NEW PURPOSE CODES FOR REPORTING FOREX TRANSACTIONS
A. PAYMENT PURPOSES
	Gr. No.
	Purpose Group Name
	Purpose Code
	Description

	00
	Capital Account
	S0001
	Indian investment abroad -in equity capital (shares)

	
	
	S0002
	Indian investment abroad -in debt securities

	
	
	S0003
	Indian investment abroad -in branches & wholly owned subsidiaries

	
	
	S0004
	Indian investment abroad -in subsidiaries and associates

	
	
	S0005
	Indian investment abroad -in real estate

	
	
	S0006
	Repatriation of Foreign Direct Investment in India- in equity shares

	
	
	S0007
	Repatriation of Foreign Direct Investment in India- in debt securities

	
	
	S0008
	Repatriation of Foreign Direct Investment in India- in real estate

	
	
	S0009
	Repatriation of Foreign Portfolio Investment in India- in equity shares

	
	
	S0010
	Repatriation of Foreign Portfolio Investment in India- in debt securities

	
	
	S0011
	Loans extended to Non-Residents

	
	
	S0012
	Repayment of long & medium term loans with original maturity above one year received from Non-Residents

	
	
	S0013
	Repayment of short term loans with original maturity upto one year received from Non-Residents

	
	
	S0014
	Repatriation of Non-Resident Deposits (FCNRB/NRERA etc)

	
	
	S0015
	Repayment of loans & overdrafts taken by ADs on their own account.

	
	
	S0016
	Sale of a foreign currency against another foreign currency

	
	
	S0017
	Purchase of intangible assets like patents, copyrights, trade marks etc.

	
	
	S0018
	Other capital payments not included elsewhere

	01
	Imports
	S0101
	Advance payment against imports

	
	
	S0102
	Payment towards imports- settlement of invoice

	
	
	S0103
	Imports by diplomatic missions

	
	
	S0104
	Intermediary trade

	02
	Transportation
	S0201
	Payments for surplus freight/passenger fare by foreign shipping companies operating in India.

	
	
	S0202
	Payment for operating expenses of Indian shipping companies operating abroad.

	
	
	S0203
	Freight on imports – Shipping companies

	
	
	S0204
	Freight on exports – Shipping companies

	
	
	S0205
	Operational leasing (with crew) – Shipping companies

	
	
	S0206
	Booking of passages abroad – Shipping companies

	
	
	S0207
	Payments for surplus freight/passenger fare by foreign Airlines companies operating in India.

	
	
	S0208
	Operating expenses of Indian Airlines companies operating abroad

	
	
	S0209
	Freight on imports – Airlines companies

	
	
	S0210
	Freight on exports – Airlines companies

	
	
	S0211
	Operational leasing (with crew) – Airlines companies

	
	
	S0212
	Booking of passages abroad – Airlines companies

	
	
	S0213
	Payments on account of stevedoring, demurrage, port handling charges etc.

	03
	Travel
	S0301
	Remittance towards Business travel.

	
	
	S0302
	Travel under basic travel quota (BTQ)

	
	
	S0303
	Travel for pilgrimage

	
	
	S0304
	Travel for medical treatment

	
	
	S0305
	Travel for education (including fees, hostel expenses etc.)

	
	
	S0306
	Other travel (international credit cards)

	04
	Communication Services
	S0401
	Postal services

	
	
	S0402
	Courier services

	
	
	S0403
	Telecommunication services

	
	
	S0404
	Satellite services

	05
	Construction Services
	S0501
	Construction of projects abroad by Indian companies including import of goods at project site

	
	
	S0502
	Payments for cost of construction etc. of projects executed by foreign companies in India.

	06
	Insurance Services
	S0601
	Payments for Life insurance premium

	
	
	S0602
	Freight insurance – relating to import & export of goods

	
	
	S0603
	Other general insurance premium

	
	
	S0604
	Reinsurance premium

	
	
	S0605
	Auxiliary services (commission on insurance)

	
	
	S0606
	Settlement of claims

	07
	Financial Services
	S0701
	Financial intermediation except investment banking – Bank charges, collection charges, LC charges, cancellation of forward contracts, commission on financial leasing etc.

	
	
	S0702
	Investment banking – brokerage, under writing commission etc.

	
	
	S0703
	Auxiliary services – charges on operation & regulatory fees, custodial services, depository services etc.

	08
	Computer & Information Services
	S0801
	Hardware consultancy/implementation

	
	
	S0802
	Software consultancy / implementation

	
	
	S0803
	Data base, data processing charges

	
	
	S0804
	Repair and maintenance of computer and software

	
	
	S0805
	News agency services

	
	
	S0806
	Other information services- Subscription to newspapers, periodicals

	09
	Royalties & License Fees
	S0901
	Franchises services – patents, copyrights, trade marks, industrial processes, franchises etc.

	
	
	S0902
	Payment for use, through licensing arrangements, of produced originals or prototypes (such as manuscripts and films)

	10
	Other Business Services
	S1001
	Merchanting services –net payments (from Sale & purchase of goods without crossing the border)

	
	
	S1002
	Trade related services – commission on exports / imports

	
	
	S1003
	Operational leasing services (other than financial leasing) without operating crew, including charter hire

	
	
	S1004
	Legal services

	
	
	S1005
	Accounting, auditing, book keeping and tax consulting services

	
	
	S1006
	Business and management consultancy and public relations services

	
	
	S1007
	Advertising, trade fair, market research and public opinion polling service

	
	
	S1008
	Research & Development services

	
	
	S1009
	Architectural, engineering and other technical services

	
	
	S1010
	Agricultural, mining and on–site processing services – protection against insects & disease, increasing of harvest yields, forestry services, mining services like analysis of ores etc.

	
	
	S1011
	Payments for maintenance of offices abroad

	
	
	S1012
	Distribution Services

	
	
	S1013
	Environmental Services

	
	
	S1019
	Other services not included elsewhere

	11
	Personal, Cultural & Recreational services
	S1101
	Audio-visual and related services – services and associated fees related to production of motion pictures, rentals, fees received by actors, directors, producers and fees for distribution rights.

	
	
	S1102
	Personal, cultural services such as those related to museums, libraries, archives and sporting activities; fees for correspondence courses abroad.

	12
	Govt. not included elsewhere (G.n.i.e.)
	S1201
	Maintenance of Indian embassies abroad

	
	
	S1202
	Remittances by foreign embassies in India

	13
	Transfers
	S1301
	Remittance by non-residents towards family maintenance and savings

	
	
	S1302
	Remittance towards personal gifts and donations

	
	
	S1303
	Remittance towards donations to religious and charitable institutions abroad

	
	
	S1304
	Remittance towards grants and donations to other governments and charitable institutions established by the governments.

	
	
	S1305
	Contributions/donations by the Government to international institutions

	
	
	S1306
	Remittance towards payment / refund of taxes.

	14
	Income
	S1401
	Compensation of employees

	
	
	S1402
	Remittance towards interest on Non-Resident deposits (FCNRB/NRERA/ NRNRD /NRSR etc.)

	
	
	S1403
	Remittance towards interest on loans from Non-Residents (ST/MT/LT loans)

	
	
	S1404
	Remittance of interest on debt securities –debentures / bonds /FRNs etc.

	
	
	S1405
	Remittance towards interest payment by ADs on their own account (to VOSTRO a/c holders or the OD on NOSTRO a/c.)

	
	
	S1406
	Repatriation of profits

	
	
	S1407
	Payment / repatriation of dividends

	15
	Others
	S1501
	Refunds / rebates / reduction in invoice value on account of exports

	
	
	S1502
	Reversal of wrong entries, refunds of amount remitted for non-exports

	
	
	S1503
	Payments by residents for international bidding

	
	
	S1504
	Notional sales when export bills negotiated/ purchased/ discounted are dishonored/ crystallized/ cancelled and reversed from suspense account

NEW PURPOSE CODES FOR REPORTING FOREX TRANSACTIONS
B. RECEIPT PURPOSES
	Gr. No.
	Purpose Group Name
	Purpose Code
	Description

	00
	Capital Account
	P0001
	Repatriation of Indian investment abroad in equity capital (shares)

	
	
	P0002
	Repatriation of Indian investment abroad in debt securities.

	
	
	P0003
	Repatriation of Indian investment abroad in branches & wholly owned subsidiaries

	
	
	P0004
	Repatriation of Indian investment abroad in subsidiaries and associates

	
	
	P0005
	Repatriation of Indian investment abroad in real estate

	
	
	P0006
	Foreign direct investment in India in equity

	
	
	P0007
	Foreign direct investment in India in debt securities

	
	
	P0008
	Foreign direct investment in India in real estate

	
	
	P0009
	Foreign portfolio investment in India in equity shares

	
	
	P0010
	Foreign portfolio investment in India in debt securities including debt funds

	
	
	P0011
	Repayment of loans extended to Non-Residents

	
	
	P0012
	Long & medium term loans with original maturity above one year from Non-Residents to India

	
	
	P0013
	Short term loans with original maturity upto one year from Non-Residents to India

	
	
	P0014
	Receipts o/a Non-Resident deposits (FCNRB/NRERA etc.) ADs should report these even if funds are not “swapped” into Rupees.

	
	
	P0015
	Loans & overdrafts taken by ADs on their own account. (Any amount of loan credited to the NOSTRO account which may not be swapped into Rupees should also be reported)

	
	
	P0016
	Purchase of a foreign currency against another currency.

	
	
	P0017
	Sale of intangible assets like patents, copyrights, trade marks etc. by Indian companies

	
	
	P0018
	Other capital receipts not included elsewhere

	01
	Exports (of Goods)
	P0101
	Value of export bills negotiated / purchased/discounted etc. (covered under GR/PP/SOFTEX/EC copy of shipping bills etc.)

	
	
	P0102
	Realisation of export bills (in respect of goods) sent on collection (full invoice value)

	
	
	P0103
	Advance receipts against export contracts, which will be covered later by GR/PP/SOFTEX/SDF

	
	
	P0104
	Receipts against export of goods not covered by the GR/PP/SOFTEX/EC copy of shipping bill etc.

	
	
	P0105
	Export bills (in respect of goods) sent on collection.

	
	
	P0106
	Conversion of overdue export bills from NPD to collection mode

	
	
	P0107
	Realisation of NPD export bills (full value of bill to be reported)

	02
	Transportation
	P0201
	Receipts of surplus freight/passenger fare by Indian shipping companies operating abroad

	
	
	P0202
	Purchases on account of operating expenses of Foreign shipping companies operating in India

	
	
	P0205
	Purchases on account of operational leasing (with crew) – Shipping companies

	
	
	P0207
	Receipts of surplus freight/passenger fare by Indian Airlines companies operating abroad.

	
	
	P0208
	Receipt on account of operating expenses of Foreign Airlines companies operating in India

	
	
	P0211
	Purchases on account of operational leasing (with crew) – Airlines companies

	
	
	P0213
	Receipts on account of other transportation services (stevedoring, demurrage, port handling charges etc).

	03
	Travel
	P0301
	Purchases towards travel (Includes purchases of foreign TCs, currency notes etc over the counter, by hotels, hospitals, Emporiums, Educational institutions etc. as well as amount received by TT/SWIFT transfers or debit to Non-Resident account).

	
	
	P0308
	FC surrendered by returning Indian tourists.

	04
	Communication Services
	P0401
	Postal services

	
	
	P0402
	Courier services

	
	
	P0403
	Telecommunication services

	
	
	P0404
	Satellite services

	05
	Construction Services
	P0501
	Receipts for cost of construction of services projects in India

	06
	Insurance Services
	P0601
	Receipts of life insurance premium

	
	
	P0602
	Receipts of freight insurance – relating to import & export of goods

	
	
	P0603
	Receipts on account of other general insurance premium

	
	
	P0604
	Receipts of Reinsurance premium

	
	
	P0605
	Receipts on account of Auxiliary services (commission on insurance)

	
	
	P0606
	Receipts on account of settlement of claims

	07
	Financial Services
	P0701
	Financial intermediation except investment banking – Bank charges, collection charges, LC charges, cancellation of forward contracts, commission on financial leasing etc.

	
	
	P0702
	Investment banking – brokerage, under writing commission etc.

	
	
	P0703
	Auxiliary services – charges on operation & regulatory fees, custodial services, depository services etc.

	08
	Computer & Information Services
	P0801
	Hardware consultancy/implementation

	
	
	P0802
	Software consultancy/implementation (other than those covered in SOFTEX form)

	
	
	P0803
	Data base, data processing charges

	
	
	P0804
	Repair and maintenance of computer and software

	
	
	P0805
	News agency services

	
	
	P0806
	Other information services- Subscription to newspapers, periodicals, etc.

	
	
	P0807
	Off site Software Exports

	09
	Royalties & License Fees
	P0901
	Franchises services – patents,copy rights, trade marks, industrial processes, franchises etc.

	
	
	P0902
	Receipts for use, through licensing arrangements, of produced originals or prototypes (such as manuscripts and films)

	10
	Other Business Services
	P1001
	Merchanting Services – net receipt (from sale and purchase of goods without crossing the border).

	
	
	P1002
	Trade related services – Commission on exports/imports.

	
	
	P1003
	Operational leasing services (other than financial leasing and without operating crew) including charter hire

	
	
	P1004
	Legal services

	
	
	P1005
	Accounting, auditing, book keeping and tax consulting services

	
	
	P1006
	Business and management consultancy and public relations services

	
	
	P1007
	Advertising, trade fair, market research and public opinion polling services

	
	
	P1008
	Research & Development services

	
	
	P1009
	Architectural, engineering and other technical services

	
	
	P1010
	Agricultural, mining and on –site processing services – protection against insects & disease, increasing of harvest yields, forestry services, mining services like analysis of ores etc.

	
	
	P1011
	Inward remittance for maintenance of offices in India

	
	
	P1012
	Distribution Services

	
	
	P1013
	Environmental Services

	
	
	P1019
	Other services not included elsewhere

	11
	Personal, Cultural & Recreational services
	P1101
	Audio-visual and related services – services and associated fees related to production of motion pictures, rentals, fees received by actors, directors, producers and fees for distribution rights.

	
	
	P1102
	Personal, cultural services such as those related to museums, libraries, archives and sporting activities and fees for correspondence courses of Indian Universities/Institutes

	12
	Govt. not included elsewhere (G.n.i.e.)

	P1201
	Maintenance of foreign embassies in India

	
	
	P1203
	Maintenance of international institutions such as offices of IMF mission, World Bank, UNICEF etc. in India.

	13
	Transfers
	P1301
	Inward remittance from Indian non-residents towards family maintenance and savings

	
	
	P1302
	Personal gifts and donations

	
	
	P1303
	Donations to religious and charitable institutions in India

	
	
	P1304
	Grants and donations to governments and charitable institutions established by the governments

	
	
	P1306
	Receipts / Refund of taxes

	14
	Income
	P1401
	Compensation of employees

	
	
	P1403
	Inward remittance towards interest on loans extended to non-residents (ST/MT/LT loans)

	
	
	P1404
	Inward remittance of interest on debt securities –debentures / bonds /FRNs etc.

	
	
	P1405
	Inward remittance towards interest receipts of ADs on their own account (on investments.)

	
	
	P1406
	Repatriation of profits to India

	
	
	P1407
	Receipt of dividends by Indians

	15
	Others
	P1501
	Refunds / rebates on account of imports

	
	
	P1502
	Reversal of wrong entries, refunds of amount remitted for non-imports

	
	
	P1503
	Remittances (receipts) by residents under international bidding process.

NEW PURPOSE CODES FOR REPORTING FOR FOREX TRANSACTIONS

C. COVER PAGE PURPOSES

	Gr. No.
	Purpose Group Name
	Purpose Code
	Description

	99
	Cover Page Total
	P0091
	Purchase from Reserve Bank of India (Currency-wise Totals)

	
	
	P0092
	Purchase from other ADs in India (Currency-wise Totals)

	
	
	P0093
	Purchase from Overseas banks & correspondents (Currency-wise Totals)

	
	
	P0094
	debit from the vostro a/c of overseas bank or correspondents (Country-wise Totals)

	
	
	P0095
	Aggregate Purchases at Branches (Currency-wise Totals)

	
	
	P0100
	Exports (Totals) {N/P/D + Collection bills Realised during Fortnight + Advance received during Fortnight} (Purchases from Public against exports (Currency-wise Totals)}

	
	
	P0144
	Purchases from Public against third country exports (Currency-wise Totals)

	
	
	P1590
	receipts below Rs. 5,00,000 (Currency-wise Totals)

	
	
	P1591
	Non-Exports equivalent & above Rs. 5,00,000

	
	
	S0091
	Sales to Reserve Bank of India (Currency-wise Totals)

	
	
	S0092
	Sales to other ADs in India (Currency-wise Totals)

	
	
	S0093
	Sales to Overseas banks & correspondents (Currency-wise Totals)

	
	
	S0094
	credit to the vostro a/c of overseas bank or correspondents (Country-wise Totals)

	
	
	S0095
	Aggregate Sales at Branches (Currency-wise Totals)

	
	
	S0144
	Sales to Public against Imports into other countries (Currency-wise Totals)

	
	
	S0190
	Imports below Rs. 500000 (Currency-wise Totals)

	
	
	S0191
	Imports equivalent & above Rs. 5 Lakhs (Currency-wise Totals)

	
	
	S1590
	Non-Imports payment below Rs 500000 (Currency-wise Totals)

	
	
	S1591
	Non-Imports equivalent & above Rs. 5 Lakhs (Currency-wise Totals)

	
	Cover Page Balance
	P2088
	Opening Balance (Debit Balance in Mirror/Debit Balance in Vostro)

	
	
	P2199
	Closing Balance (Debit Balance in Mirror/Debit Balance in Vostro)

	
	
	S2088
	Opening Balance (Credit Balance in Mirror/Credit Balance in Vostro)

	
	
	S2199
	Closing Balance (Credit Balance in Mirror/Credit Balance in Vostro)

