

Bill Payment Companies Available on 1LINK (1BILL BPS)**1BILL - Biller Prefix**

#	Company Name	Prefix	Category
1	ABL AMC	122526	Invoice/Voucher
2	AKD INVESTMENT	102534	Top Up
3	AL MEEZAN INVESTMENT	100264	Top Up
4	APNA Bank - Loan	102762	Top Up
5	ARY Digital	100279	Top Up
6	ASKARI INVESTMENT	127526	Top Up
7	BAFL Aggregator - EOBI	100223	Invoice/Voucher
8	BAFL - loans	102231	Top Up
9	BOP AGGREGATOR / PESSI	173774	Invoice/Voucher
10	CENTRAL DEPOSITORY COMPANY - INVESTOR ACCOUNT SERVICES (CDC IAS)	102324	Top Up
11	CENTRAL DEPOSITORY COMPANY CDC (eIPO)	100232	Invoice/Voucher
12	CONNECT DOT NET	100236	Invoice/Voucher
13	CONNECT DOT NET	102361	Top Up
14	CONNECTPAY/PAYPRO	100027	Invoice/Voucher
15	DAEWOO	100323	Invoice/Voucher
16	DEFENSE HOUSING AUTHORITY ISLAMABAD-RAWALPIND DHAI-R	103424	Invoice/Voucher
17	DP WORLD	100037	Invoice/Voucher
18	EASTERN FEDERAL UNION CONVENTIONAL (EFU)	100338	Invoice/Voucher
19	EASTERN FEDERAL UNION ISLAMIC (EFU)	103384	Invoice/Voucher
20	ENGRO	136476	Invoice/Voucher
21	FAISALABAD WATER AND SEWERAGE AUTHORITY (FWASA)	139272	Invoice/Voucher
22	FINJA	134652	Invoice/Voucher
23	FOREE	136733	Invoice/Voucher
24	FOREE	136731	Top Up
25	GUJRANWALA ELECTRIC POWER COMPANY (GEPCO)	143726	Invoice/Voucher
26	HYDERABAD ELECTRIC SUPPLY CORPORATION (HESCO)	104372	Invoice/Voucher
27	HYDERABAD WATER AND SANITATION AGENCY (HWASA)	149272	Invoice/Voucher
28	INDUS MOTORS	100462	Invoice/Voucher
29	INSTITUTE OF BUSINESS ADMINISTRATION (IBA)	100422	Top Up
30	JAZZ CASH	105299	Invoice/Voucher
31	JUBILEE LIFE INSURANCE IND	105544	Invoice/Voucher
32	KARACHI ELECTRIC K-ELECTRIC	100053	Invoice/Voucher
33	KARACHI ELECTRIC NEW CONNECTION KENC	100536	Invoice/Voucher
34	KARACHI WATER AND SEWERAGE BOARD KWSB	105972	Invoice/Voucher
35	KEENU	100837	Top Up
36	LAHORE ELECTRIC SUPPLY COMPANY (LESCO)	153726	Invoice/Voucher
37	LAHORE UNIVERSITY OF MANAGEMENT SCIENCES (LUMS)	105867	Invoice/Voucher

Company Name Prefix Category

#	Company Name	Prefix	Category
38	MLC - Abbottabad Cantonment Board	165212	Invoice/Voucher
39	MLC - Attock Cantonment Board	165213	Invoice/Voucher
40	MLC - Bahawalpur Cantonment Board	165229	Invoice/Voucher
41	MLC - Bannu Cantonment Board	165204	Invoice/Voucher
42	MLC - Cantonment Board Clifton	165233	Invoice/Voucher
43	MLC - Cantonment Board Taxila	165214	Invoice/Voucher
44	MLC - Chaklala Cantonment Board	165201	Invoice/Voucher
45	MLC - Cherat Cantonment Board	165207	Invoice/Voucher
46	MLC - D.I. Khan Cantonment Board	165208	Invoice/Voucher
47	MLC - Faisal Cantonment Board	165235	Invoice/Voucher
48	MLC - Gujranwala Cantonment Board	165222	Invoice/Voucher
49	MLC - Havelian Cantonment Board	165215	Invoice/Voucher
50	MLC - Hyderabad Cantonment Board	165239	Invoice/Voucher
51	MLC - Jhelum Cantonment Board	165224	Invoice/Voucher
52	MLC - Kamra Cantonment Board	165216	Invoice/Voucher
53	MLC - Karachi Cantonment Board	165232	Invoice/Voucher
54	MLC - Kharian Cantonment Board	165225	Invoice/Voucher
55	MLC - Kohat Cantonment Board	165203	Invoice/Voucher
56	MLC - Korangi Creek Cantonment Board	165234	Invoice/Voucher
57	MLC - Lahore Cantonment Board	165220	Invoice/Voucher
58	MLC - Loralai Cantonment Board	165242	Invoice/Voucher
59	MLC - Malir Cantonment Board	165236	Invoice/Voucher
60	MLC - Mangla Cantonment Board	165226	Invoice/Voucher
61	MLC - Manora Cantonment Board	165237	Invoice/Voucher
62	MLC - Mardan Cantonment Board	165205	Invoice/Voucher
63	MLC - Multan Cantonment Board	165227	Invoice/Voucher
64	MLC - Murree Galis Cantonment Board	165218	Invoice/Voucher
65	MLC - Murree Hills Cantonment Board	165217	Invoice/Voucher
66	MLC - Nowshera Cantonment Board	165202	Invoice/Voucher
67	MLC - Okara Cantonment Board	165231	Invoice/Voucher
68	MLC - Ormara Cantonment Board	165243	Invoice/Voucher
69	MLC - Pano Aqil Cantonment Board	165238	Invoice/Voucher
70	MLC - Peshawar Cantonment Board	165210	Invoice/Voucher
71	MLC - Quetta Cantonment Board	165240	Invoice/Voucher
72	MLC - Rawalpindi Cantonment Board	165209	Invoice/Voucher
73	MLC - Risalpur Cantonment Board	165206	Invoice/Voucher
74	MLC - Sanjwal Cantonment Board	165219	Invoice/Voucher
75	MLC - Sargodha Cantonment Board	165228	Invoice/Voucher
76	MLC - Shorkot Cantonment Board	165230	Invoice/Voucher
77	MLC - Sialkot Cantonment Board	165223	Invoice/Voucher
78	MLC - Swat Cantonment Board	165244	Invoice/Voucher
79	MLC - Wah Cantonment Board	165211	Invoice/Voucher
80	MLC - Walton Cantonment Board	165221	Invoice/Voucher
81	MLC - Zhob Cantonment Board	165241	Invoice/Voucher

Company Name Prefix Category

#	Company Name	Prefix	Category
82	MULTAN ELECTRIC POWER COMPANY (MEPCO)	163726	Invoice/Voucher
83	MUSLIM COMMERCIAL BANK ARIF-HABIB INVESTMENTS (MCB-AH)	162224	Invoice/Voucher
84	NAYAPAY	106729	Top Up
85	NAYATEL	100068	Invoice/Voucher
86	NIT	100648	Invoice/Voucher
87	ONELOAD	105623	Top Up
88	OPTIX	167849	Invoice/Voucher
89	PAK QATAR TAKAFUL FAMILY 1	100778	Invoice/Voucher
90	PAK QATAR TAKAFUL FAMILY 2	107784	Invoice/Voucher
91	PAK QATAR TAKAFUL FAMILY 3	107786	Invoice/Voucher
92	PAKISTAN TELECOMMUNICATION COMPANY LIMITED (PTCL) PSTN	178258	Invoice/Voucher
93	PAKISTAN TELECOMMUNICATION COMPANY LIMITED DEFAULTER	178253	Invoice/Voucher
94	PAKISTAN TELECOMMUNICATION COMPANY LIMITED EVO POSTPAID	178276	Invoice/Voucher
95	PAKISTAN TELECOMMUNICATION COMPANY LIMITED EVO PREPAID	178277	Invoice/Voucher
96	PAKISTAN TELECOMMUNICATION COMPANY LIMITED Vfone	178255	Invoice/Voucher
97	PESHAWAR ELECTRICITY SUPPLY COMPANY (PESCO)	173726	Invoice/Voucher
98	QUBEE CONSUMER	178232	Invoice/Voucher
99	QUBEE DISTRIBUTOR	178233	Invoice/Voucher
100	SUI NORTHERN GAS PIPELINES LIMITED (SNGPL)	176475	Invoice/Voucher
101	SUI SOUTHERN GAS COMPANY (SSGC)	107742	Invoice/Voucher
102	SUKKUR ELECTRIC POWER COMPANY (SEPCO)	107372	Invoice/Voucher
103	TRANSWORLD	100089	Invoice/Voucher
104	UBLFUND	108253	Top Up
105	WATEEN	100928	Invoice/Voucher
106	WITRIBE	109487	Invoice/Voucher
107	WORLD CALL (WCALL)	100092	Invoice/Voucher
108	Rawalpindi WASA	179272	Invoice/Voucher
109	SOAR Education (Private) Limited	107627	Invoice/Voucher
110	CAS Management	122466	Invoice/Voucher
111	ICT	100428	Invoice/Voucher
112	KMBL Loan Payment	105625	Top Up
113	ZTBL Loan Payment	109825	Top Up
114	Adamjee (Conventional)	123265	Invoice/Voucher
115	Adamjee (Takaful)	123266	Invoice/Voucher
116	Water Sanitation Services Peshawar	100079	Invoice/Voucher
117	Water Sanitation Agency Lahore	100059	Invoice/Voucher
118	Cedar College	123327	Invoice/Voucher
119	CDA Water & Sanitation	122002	Invoice/Voucher
120	CDA Property Tax	122001	Invoice/Voucher
121	Golootlo	100455	Invoice/Voucher
122	KASB Securities	105272	Top Up
123	SimPaisa	100077	Invoice/Voucher

Company Name Prefix Category

#	Company Name	Prefix	Category
124	NTS	100687	Invoice/Voucher
125	NTC	100682	Invoice/Voucher
126	DHA CLUB LHR	100222	Invoice/Voucher
127	Gift University	104438	Invoice/Voucher
128	ABL_AGGREGATOR	100225	Invoice/Voucher
129	PSO - 1BILL	100776	Top Up
130	PSX eIPO	100773	Invoice/Voucher
131	Jcash (Zindigi)	100522	Top Up
132	City School (Biller)	100827	Invoice/Voucher
133	Gujranwala WASA	172729	Invoice/Voucher
134	PakPay (Blinq)	100333	Invoice/Voucher
135	PakPay (Blinq)	100444	Top Up
136	KPRA/BRA	999999	Invoice/Voucher
137	CDC-eLOR	102323	Invoice/Voucher
138	CDA Revenue Services	122003	Invoice/Voucher
139	PSW	100779	Invoice/Voucher
140	SWIMBS aggregator	100001	Invoice/Voucher
141	Government of Sind (SRB)	999999	Invoice/Voucher
142	Jacaranda Family Club	100324	Invoice/Voucher
143	Cedar School	100320	Invoice/Voucher
144	City Bank (Aggregator)	102485	Top Up
145	City Bank (Aggregator)	102484	Invoice/Voucher
146	Government of Sind (E&T)	100328	Invoice/Voucher
147	Government of KP (E&T)	888888	Invoice/Voucher
148	Government of Sind (Property Tax)	999991	Invoice/Voucher
149	SeedCred	100123	Invoice/Voucher
150	Agha Khan University & Hospital	100254	Top Up
151	Avanza APPS	100282	Invoice/Voucher
152	Avanza APPS	100289	Top Up
153	FinPay	134652	Invoice/Voucher

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