The Union Budget Law, 2015

(The Pyidaungsu Hluttaw Law No. 20, 2015)

The 6th Waning of Tagu, 1376 M.E. (9 April, 2015)

The Pyidaungsu Hluttaw hereby enacts this Law.

Part I

Title and Date of Effectiveness

- 1. (a) This Law shall be called **the Union Budget Law, 2015.**
 - (b) This Law shall take effect commencing from 1 April, 2015 for the financial year 2015-2016.

Part II

The President of the Union, the Union Government, the Pyidaungsu Hluttaw, the Pyithu Hluttaw, the Amyotha Hluttaw, the Supreme Court of the Union, the Constitutional Tribunal of the Union, the Union Election Commission, the Attorney General of the Union, the Auditor General of the Union, the Union Civil Services Board, the Union Ministries and the Departments

Chapter I

Receipts and Expenditures

2. The President of the Union, the Union Government, the Pyidaungsu Hluttaw, the Pyithu Hluttaw, the Amyotha Hluttaw, the Supreme Court of the Union, the Constitutional Tribunal of the Union, the Union Election Commission, the Attorney General of the Union, the Auditor General of the Union, the Union Civil Services Board, the Union Ministries and the Departments shall carry out their functions with the Union Budget Programme. All receipts from carrying out as such shall be credited to the Union Budget and all expenditures payable shall be debited from the Union Budget.

- 3. (a) The respective persons who have been assigned responsibility for the receipts and expenditures of the President of the Union, the Union Government, the Pyidaungsu Hluttaw, the Pyithu Hluttaw, the Amyotha Hluttaw, the Supreme Court of the Union, the Constitutional Tribunal of the Union, the Attorney General of the Union, the Auditor General of the Union, the Union Election Commission, the Union Civil Services Board, the Union Ministries and Departments shall supervise and collect the receipts and administer the expenditures as are shown against them in Schedules (1),(2),(3) and (4).
 - (b) The respective persons who have undertaken the responsibility under sub-section (a) may delegate the power conferred to them to the respective persons serving under them.
 - (c) The supervision and collection of the receipts and administration of the expenditures shall be carried out in accord with the provisions of this Law, relevant laws, rules, regulations, bye-laws, notifications, orders, directives and procedures.
 - (d) Out of the estimated receipts shown in Schedules (1) and (3), if foreign aid and loan received exceed the estimated amount, and if expenditures of the work related to receipts as such are to be incurred out of such excess amount received are to expend the excess of the sanctioned expenditures shown in Schedules (2) and (4), the Union Government may scrutinize and permit with the approval of the Pyidaungsu Hluttaw. Provided that the said amount of loans shall not exceed the amount stipulated in section 12. Due to such foreign aid and loan, it may be incurred from the reserve fund in accord with the provisions of section 24 if exceeds the submission of the revised estimate budget for the expenditures which are to be incurred in kyat from the Union Budget.
- 4. (a) The President of the Union, the Union Government, the Pyidaungu Hluttaw, the Pyithu Hluttaw, the Aymotha Hluttaw, the Supreme Court

of the Union, the Constitutional Tribunal of the Union, the Union Election Commission, the Attorney General of the Union, the Auditor General of the Union, the Union Civil Services Board, the Union Ministries and Departments shall mention in the revised estimate budget for the year 2015-2016 submitted to the Pyidaungsu Hluttaw in respect of receipts obtained more or less than the estimated receipts under this Law in supervising and collecting the receipts. The alterations arisen after the submission of the revised estimate budget shall be mentioned in actual accounts.

- (b) The President of the Union, the Union Government, the Pyidaungsu Hluttaw, the Pyithu Hluttaw, the Amyotha Hluttaw, the Supreme Court of the Union, the Constitutional Tribunal of the Union, the Union Election Commission, the Attorney General of the Union, the Auditor General of the Union, the Union Civil Services Board, the Union Ministries and Departments shall mention in the revised estimate budget for the year 2015-2016 submitted to the Pyidaungsu Hluttaw in respect of expenditures transferred and expended the budget head within expenditures permitted under this Law and expenditures expended with the permission of the Union Government under sub-section (d) of section 3 in administering the expenditures. The alterations arisen after the submission of the revised estimate budget shall be mentioned in actual accounts.
- (c) The Union Government shall submit to the Pyidaungsu Hluttaw and obtain the approval together with objects and reasons case-wise for the matters permitted to expend in excess under sub-section (d) of section 3 of this Law.
- 5. The Union Government may, when the Social Security Board subsists on the social security fund and employment injury benefit fund, and so requested for not being sufficient in providing the benefit from such funds contributing and providing from the Union Budget Fund and issuance of necessary loans,

and providing from the Union Budget Fund, as may be necessary, for the social security housing project, permit with the approval of the Pyidaungsu Hluttaw.

6. The Union Government may permit with the approval of the Pyidaungsu Hluttaw, providing appropriately from the Union Fund, grant as a special case, issuance of necessary loans for the sum required by the estimated budget of the Region or State Government that coordinated with the Financial Commission.

Chapter II

Taking of Loans

- 7. The Union Government may, for the purpose of projects or expenditures contained in the estimated Union Budget, take loan by issuing loan agreements or security bonds guaranteed by the Union or by other means, within the country or from abroad, with the approval of the Pyidaungsu Hluttaw. Reasonable rates of interest may be stipulated for such loans. Conditions for repayment, redemption or provisions to manage other wise may also be made. Provided that, rates of interest and necessary conditions for taking of loans from the Central Bank of Myanmar may be stipulated after coordination with the Central Bank of Myanmar.
- 8. Regarding loans obtained by selling security bonds for covering the deficit in the budget of the previous financial year, new security bonds may be exchanged by the Union Government when payment of the loans becomes due.
- 9. The Ministry of Finance instead of the Union Government may, buying and selling the Government securities for covering the deficit in the budget of financial year, assign to the Central Bank of Myanmar.
- 10. The Union Government may grant permission to any Union Government department to take loan from abroad for any project with the approval of the Pyidaungsu Hluttaw. The loans obtained from abroad may be re-lent by stipulating appropriate terms to the business which carrying out mutual interest with the State.
- 11. (a) The Union Government may empower the Union Minister for the Ministry of Finance for enabling to carry out all or part of the matters contained in this chapter.

- (b) The Union Minister for the Ministry of Finance may, on behalf of the State, furnish guarantees for taking of loans under this chapter.
- 12. During the financial year commencing from 1 April, 2015 and ending on 31st March, 2016, the total amount of loans actually received by execution of loan agreements under this chapter shall not exceed kyats thirty nine hundred thousand million. In this matter, taking of loans within the country or from abroad shall be included.

Chapter III

Union Ministries and Departments Function Beyond the Union Budget Fund

- 13. The Social Security Board shall subsist on their own social security fund and employment injury benefit fund, and carry out the functions by their own arrangement of fund.
- 14. (a) The respective persons assigned duty for receipt and expenditure of the Social Security Board shall supervise and collect the receipt and administer the expenditures as are shown against them in schedules (5) and (6).
 - (b) The respective persons taken responsibility contained in subsection (a) may delegate the powers empowered to them to the respective persons serving under them.
 - (c) The supervision and collection of the receipts and administration of the expenditures shall be carried out in accord with the provisions of this Law, relevant laws, rules, regulations, bye-laws, notifications, orders, directives and procedures.
- 15. (a) The Union Government may alter the money shown in the schedules (5) and (6) of the Social Security Board if necessary. Regarding to alteration as such, it shall be mentioned together with the reasons case wise for the matters in the estimated budget for the year 2015-2016 submitted to the Pyidaungsu Hluttaw and in the actual account

- for the alterations arisen of the submission after the revised estimate budget.
- (b) The Union Government may allow the required money to run the business or to invest with the aid or loan to the Social Security Board with the approval of the Pyidaungsu Hluttaw.

Part III

State-owned Economic Organizations

Chapter I

Receipts and Expenditures

- 16. (a) The State-owned Economic Organizations shall, with their own budget programmes, carry out the expenditure for the purchase of raw materials, income tax, contribution to the State and commercial tax under the required current expenditure for production of goods, services and trading according to the organizations as the working capital for carrying out their functions in accord with the stipulation of the Ministry of Finance in carrying out commercially and in accord with the principle of subsistence on their own fund. If the working capital for carrying out their functions is not sufficient to carry out with their own budget programmes, it may be taken loan from the State-owned banks established under the Myanmar Financial Institutions Law.
 - (b) The State-owned Economic Organizations shall carry out other current expenditures other than the expenditures contained in section 16 (a), the expenditures for repayment of loans to abroad and capital expenditures with the Union Budget Programme.
- 17. For the purpose of compiling the debit and credit of the State-owned Economic Organizations, it shall be shown in the accounts of the Union Fund.
- 18. (a) The receipts and expenditures shown in schedules (7) and (8) are the money intended to be successfully implemented under the objectives of project by the State-owned Economic Organizations.

My computer/ Data(D;)/ 2015 Law/The Union Budget Law, 2015

- (b) The respective persons who have been assigned responsibility for the receipt and expenditure of the State-owned Economic Organizations shall supervise and collect those receipts and administer those expenditures as are shown against them in schedules (7) and (8).
- (c) The supervision and collection of the receipts and administration of the expenditures shall carry out in accord with the provisions of this Law, relevant laws, rules, regulations, bye - laws, notifications, orders, directives and procedures.

Chapter II

Powers of the Union Government Related to the State-owned Economic Organizations

- 19. (a) The Union Government shall stipulate State-owned Economic Organizations to be carried out commercially.
 - (b) The Union Government may scrutinize and alter in respect of increase and decrease the receipts shown in schedule (7) of this Law or in respect of alteration of amount in current expenditures and loans of an organization permitted under schedule (8) of this Law or in respect of alteration of amount in each original project without alteration of projects in capital expenditures according to the requirement of the State-owned Economic Organization. Such alteration of receipts and expenditures shall be shown in the revised estimate budget for the 2015-2016 financial year submitted to the Pyidaungsu Hluttaw or in the actual accounts for alterations arisen after the submission of the revised estimate budget together with objects and reasons case-wise for the matters.
 - (c) The Union Government may, with the approval of the Pyidaungsu Hluttaw, transfer in respect of alteration the current expenditures, capital expenditures and loans from an organization to any other organization or in respect of alteration the capital expenditure from one project to any other project within an organization. Such alteration of

receipts and expenditures shall be shown in the revised estimate budget for the 2015-2016 financial year submitted to the Pyidaungsu Hluttaw. The alteration arisen after the submission of the revised estimate budget shall be submitted to the nearest convening of the Pyidaungsu Hluttaw session within the 2015-2016 financial year and may be altered after obtaining approval together with objects and reasons case - wise for the matters.

- (d) The Union Government may, with the approval of the Pyidaungsu Hluttaw, obtain the required working capital for carrying out their functions or the required money for investment with grant or loan to the State-owned Economic Organizations.
- (e) The Union Government shall, with the approval of the Pyidaungsu Hluttaw, stipulate the amount of money to be contributed by the State-owned Economic Organizations to the State.
- (f) The Union Government may stipulate the amount to be able to take loan from the banks established under the Myanmar Financial Institutions Law, the required working capital for carrying out the functions or the required money for investment of the State-owned Economic Organizations.
- (g) The expression "the State-owned Economic Organizations" contained in sub-section (f) shall not include the State-owned banks and Financial Institutions established under the Myanmar Financial Institutions Law.
- (h) The Union Government may confer the powers contained in subsection (f) to the Union Minister for the Ministry of Finance.

Chapter III

Financial Powers of the State-owned Economic Organizations

20. (a) The State-owned Economic Organizations shall administer their functions with the supervision of the relevant responsible person shown in schedules (7) and (8).

- (b) In respect of increase and decrease in receipts shown in schedule (7), or in respect of the alteration of amount in current expenditures and loans of an organization permitted under schedule (8), or in respect of the alteration of amount in each original project without alteration of projects in capital expenditure according to the requirement of functions of the State-owned Economic Organizations after submitting to the Union Government and may be altered with the permission of the Union Government.
- (c) In respect of transfering the current expenditures, capital expenditures and financial expenditures from any Government department organization to any other department organization or in respect of transferring from a project to any other project within an organization in capital expenditure after submitting to the Union Government and may be altered with the approval of the Pyidaungsu Hluttaw.
- (d) The State- owned Economic Organizations may take loan not exceeding the amount stipulated by the Union Government if desirous of taking loan under sub-section (f) of section 19.

Chapter IV

State-owned Economic Organizations Undertaken Outside the Union Budget Account

- 21. (a) The Union Government shall stipulate the State-owned Economic Organizations undertaken beyond the Union Budget Account. Such stipulation shall be reported to the nearest convening session of the Pyidaungsu Hluttaw together with the objects and reasons.
 - (b) The State-owned Economic Organizations undertaken beyond the Union Budget Account shall carry out commercially and subsist on their own fund.
 - (c) For the purpose of compiling the debit and credit of the Stateowned Economic Organizations undertaken beyond the Union Budget Account, it shall be shown in the Union Budget.

- 22. (a) The respective persons who have been assigned responsibility for the receipt and expenditure of the State-owned Economic Organizations undertaken beyond the Union Budget Account shall supervise and collect the receipts, and administer the expenditures as are shown against them in schedules (9) and (10).
 - (b) The respective persons who have undertaken the responsibility under sub-section (a) may delegate their powers to the respective persons serving under them.
 - (c) The supervision and collection of the receipts and administration of the expenditures shall be carried out in accord with the provisions of this Law, relevant laws, rules, regulations, bye-laws, notifications, orders, directives and procedures.
 - (d) The Union Government shall, with the approval of the Pyidaungsu Hluttaw, stipulate the amount of money to be contributed by the State-owned Economic Organizations undertaken beyond the Union Budget Account to the State.
- 23. (a) The State-owned Economic Organizations undertaken beyond the Union Budget Account may, with the approval of the Union Government, alter the receipts and expenditures shown in schedules (9) and (10) according to the requirement of their functions.
 - (b) The Union Government may stipulate the amount to be able to take loan in accord with stipulations from the banks established under the Myanmar Financial Institutions Law, the required money for carrying out the functions or for investment to the State-owned Economic Organizations undertaken beyond the Union Budget Account.

Part IV

Reserve Fund

24. (a) The expenditures incurred by the President of the Union, the Union Government, the Pyidaungsu Hluttaw, the Pyithu Hluttaw, the

Amyotha Hluttaw, the Supreme Court of the Union. the Constitutional Tribunal of the Union, the Union Election Commission, the Attorney General of the Union, the Auditor General of the Union, the Union Civil Services Board, the Union Ministries and Departments, the State-owned Economic Organizations and Region or State Government out of the reserve fund shown in Schedule (4), column (4) shall have the right to carry out only in accord with the following conditions:

- (i) being the expenditure for force majeure natural disaster;
- (ii) being a special case in which expenditure must be incurred within the financial year;
- (iii) where transfer of budget head cannot be effected or where there is no allotment for transfer of budget head under the existing laws, rules, regulations and bye-laws.
- (b) Any expenditure incurred from the reserve fund shall be made only by the decision of the Union Government.
- (c) The Union Government shall submit matters incurred out of the reserve fund to the nearest convening of the Pyidaungsu Hluttaw session together with the objects and reasons case-wise.

Part V

Cantonment Municipalities

- 25. The Cantonment municipalities shall subsist on their own funds and carry out their functions with their own Budget Programmes.
- 26. (a) The respective persons who have been assigned responsibility for the receipt and expenditure of Cantonment Municipalities shall supervise and collect the receipts, and administer the expenditures as are shown against them in schedules (11) and (12).

- (b) The respective persons who have undertaken the responsibility under sub-section (a) may delegate the powers empowered to them to the respective persons serving under them.
- (c) The supervision and collection of the receipts and administration of the expenditures shall be carried out in accord with the provisions of this Law, relevant laws, rules, regulations, bye-laws, notifications, orders, directives and procedures.
- 27. (a) The Union Government may alter the sum shown in Schedules (11) and (12) of Cantonment Municipalities if it is necessary according to the functions. Such alteration shall be shown in the revised estimate budget for the 2015-2016 financial year submitted to the Pyidaungsu Hluttaw or in the actual accounts for alterations arisen after the submission of the revised estimate budget together with objects and reasons case-wise for the matters.
 - (b) The Union Government may, with the approval of the Pyidaungsu Hluttaw, permit Cantonment Municipalities to obtain money required for carrying out their functions or for investment with grants or loans.
- 28. The Cantonment Municipalities may collect only such kinds of taxes permitted under the existing laws, rules, regulations, bye-laws, notifications, orders, directives as are relevant to them.

Part VI

Nay Pyi Taw Council

- 29. The Nay Pyi Taw Council shall carry out the functions with the Union Budget Programme. The receipts obtained in carrying out such functions shall be credited to the Union Budget, and the expenditures payable shall be debited from the Union Budget.
- 30. (a) The respective persons who have been assigned responsibility for the receipt and expenditure of the Nay Pyi Taw Council shall

- supervise and collect the receipts, and administer the expenditures as are shown against them in schedule (13) and (14).
- (b) The respective persons who have undertaken the responsibility under sub- section (a) may delegate their powers to the respective persons serving under them.
- (c) In supervising and collecting the receipts or in administering the expenditures, it shall be carried out in accord with the provisions of this Law, relevant laws, rules, regulations, bye-laws, notifications, orders, directives and procedures.
- 31. The Union Government may alter the sum shown in schedule (13) and (14) of the Nay Pyi Taw Council according to the requirement of their functions. In respect of such alteration shall be shown in the revised estimate budget for the 2015-2016 year submitted to the Pyidaungsu Hluttaw. The alterations arisen after the submission of the revised estimate budget shall be shown in the actual accounts.

Part VII

Nay Pyi Taw Development Committee

- 32. The Nay Pyi Taw Development Committee shall subsist on their own funds and take the approval of the Pyidaungsu Hluttaw in carrying out their functions with their own Budget Programmes.
- 33. (a) The respective persons who have been assigned responsibility for the receipt and expenditure of the Nay Pyi Taw Development Committee shall supervise and collect the receipts and administer the expenditures as are shown against them in schedules (15) and (16).

- (b) The respective persons who have undertaken the responsibility under sub-section (a) may delegate their powers empowered to the respective persons serving under them.
- (c) The supervision and collection of the receipts and administration of the expenditures shall be carried out in accord with the provisions of this Law, relevant laws, rules, regulations, bye-laws, notifications, orders, directives and procedures.
- 34. (a) The Union Government may alter the sum shown in Schedules (15) and (16) if it is necessary according to the functions of the Nay Pyi Taw Development Committee. In respect of such alteration shall be shown in the revised estimate budget for the 2015-2016 financial year submitted to the Pyidaungsu Hluttaw. The alterations arisen after the submission of the revised estimate budget shall be shown in the actual account together with objects and reasons case-wise for the matters.
 - (b) The Union Government may, with the approval of the Pyidaungsu Hluttaw, permit the Nay Pyi Taw Development Committee to obtain money required for carrying out their functions or for investment with grant or loan.
- 35. The Nay Pyi Taw Development Committee may collect only the kinds of taxes permitted under the existing laws, rules, regulations, bye-laws, notifications, orders, directives as are relevant to them.

Part VIII

Central Bank of Myanmar

36. (a) The Central Bank of Myanmar shall subsist on their own funds and take the approval of the Pyidaungsu Hluttaw in carrying out their functions in accord with their Budget Programmes.

- (b) For the purpose of compiling the debit and credit of the Central Bank of Myanmar, it shall be shown in the accounts of the Union Estimated Budget.
- 37. (a) The respective person who have been assigned responsibility for the receipt and expenditure of the Central Bank of Myanmar shall supervise and collect the receipts, and administer the expenditures as are shown against them in Schedules (17) and (18).
 - (b) The respective persons who have undertaken the responsibility under sub-section (a) may delegate their powers to the respective persons serving under them.
 - (c) The supervision and collection of the receipts and administration of the expenditures shall be carried out in accord with the provisions of this Law, relevant laws, rules, regulations, bye-laws, notifications, orders, directives and procedures.
- 38. The receipts and expenditures shown in Schedules (17) and (18) of the Central Bank of Myanmar, with the approval of the Union Government, may be altered if it becomes necessary according to the functions. In respect of alterations of such receipts and expenditures shall be shown in the revised estimate budget for the 2015-2016 financial year submitted to the Pyidaung Hluttaw and in the actual account alterations arisen after the submission of the revised estimate budget together with objects and reasons case-wise for the matters.
- 39. (a) The Central Bank of Myanmar shall credit the sum equivalent to forty percent of net profit to the general reserve accounts of the Central Bank of Myanmar when ending the financial year. The remaining sum of net profit has been used to redeem the Government debenture held by the Central Bank of Myanmar. The

balanced money out of the remaining net profit shall be credited to the State.

- (b) The Union Government shall stipulate the money to be credited to the State by the Central Bank of Myanmar with the approval of the Pyidaungsu Hluttaw.
- (c) The Central Bank of Myanmar shall, if the loss occurred when the financial year ends, set off the said loss out of the general reserve accounts of the Central Bank of Myanmar.
- (d) The loan may be lent to the Union Government with the approval of the Pyidungsu Hluttaw if necessary.

I hereby sign under the Constitution of the Republic of the Union of Myanmar.

Sd/ Thein Sein
President
The Republic of the Union of Myanmar

The President of the Union, the Union Government, the Pyidaungsu Hluttaw, the Amyotha Hluttaw, the Supreme Court of the Union, the Constitutional Tribunal of the Union, the Union Election Commission, the Attorney General of the Union, the Auditor General of the Union and the Union Civil Services Board

Schedule (1) kvats in million

			T										Kyats	s in million
				<u>, </u>		1	T	Rece	eipts					
				Receipts from					Receipts	De	ebts	Receipts		
Serial Number	Subject	Responsible Person	Taxes	theState-owned Economic Organizations	Other Current Receipts	Interest Receipts	Grant Receipts	Capital Receipts	from Foreign Aids	Recovery of Loans	Drawal of Loans	from Investment in Organizations	Receipts from Savings	Total
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
1	The President of the Union	The President of the Union or												
2	The Union Government	a person delegated by the President of the Union The President of the Union or a person delegated by			78.540			0.150						78.690
3	The Pyidaungsu Hluttaw	the President of the Union Speaker of the Pyidaungsu Hluttaw or a person delegated by the			3.000				297.432		446.148			746.580
4	The Pyithu Hluttaw	Speaker of the Pyidaungsu Hluttaw Speaker of the Pyithu Hluttaw or a person delegated by the Speaker			0.200									0.200
5	The Amyotha Hluttaw	of the Pyithu Hluttaw Speaker of the Amyotha Hluttaw or a person delegated by the Speaker			0.300									0.300
		of the Amyotha Hluttaw												
	The Supreme Court of the Union	Chief Justice of the Union or a person delegated by the			210.300									210.300
	The Constitutional Tribunal of the Union	Chief Justice of the Union Chairperson of the Constitutional Tribunal of the Union or			0.050									0.050
	The Union Eelection Commission	a person delegated by the Chairperson of the Constitutional Tribunal of the Union Chairperson of the Union Election Commission or a person delegated by the			228.550									228.550
	The Attorney General of	Chairperson of the Union Election Commission Attorney General of the Union or a person delegated by the			12.000									12.000
10	the Union The Auditor General of the	or a person delegated by the Attorney General of the Union Auditor General of the Union			78.468			0.030	612.000		918.000			1,608.498
	Union The Union Civil Services	or a person delegated by the Auditor General of the Union Chairmarson of the Union			21 500									21 500
	The Union Civil Services Board	Chairperson of the Union Civil Services Board or a person delegated by the Chairperson of the Union Civil Services Board			31.580									31.580
	Tota	al			642.988			0.180	909.432		1,364.148			2,916.748

The President of the Union, the Union Government, the Pyidaungsu Hluttaw, the Pyithu Hluttaw, the Supreme Court of the Union, the Constitutional Tribunal of the Union, the Union Election Commission, the Attorney General of the Union, the Auditor General of the Union and the Union Civil Services Board

Schedule (2) kyats in million

	Τ		T							•	kyats in million
					-	Ex	penditures	-			
Serial							De	bts]		
Number	Subject	Responsible Person	Current Expenditure	Payment of Interest	Contribution	Capital Expenditure	Disbursement of Loans	Repayment of Loans	Investment in Organizations	Savings	Total
1	2	3	4	5	6	7	8	9	10	11	12
1	The President of the Union	The President of the Union or	10,058.196		2,082.646	6.000					12,146.842
2	The Union Government	a person delegated by the President of the Union The President of the Union or a person delegated by	1,841.813			99.291					1,941.104
3	The Pyidaungsu Hluttaw	the President of the Union Speaker of the Pyidaungsu Hluttaw or a person delegated by the	1,184.973	3.347		803.580					1,991.900
4	The Pyithu Hluttaw	Speaker of the Pyidaungsu Hluttaw Speaker of the Pyithu Hluttaw or a person delegated by the Speaker of	7,195.803			506.425					7,702.228
5	The Amyotha Hluttaw	the Pyithu Hluttaw Speaker of the Amyotha Hluttaw or a person delegated by the Speaker of the Amyotha Hluttay	5,438.476			277.500					5,715.976
6	The Supreme Court of the Union	of the Amyotha Hluttaw Chief Justice of the Union or a person delegated by the Chief Justice of the Union	14,407.209			7,097.055					21,504.264
	The Constitutional Tribunal of the Union	Chief Justice of the Official Chairperson of the Constitutional Tribunal of the Union or a person delegated by the	770.608			4.400					775.008
	The Union Election Commission	Chairperson of the Constitutional Tribunal of the Union Chairperson of the Union Election Commission or a person delegated by the Chairperson of the Union Election Commission	49,555.295			1,729.900					51,285.195
	The Attorney General of the Union	Attorney General of the Union or a person delegated by the Attorney General of the Union	2,032.120			178.520					2,210.640
	The Auditor General of the Union	Auditor General of the Union or a person delegated by the Auditor General of the Union	3,107.915	14.535		1,567.729					4,690.179
	The Union Civil Services Board	Chairperson of the Union Civil Services Board or a person delegated by the Chairperson of the Union Civil Services Board	7,448.337			319.550					7,767.887
	Tota	ս	103,040.745	17.882	2,082.646	12,589.950					117,731.223

Schedule (3) kyats in million

		1	1											kyats in million
								Re	eceipts					
Serial	Subject	Responsible Person		Receipts from the	Other	Interest	Grant	Capital	Receipts from	De	ebts	Receipts from Investment	Receipts	
Numbe	r	ixesponsible i erson	Taxes	State-owned Economic	Current Receipts		Receipts	Receipts	Foreign Aids	Recovery of Loans	Drawal of Loans	in Organizations	from Savings	Total
				Organizations	_							_	81	
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
1	Tax levied on inland productions and public consumption	The President of the Union or a person delegated by the President of the Union	2,579,993.149											2,579,993.149
1 2 3 4 5 6	Excise duty Commercial tax Licence fees on imported goods State Lottery Taxes on Transport		917.794 2,324,565.355 6,500.000 30,000.000 185,300.000 32,710.000											917.79 ² 2,324,565.355 6,500.000 30,000.000 185,300.000 32,710.000
2	Taxes levied on income and ownership	- ditto -	2,135,434.645											2,135,434.645
	1 Income-Tax		2,135,434.645											2,135,434.645
3	Customs duties 1 Customs duties	- ditto -	375,000.000 375,000.000											375,000.00 0
4	Taxes levied on utility of State owned properties	- ditto -	857,846.335											857,846.335
	Taxes on land (Land Revenue) Water Tax and Embankment Tax Tax on extraction of forest		0.873 0.025 1,272.937											0.873 0.025 1,272.937
	produces 4 Tax on extraction of mineral 5 Tax on Fisheries 6 Tax levied on rubber		5.150 1,103.800 0.500											5.150 1,103.800 0.500
	7 Tax on extraction of petroleum and natural gas 8 Minerals Tax and Treasure Tax 9 Tax levied on Communication Services 0 Tax levied on extraction of electricity		306,311.050 9,390.000 529,880.000 9,882.000											306,311.050 9,390.000 529,880.000 9,882.000
5	Receipts from the Union Economic Organizations	- ditto -		528,621.410										528,621.410
				ŕ										

Continuation of Schedule (3) kyats in million

	Г	Т											Куа	ats in million
				T +			<u> </u>	Red	ceipts	_		I		
				Receipts	0.1	_			Receipts	De	ebts T	Receipts from		
Serial	Subject	Responsible Person		from the	Other	Interest	Grant	Capital	from			Investment .	Receipts	m . 1
Number			Taxes	State-owned	Current	Receipts	Receipts	Receipts	Foreign	Recovery	Drawal of	in	from	Total
				Economic	Receipts				Aids	of Loans	Loans	Organizations	Savings	
1			4	Organizations		7	0	0	10	1.1	12	12	1.4	1.7
	2	The Describence of the Heisen on	4	5	6	7	8	9	10	11	12	13	14	15
	Receipts from the State owned	The President of the Union or		8,386.721										8,386.721
	Economic Organizations undertaken	a person delegated by the President of the Union												
7	outside the Union Budget Account Central Bank of Myanmar	- ditto -		161,043.000										161,043.000
	Home Affairs	- ditto -		101,043.000	16,032.110									161,043.000
	Defence	- ditto -			159,297.587									159,297.587
	Border Affairs	- ditto -			98.677				2,550.000					2,648.677
	Foreign Affairs	- ditto -			1,498.000				2,131.800					3,629.800
12	Information	- ditto -			8,503.400				814.980					9,318.380
	President's Office	- ditto -			0,303.400				014.700					7,510.500
	Religious Affairs	- ditto -			62.870									62.870
	Co-operatives	- ditto -			139.758	20,835.185				21 675 000	306,000.000			348,649.943
		- ditto -			29,666.901	20,633.163		378.000	10 002 500	21,073.000				237,528.268
16	Agriculture and Irrigation							3/8.000	18,093.598		189,389.769			
17	Livestock, Fisheries and Rural Deve-	- ditto -			2,926.175				85,037.415		21,761.378			109,724.968
	lopment	12									0.074.000			0.074.000
18	Communications and Information	- ditto -									8,874.000			8,874.000
	Technology													
	Transport	- ditto -			82,442.000				9,712.764		10,200.000			102,354.764
	Environmental Conservation and	- ditto -			1,320.043				1,919.815			22.500		3,262.358
	Forestry													
21	Electric Power	- ditto -			60.092	3,088.776				3,534.300	49,650.188	1,434.232		57,767.588
22	Immigration and Population	- ditto -			20,348.000									20,348.000
23	Energy	- ditto -			0.060									0.060
24	Industry	- ditto -			1,428.565				758.547					2,187.112
25	Commerce	- ditto -			8,081.384			3,191.156	306.000			641.236		12,219.776
26	Sports	- ditto -			250.050									250.050
27	Education	- ditto -			7,832.305				35,012.429		23,460.000			66,304.734
28	Health	- ditto -			9,313.526			3.000	24,122.900		26,547.050			59,986.476
29	Mines	- ditto -			1,857.500				68.600					1,926.100
30	Culture	- ditto -			6,607.553									6,607.553
31	Finance	- ditto -			25,247.028	53,044.421			1,448.604	5,773.918	1,728.696			87,242.667

Schedule (3) end

		T	1										k	xyats in million
				1			T	Recei	ipts			T		
				Receipts					Receipts	D	ebts	Receipts from		
Serial	Subject	Responsible Person		from the	Other	Interest	Grant	Capital	from			Investment	Receipts	
Number			Taxes	State-owned	Current	Receipts	Receipts	Receipts	Foreign	Recovery	Drawal of	in	from	Total
				Economic	Receipts				Aids	of Loans	Loans	Organizations	Savings	
				Organizations										
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
32	National Planning and	The President of the Union or			9,511.420			1.450	832.180		667.712			11,012.762
	Economic Development	a person delegated by												
		the President of the Union												
33	Construction	- ditto -			39,501.561			200,000.000	27,908.417		331,851.000			599,260.978
34	Labour, Employment and	- ditto -			58.257									58.257
	Social Security													
35	Rail Transportation	- ditto -			20,705.202									20,705.202
36	Social Welfare, Relief and	- ditto -			47.000				845.366					892.366
	Resettlement													
37	Science and Technology	- ditto -			2,220.890			5.000	2,108.768					4,334.658
38	Hotels and Tourism Services	- ditto -			40,226.314									40,226.314
39	Pensions and Gratuities	- ditto -			88.863									88.863
40	Gratuities and Commuted	- ditto -												
	Pensions	gans .												
	Chistons													
	_													
	Total		5,948,274.129	698,051.131	495,373.091	76,968.382		203,578.606	213,672.183	30,983.218	970,129.793	2,097.968		8,639,128.501

						Expe	enditures				
Serial	Subject	Responsible Person	Current	Doymant of		-	Deb	ots	Investment in		
Number	Subject	Responsible Terson	Expenditure	Payment of Interest	Contribution	Capital Expenditure	Disbursement of Loans	Repayment of Loans	Organizations	Savings	Total
1	2	3	4	5	6	7	8	9	10	11	12
1	Home Afffairs	The President of the Union or	241,047.591	1.245	61.357	39,430.637		32.803			280,573.633
		a person delegated by									
		the President of the Union									
2	Defence	- ditto -	1,486,337.109	27.941		1,264,028.380		209.507			2,750,602.937
3	Border Affairs	- ditto -	20,496.292	7.496	12,492.795	97,220.246		198.239			130,415.068
4	Foreign Affairs	- ditto -	38,415.039		4,390.120	28,037.106					70,842.265
5	Information	- ditto -	27,622.429			8,153.486					35,775.915
6	President's Office	- ditto -									
7	Religious Affairs	- ditto -	8,567.716		4,178.345	1,565.496					14,311.557
8	Co-operatives	- ditto -	4,928.458	20,835.185		3,600.470	306,000.000	21,675.000			357,039.113
9	Agriculture and Irrigation	- ditto -	228,565.684	3,252.283	135.338	451,943.994		6,023.023			689,920.322
10	Livestock Fisheries and Rural	- ditto -	29,828.291	22.109	177,810.661	305,645.784		574.020			513,880.865
	Development										
11	Communications and Information	- ditto -	1,729.994	63.945	113.220	9,063.350					10,970.509
	Technology										
12	Transport	- ditto -	17,128.963	12,540.118	167.205	44,009.677		732.264			74,578.227
13	Environmental Conservation and	- ditto -	14,177.584		293.020	5,248.718			25.000		19,744.322
	Forestry	- ditto -									
14	Electric Power	- ditto -	17,198.784	4,796.054		126,704.044		6,242.493			154,941.375
15	Immigration and Population	- ditto -	19,325.461			735.930					20,061.391
16	Energy	- ditto -	637.221			11.100					648.321
	Industry	- ditto -	9,036.229			2,327.129					11,363.358
18	Commerce	- ditto -	13,400.816	2.884	87.000	688.625			2,138.936		16,318.261
19	Sports	- ditto -	18,004.277		466.700	5,185.842					23,656.819
20	Education	- ditto -	1,131,447.135	175.950	84.045	267,306.204					1,399,013.334
21	Health	- ditto -	400,704.525	199.102	2,177.450	349,920.301					753,001.378
22	Mines	- ditto -	3,119.253		5.100	68.500					3,192.853
23	Culture	- ditto -	7,999.869		1.300	13,272.218					21,273.387
	Finance	- ditto -	30,024.914			5,215.635		57,220.250	44,690.354		1,099,216.327
	National Planning and	- ditto -	14,820.977		·	12,821.858					27,731.624
	Economic Development										
	Construction	- ditto -	103,191.609	1,897.413		554,756.450		2,374.534	5,000.000		667,220.006
			, , , , , , ,	,		,		,	, 1111		,

Continuation of Schedule (4)

kvats in million

							Expenditures				kyats in million
Serial							_	bts			
Number	Subject	Responsible Person	Current Expenditure	Payment of Interest	Contribution	Capital Expenditure			Investment in Organizations		Total
1	2	3	4	5	6	7	8	9	10	11	12
	Labour, Employment and Social Security	The President of the Union or a person delegated by the President of the Union	9,648.000		52.985	1,137.808					10,838.793
28	Rail Transportation	- ditto -	11,340.665			403.492					11,744.157
	Social Welfare, Relief and Resettlement	- ditto -	9,322.244		2,940.406						15,369.160
	Science and Technology	- ditto -	59,549.472		113.649						129,670.246
31	Hotels and Tourism Services	- ditto -	3,721.102		268.574	162.000					4,151.676
32	Pensions and Gratuities	- ditto -	628,096.067								628,096.067
33	Gratuities and Commuted	- ditto -	53,800.500								53,800.500
	Pensions										
34	Reserve Fund	Responsible person who is authorized to administer the allotment from this Fund as shown in Schedules 1,2,3 & 5 or a person delegated by such responsible person	100,000.000								100,000.000
	Grant and Loan to Kachin State Government	The President of the Union or a person delegated by the President of the Union			150,443.289						150,443.289
	Grant and Loan to Kayar State Government	- ditto -			49,987.526						49,987.526
37	Grant and Loan to Kayin State Government	- ditto -			72,032.415						72,032.415
38	Grant and Loan to Chin State Government	- ditto -			125,342.532						125,342.532
39	Grant and Loan to Sagaing Region Government	- ditto -			175,780.848						175,780.848

Schedule (4) end kvats in million

		1	Γ								kyats in million
						Ех	kpenditures		T		
Serial	Subject	Responsible Person	Current	Payment of		Capital			Investment in		
Number	j	1	Expenditure	Interest	Contribution	Expenditure	Disbursement of Loans	Repayment of Loans	Organization s	Savings	Total
1	2	3	4	5	6	7	8	9	10	11	12
40	Grant and Loan to	The President of the Union or			145,302.731						145,302.731
	Tanintharyi Region	a person delegated by									
	Government	the President of the Union									
41	Grant and Loan to	- ditto -			126,218.572						126,218.572
	Bago Region Government										
42	Grant and Loan to	- ditto -			141,615.380						141,615.380
	Magwe Region Government										
43	Grant and Loan to	- ditto -			121,641.901						121,641.901
	Mandalay Region										
	Government										
44	Grant and Loan to	- ditto -			70,661.409						70,661.409
	Mon State Government										
45	Grant and Loan to	- ditto -			137,629.340						137,629.340
	Rakhine State Government										
46	Grant and Loan to	- ditto -			143,624.013						143,624.013
	Yangon Region Government										
47	Grant and Loan to	- ditto -			213,572.403						213,572.403
	Shan State Government										
48	Grant and Loan to	- ditto -			115,643.548						115,643.548
	Ayeyarwady Region										
	Government										
49	Grant to Region/ State for Pyidaungsu	- ditto -			32,200.000						32,200.000
	Hluttaw Development Monetary										
	Fund										
	Total		4,763,234.270	934,609.826	2,098,901.039	3,671,778.115	306,000.000	95,282.133	51,854.290		11,921,659.673

Union Ministries and Departments undertaken outside the Union Budget

Schedule(5) kyats in million

								F	Receipts				,	ats in million
Serial Number	Subject	Responsible Person	Taxes	Receipts from the State- owned Economic Organizations	Other Current Receipts	Interest Receipts	Grant Receipts	Capital Receipts	Receipts from Foreign Aids	Recovery of Loans	Drawal of Loans	Receipts from Investment in Organizations	from	Total
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
	Employment and Social Security	The President of the Union or a person delegated by the President of the Union			43,477.000									43,477.000
	Total				43,477.000									43,477.000

Union Ministries and Departments undertaken outside the Union Budget

Schedule (6) kvats in million

										k	xyats in million
					1	1	Expenditures		1		
							De		_		
Serial	Subject	Responsible Person	Current	Payment	Contribution		Disbursement	Repayment	Investment	Savings	Total
Number			Expenditure	of interest		Expenditure	of loans	of loans	in Organizations		
1	2	3	4	5	6	7	8	9	10	11	12
	Social Security Board	The President of the Union	14,118.000			7,076.050					21,194.050
	Employment and Social Security	or a person delegated by									
		the President of the Union									
	Tota	1	14,118.000			7,076.050					21,194.050

Schedule(7) kyats in million

				1										kyats in million
					ı	1	T	T	Receipt	1		1	<u></u>	
Serial Number	Subject	Responsible Person	Taxes	Receipts from the State- owned Economic Organizations	Other Current Receipts		Grant Receipts	Capital Receipts	Receipts from Foreign Aids	Recovery of Loans	Debts Drawal of Loans	Receipts from Investment in Organizations	from	Total
1	2	3	Δ			7	8	9	10	11	12	12	1.4	15
1	State-owned Economic	The President of the Union or	4	5	6 21 705 102	,	8	9	10	11	12	13	14	15 21 705 102
1	Organizations under	a person delegated by			31,705.103									31,705.103
	Ministry of Information	the President of the Union												
2	State-owned Economic	- ditto -			39,000.000									39,000.000
2	Organizations under	ditto			37,000.000									37,000.000
	Ministry of Agriculture and													
	Irrigation													
3	State-owned Economic	- ditto -			392,200.000				18,358.728		38,304.254			448,862.982
	Organizations under				,						,			- ,
	Ministry of Communication and													
	Information Technology													
4	State-owned Economic	- ditto -			251,212.959				64.260	ı				251,277.219
	Organizations under													
	Ministry of Environmental													
	Conservation and Forestry													
5	State-owned Economic	- ditto -			1,871,876.271				28,504.205		171,903.907			2,072,284.383
	Organizations under													
	Ministry of Electric Power													
6	State-owned Economic	- ditto -			3,635,188.483									3,635,188.483
	Organizations under													
	Ministry of Enegry													
7	State-owned Economic	- ditto -			203,196.391			1,736.195	233.172		7,528.149	1		212,693.907
	Organizations under													
	Ministry of Industry													
8	State-owned Economic	- ditto -			320,340.889									320,340.889
	Organizations under													
	Ministry of Mines	***			200 504 052				070.464		1 217 42			202 007 122
9	State-owned Economic	- ditto -			380,701.063				878.424		1,317.636			382,897.123
	Organizations under													
10	Ministry of Finance State-owned Economic	3:44-			00.072.122				25 002 000		74,405.702			170 570 905
10	Organizations under	- ditto -			80,072.123				25,092.000		/4,403./02			179,569.825
	Ministry of Rails Transportation													
	Total				7,205,493.282			1,736.195	73,130.789		293,459.648			7,573,819.914
	i otai				1,403,493.484									1,313,019.914

Schedule(8) kyats in million

						Expendit	ures of Union B	udget			yats in million		
							Del					Working Capital for	
Serial Number	Subject	Responsible Person	Current Expenditure	Payment of Interest	Contribution	Capital Expenditure	Disbursement of Loans	Repayment of Loans	Investment in Organizations	Savings	Total Expenditures	Capital for carrying out their functions with their own fund	Total
1	2	3	4	5	6	7	8	9	10	11	12	13	14 (12+13)
	State-owned Economic Organizations under Ministry of Information	The President of the Union or a person delegated by the President of the Union	12,255.150			2,882.594					15,137.744	19,820.835	34,958.579
2	State-owned Economic Organizations under Ministry of Agriculture and	- ditto -	36,634.045			60.000					36,694.045		36,694.045
3	Irrigation State-owned Economic Organizations under Ministry of Communication and	- ditto -	53,758.648			116,810.529		15,532.687			186,101.864	216,704.539	402,806.403
4	Information Technology State-owned Economic Organizations under Ministry of Environmental	- ditto -	161,444.638			122.026		654.000	112.500		162,333.164	174,934.835	337,267.999
5	Conservation and Forestry State-owned Economic Organizations under Ministry of Electric Power	- ditto -	136,955.704			471,798.077		26,407.439			635,161.220	1,669,975.150	2,305,136.370
6	State-owned Economic Organizations under Ministry of Energy	- ditto -	304,286.330			61,105.141		125,181.054			490,572.525	2,768,786.220	3,259,358.745
7	State-owned Economic Organizations under Ministry of Industry	- ditto -	167,279.589			255,947.861		47,181.433			470,408.883	103,331.554	573,740.437
8	State-owned Economic Organizations under Ministry of Mines	- ditto -	23,537.911			151.057					23,688.968	137,117.607	160,806.575
9	State-owned Economic Organizations under Ministry of Finance	- ditto -	378,010.349			23,176.588					401,186.937		401,186.937
10	State-owned Economic Organizations under Ministry of Rails Transportation	- ditto -	95,734.567			172,720.096		17,946.220			286,400.883	54,595.568	340,996.451
	Total		1,369,896.931			1,104,773.969		232,902.833	112.500		2,707,686.233	5,145,266.308	7,852,952.541

State-owned Economic Organizations undertaken outside the Union Budget Accounts

Schedule(9) kyats in million

	ī	Ι	1						D ' (<u>.</u>	cyats in million
				-				<u> </u>	Receipts	-	N 1 4			
Serial Number	Subject	Responsible Person	Taxes	Receipts from the State- owned Economic Organizations	Other Current Receipts	Interest Receipts	Grant Receipts	Capital Receipts	Receipts from Foreign Aids		Drawal of Loans	Receipts from Investment in Organizations	Receipts from Savings	Total
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
		The President of the Union or a person delegated by the President of the Union	T		169,234.000	,			18,360.000		113,456.640			301,050.640
	Total				169,234.000				18,360.000		113,456.640			301,050.640

Schedule(10) kyats in million

		_								N _.	yats in million
						Е	xpenditures				
Serial Number		Responsible Person	Current Expenditure	payment of interest	Contribution	Capital Expenditure	Disbursement	Repayment of loans	Investment in Organizations	Savings	Total
1	2	3	4	5	6	7	8	9	10	11	12
1	State-owned Economic Organizations under Ministry of	The President of the Union or a person delegated by the President of the Union		5	6			loans 9 6,254.980	10	11	12 293,022.224
	Total		145,305.520			141,461.724		6,254.980			293,022.224

Cantonment Minicipilities

Schedule (11)

													ky	ats in million
								_	Receipts					
Serial Number	Subject	Responsible Person	Taxes	Receipts from the State- owned Economic Organizations	Other Current Receipts	Interest Receipts	Grant Receipts	Capital Receipts	Receipts from Foreign Aids	Recovery of Loans	bts Drawal of Loans	Receipts from Investment in Organizations	from	Total
1	2.	3	4	5	6	7	8	9	10	11	12	13	14	15
		The President of the Union or a person delegated by the President of the Union	3.051	5	913.931	7	8	9	10	11	12	13	14	916.982
	Total		3.051		913.931									916.982

	T	T	1								kyats in million
				1	ı		Expenditures		1		T
Serial	Subject	Responsible Person	Cumant	Doymant of		Conital	Deb	ts	Investment		
Number	Subject	responsible reison	Current Expenditure	Payment of Interest	Contribution	Capital Expenditure	Disbursement of Loans	Repayment of Loans	Investment in Organizations		Total
1	2	3	4	5	6	7	8	9	10	11	12
1	Cantonment Municipilities under the Ministry of	The President of the Union or a person delegated by the Persident of the Union	1,060.526			40.700					1,101.226

The Nay Pyi Taw Council

Schedule (13)

			1					Rea	ceipts				ky	ats in million
	~			Receipts		_			Receipts	De	ebts	Receipts from	-	
Serial Number	Subject	Responsible Person	Taxes	from the State-owned	Other Current	Interest Receipts	Grant Receipts	Capital Receipts	from	Recovery	Drawal of	Investment in	Receipts from	Total
Nullibei			Taxes	Economic	Receipts	Receipts	Receipts	Receipts	Foreign Aids	of Loans	Loans	Organizations		Total
					Receipts				Alus	Of Loans	Loans	Organizations	Savings	
1	2	3	4	Organizations 5	6	7	8	9	10	11	12	13	14	15
1		3	4	J	0	7	0	9	10	11	12	13	14	13
1	The New Pyi Tow	Chairmanan of the New Dri Town	101.023		0.200									101.223
	The Nay Pyi Taw	Chairperson of the Nay Pyi Taw	101.023		0.200									101.223
	Council	Council or a person delegated by												
		the Chairperson of the Nay Pyi Taw												
		Council												
	Total		101.023		0.200									101.223

The Nay Pyi Taw Council

Schedule (14) kyats in million

											kyats in million
							Expenditures				
Serial Number	Subject	Responsible Person	Current Expenditure	Payment of Interest	Contribution	Capital Expenditure	Deb Disbursement of Loans		Investment in Organizations	Savings	Total
1	2	3	4	5	6	7	8	9	10	11	12
1		Chairperson of the Nay Pyi Taw Council or a person delegated by the Chairperson of the Nay Pyi Taw Council		5		7	Loans 8	Loans	Organizations		
	Tota		543.778		1,380.000	69,946.300					71,870.07

The Nay Pyi Taw Development Committee

Schedule(15) kvats in million

	T	1											ky	yats in million
				1 1		<u> </u>		Rec	eipts	· -	1.	ı		
Serial Number	Subject	Responsible Person	Taxes	Receipts from the State- owned Economic Organizations	Other Current Receipts	Interest Receipts	Grant Receipts	Capital Receipts	Receipts from Foreign Aids	Recovery	Drawal of Loans	Receipts from Investment in Organizations	from	Total
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
1	The Nay Pyi Taw Development Committee	Chairperson of the Nay Pyi Taw Development Committee or a person delegated by the Chairperson of the Nay Pyi Taw Development Committee		5			8 16,430.000			11	12	13	14	15 49,786.918
	Total		329.607		32,989.311		16,430.000	38.000						49,786.918

The Nay Pyi Taw Development Committee

Schedule (16) kvats in million

]	kyats in million
							Expenditures				
Serial	Subject	Responsible Person	Current	Payment	Contribution	Capital	Debt Disbursement	Repayment	Investment	Savings	Total
Number		responsible reison	Expenditure	of interest	Controduon	Expenditure	of loans	of loans	in Organizations	Savings	Total
1	2	3	4	5	6	7	8	9	10	11	12
1	The Nay Pyi Taw Development Committee	Chairperson of the Nay Pyi Taw Development Committee or a person delegated by the Chairperson of the Nay Pyi Taw Development Committee	25,005.032		16,430.000	,		9			49,803.784
	Total		25,005.032		16,430.000	8,368.752					49,803.784

Central Bank of Myanmar

Schedule (17) kvats in million

													k	yats in million
				Receipts from					Recei	pts				
				the State-						Deb	ots			
Serial	Subject	Responsible Person	Taxes	owned	Other Current	Interest	Grant	Capital	Receipts from	Recovery	Drawal	Receipts from	Receipts	Total
Number				Economic	Receipts	Receipts	Receipts	Receipts	foreign Aids	of loans	of loans	Investment	from	
				Organizations								in Organizations		
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
1	Central Bank of Myanmar	The President of the Union			350,000.000				38,852.614					388,852.614
1	Central Bank of Wiyamilar	or a person delegated by			330,000.000				36,632.014					366,632.014
		the President of the Union												
		the Fresident of the emon												
	Total				350,000.000				38,852.614					388,852.614

Central Bank of Myanmar

Schedule (18) kvats in million

	T	I	T							k	yats in million
			1		4 1	E>	xpenditures	L 40	1	<u> </u>	
Serial Number	Subject	Responsible Person	Current Expenditure	Payment of interest	Contribution	Capital Expenditure	Des Disbursement of loans		Investment in Organizations	Savings	Total
1	2	3	4	5	6	7	8	9	10	11	12
	Central Bank of Myanmar	The President of the Union or a person delegated by the President of the Union	241,054.326		6	43,361.209		9			284,415.535
	Total		241,054.326			43,361.209					284,415.535