance - Irrigation, Canals and Laterals

855

Debit

Cost of repairing and maintaining irrigation, canals, laterals and other structures

	
	

	Account Title

Account Number

Normal Balance

Description
	Repairs and Maintenance - Flood Controls

856

Debit

Cost of repairing and maintaining flood controls

	
	

	Account Title

Account Number

Normal Balance

Description
	Repairs and Maintenance - Waterways, Aqueducts, Seawalls, River Walls and Others

857

Debit

Cost of repairing and maintaining waterways, aqueducts, seawalls, river walls and others

	
	

	Account Title

Account Number

Normal Balance

Description
	Repairs and Maintenance - Other Public Infrastructures

860

Debit

Cost of repairing and maintaining other public infrastructures

Reforestation Projects

	Account Title

Account Number

Normal Balance

Description
	Repairs and Maintenance - Reforestation - Upland

861

Debit

Cost of repairing and maintaining upland reforestation projects

	
	

	Account Title

Account Number

Normal Balance

Description
	Repairs and Maintenance - Reforestation - Marshland/Swampland

862

Debit

Cost of repairing and maintaining marshland/swampland reforestation projects

SUBSIDIES AND DONATIONS

	Account Title

Account Number

Normal Balance

Description
	Subsidy to National Government Agencies

871

Debit

Replenishments made by the Bureau of the Treasury to Authorized Government Servicing Banks for negotiated Modified Disbursement System checks and payments on accounts of National Government Agencies

	
	

	Account Title

Account Number

Normal Balance

Description
	Subsidy to Regional Offices/Staff Bureaus/Branch Offices

872

Debit

Amount of funds/assets transferred by the Central Office and/or Home Office of GOCCs to the Regional Offices/Staff Bureaus and/or Branch Offices of GOCCs

	
	

	Account Title

Account Number

Normal Balance

Description
	Subsidy to Operating Units

873

Debit

Amount of funds/assets transferred by the Central Office/Regional Offices/Staff Bureaus to the Operating Units

	
	

	Account Title

Account Number

Normal Balance

Description
	Subsidy to Local Government Units

874

Debit

Amount of funds/assets transferred to LGUs for government programs/projects

	
	

	Account Title

Account Number

Normal Balance

Description
	Subsidy to Government Owned and/or Controlled Corporations

875

Debit

Amount of funds/assets transferred to GOCCs for their operations

	
	

	Account Title

Account Number

Normal Balance

Description
	Subsidy to NGOs/POs

876

Debit

Amount of financial assistance to Non-Government Organizations/People’s Organizations for implementation of government programs/projects

	
	

	Account Title

Account Number

Normal Balance

Description
	Subsidy to Other Funds

877

Debit

Amount transferred from one fund to another fund of the government agency

	
	

	Account Title

Account Number

Normal Balance

Description
	Donations

878

Debit

Amount of donations to other levels of government/individuals/ institutions

CONFIDENTIAL, INTELLIGENCE, EXTRAORDINARY AND MISCELLANEOUS EXPENSES

	Account Title

Account Number

Normal Balance

Description
	Confidential Expenses

881

Debit

Cost of services which are confidential in nature

	
	

	Account Title

Account Number

Normal Balance

Description
	Intelligence Expenses

882

Debit

Amount of expenses for highly sensitive activities

	
	

	Account Title

Account Number

Normal Balance

Description
	Extraordinary Expenses

883

Debit

Amount of expenses of government officials for authorized public relations activities

	
	

	Account Title

Account Number

Normal Balance

Description
	Miscellaneous Expenses

884

Debit

Amount of expenses other than those classified under specific confidential, intelligence and extraordinary expense accounts

TAXES, INSURANCE PREMIUMS AND OTHER FEES

	Account Title

Account Number

Normal Balance

Description
	Taxes, Duties and Licenses

891

Debit

Amount of expenses for taxes, duties and licenses

	
	

	Account Title

Account Number

Normal Balance

Description
	Fidelity Bond Premiums

892

Debit

Premiums on fidelity bond of accountable officers

	
	

	Account Title

Account Number

Normal Balance

Description
	Insurance Expenses

893

Debit

Premiums for the insurance of government properties

NON-CASH EXPENSES

Bad Debts Expenses

	Account Title

Account Number

Normal Balance

Description
	Bad Debts Expenses

901

Debit

Amount of receivables estimated to be uncollectible

Depreciation

Land Improvements

	Account Title

Account Number

Normal Balance

Description
	Depreciation - Land Improvements

902

Debit

Depreciation charges for the period on land improvements

	
	

	Account Title

Account Number

Normal Balance

Description
	Depreciation - Runways/Taxiways

903

Debit

Depreciation charges for the period on runways/taxiways

	
	

	Account Title

Account Number

Normal Balance

Description
	Depreciation - Railways

904

Debit

Depreciation charges for the period on railways

	
	

	Account Title

Account Number

Normal Balance

Description
	Depreciation - Electrification, Power and Energy Structures

905

Debit

Depreciation charges for the period on electrification, power and energy structures

Buildings

	Account Title

Account Number

Normal Balance

Description
	Depreciation - Office Buildings

911

Debit

Depreciation charges for the period on office buildings

	
	

	Account Title

Account Number

Normal Balance

Description
	Depreciation - School Buildings

912

Debit

Depreciation charges for the period on school buildings

	
	

	Account Title

Account Number

Normal Balance

Description
	Depreciation - Hospitals and Health Centers

913

Debit

Depreciation charges for the period on hospitals and health centers

	
	

	Account Title

Account Number

Normal Balance

Description
	Depreciation - Markets and Slaughterhouses

914

Debit

Depreciation charges for the period on markets and slaughterhouses

	
	

	Account Title

Account Number

Normal Balance

Description
	Depreciation - Other Structures

915

Debit

Depreciation charges for the period on other structures

Leasehold Improvements

	Account Title

Account Number

Normal Balance

Description
	Depreciation - Leasehold Improvements, Land

918

Debit

Depreciation charges for the period on leasehold improvements, land

	
	

	Account Title

Account Number

Normal Balance

Description
	Depreciation - Leasehold Improvements, Buildings

919

Debit

Depreciation charges for the period on leasehold improvements, buildings

	
	

	Account Title

Account Number

Normal Balance

Description
	Depreciation - Other Leasehold Improvements

920

Debit

Depreciation charges for the period on other leasehold improvements

Office Equipment, Furniture and Fixtures

	Account Title

Account Number

Normal Balance

Description
	Depreciation - Office Equipment

921

Debit

Depreciation charges for the period on office equipment

	
	

	Account Title

Account Number

Normal Balance

Description
	Depreciation - Furniture and Fixtures

922

Debit

Depreciation charges for the period on furniture and fixtures

	
	

	Account Title

Account Number

Normal Balance

Description
	Depreciation - IT Equipment

923

Debit

Depreciation charges for the period on IT equipment

	
	

	Account Title

Account Number

Normal Balance

Description
	Depreciation - Library Books

924

Debit

Depreciation charges for the period on library books

Machinery and Equipment

	Account Title

Account Number

Normal Balance

Description
	Depreciation - Machinery

926

Debit

Depreciation charges for the period on machinery

	
	

	Account Title

Account Number

Normal Balance

Description
	Depreciation - Agricultural, Fishery and Forestry Equipment

927

Debit

Depreciation charges for the period on agricultural, fishery and forestry equipment

	
	

	Account Title

Account Number

Normal Balance

Description
	Depreciation - Airport Equipment

928

Debit

Depreciation charges incurred for the period on airport equipment

	
	

	Account Title

Account Number

Normal Balance

Description
	Depreciation - Communication Equipment

929

Debit

Depreciation charges for the period on communication equipment

	
	

	Account Title

Account Number

Normal Balance

Description
	Depreciation - Construction and Heavy Equipment

930

Debit

Depreciation charges for the period on construction and heavy equipment

	
	

	Account Title

Account Number

Normal Balance

Description
	Depreciation - Firefighting Equipment and Accessories

931

Debit

Depreciation charges for the period on firefighting equipment and accessories

	
	

	Account Title

Account Number

Normal Balance

Description
	Depreciation - Hospital Equipment

932

Debit

Depreciation charges for the period on hospital equipment

	
	

	Account Title

Account Number

Normal Balance

Description
	Depreciation - Medical, Dental and Laboratory Equipment

933

Debit

Depreciation charges for the period on medical, dental and laboratory equipment

	
	

	Account Title

Account Number

Normal Balance

Description
	Depreciation - Military and Police Equipment

934

Debit

Depreciation charges for the period on military and police equipment

	
	

	Account Title

Account Number

Normal Balance

Description
	Depreciation - Sports Equipment

935

Debit

Depreciation charges for the period on sports equipment

	
	

	Account Title

Account Number

Normal Balance

Description
	Depreciation - Technical and Scientific Equipment

936

Debit

Depreciation charges for the period on technical and scientific equipment

	
	

	Account Title

Account Number

Normal Balance

Description
	Depreciation - Other Machineries and Equipment

940

Debit

Depreciation charges for the period on other machineries and equipment

Transportation Equipment

	Account Title

Account Number

Normal Balance

Description
	Depreciation - Motor Vehicles

941

Debit

Depreciation charges for the period on motor vehicles

	
	

	Account Title

Account Number

Normal Balance

Description
	Depreciation -Trains

942

Debit

Depreciation charges for the period on trains

	
	

	Account Title

Account Number

Normal Balance

Description
	Depreciation - Aircrafts and Aircraft Ground Equipment

943

Debit

Depreciation charges for the period on aircrafts and aircraft ground equipment

	
	

	Account Title

Account Number

Normal Balance

Description
	Depreciation - Watercrafts

944

Debit

Depreciation charges for the period on watercrafts

	
	

	Account Title

Account Number

Normal Balance

Description
	Depreciation - Other Transportation Equipment

948

Debit

Depreciation charges for the period on other transportation equipment

Other Property, Plant and Equipment

	Account Title

Account Number

Normal Balance

Description
	Depreciation - Other Property, Plant and Equipment

950

Debit

Depreciation charges for the period on other property, plant and equipment

Depletion

	Account Title

Account Number

Normal Balance

Description
	Obsolescence - IT Software

951

Debit

Reduction in the book value of IT Software due to obsolescence/technological innovation and change in government policies

Discounts

	Account Title

Account Number

Normal Balance

Description
	Discount on Real Property Taxes

954

Debit

Discount for advance and prompt payment of real property taxes

	
	

	Account Title

Account Number

Normal Balance

Description
	Discount on Special Education Tax

955

Debit

Discount for advance and prompt payment of special education tax

Tax Exemption and Refunds

	Account Title

Account Number

Normal Balance

Description
	Loss from Tax Exemptions

957

Debit

Amount of taxes lost due to exemption granted to corporations and other businesses in the payment of taxes/duties/levies, etc.

	
	

	Account Title

Account Number

Normal Balance

Description
	Tax Refunds

958

Debit

Amount of refunds for overpayment of taxes/duties/levies, etc.

Remittance to National Treasury from Assets Disposal

	Account Title

Account Number

Normal Balance

Description
	Remittance to National Treasury from Assets Disposal

959

Debit

Remittance to the Bureau of the Treasury of proceeds from the sale of disposed assets

OTHER MAINTENANCE AND OPERATING EXPENSES

	Account Title

Account Number

Normal Balance

Description
	Loss of Assets

961

Debit

Amount of loss suffered by government due to theft/fortuitous events/calamities/civil unrest

	
	

	Account Title

Account Number

Normal Balance

Description
	Loss on Guaranty

962

Debit

Amount paid by the National Government for guaranteed GOCCs loans due to insolvency

	
	

	Account Title

Account Number

Normal Balance

Description
	Other Maintenance and Operating Expenses

969

Debit

Expenses not otherwise classified under the specific maintenance and other operating expense accounts

FINANCIAL EXPENSES

	Account Title

Account Number

Normal Balance

Description
	Bank Charges

971

Debit

Amount charged by a bank for various services rendered

	
	

	Account Title

Account Number

Normal Balance

Description
	Commitment Fees

972

Debit

Amount charged by creditors for unwithdrawn amount of loans

	
	

	Account Title

Account Number

Normal Balance

Description
	Debt Service Subsidy to GOCCs

973

Debit

Subsidies to GOCCs for unpaid loans to the National Government

	
	

	Account Title

Account Number

Normal Balance

Description
	Documentary Stamp Expenses

974

Debit

Cost of documentary stamp issued/used in government transactions

	
	

	Account Title

Account Number

Normal Balance

Description
	Interest Expenses

975

Debit

Charges for the use of borrowed money

	
	

	Account Title

Account Number

Normal Balance

Description
	Other Financial Charges

979

Debit

Charges which are not classified under the specific financial expense accounts

PAGE
6

