

				PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
001 GENERAL FUND						
1XX TAXES, PENALTIES & INTEREST						
110 TAXES CLEARING ACCOUNTS						
18 Revenue						
FD: 99999	APP FY:	CI: 4110001	Corporation Taxes Private Agent Collections	1,014,575.98	67,080.06	1,081,656.04
FD: 99999	APP FY:	CI: 4110002	Corporation Taxes Attorney General Collection	815,058.18	500.00	815,558.18
FD: 99999	APP FY:	CI: 4110008	Corporation Taxes	80,712.53	-304,472.58	-223,760.05
FD: 99999	APP FY:	CI: 4138010	Tavern Games State Tax/Host Municipality Tax Clear	-36,840.97	89,050.29	52,209.32
TOTAL REVENUE				1,873,505.72	-147,842.23	1,725,663.49
TOTAL TAXES CLEARING ACCOUNTS				1,873,505.72	-147,842.23	1,725,663.49
121 CORPORATE NET INCOME TAXES						
18 Revenue						
FD: 99999	APP FY:	CI: 4110003	Private Agent Commissions - Corporation Tax	-145,404.96	0.00	-145,404.96
FD: 99999	APP FY:	CI: 4110004	Corporate Net Income Tax	386,634,676.01	17,670,782.68	404,305,458.69
FD: 99999	APP FY:	CI: 4110005	Tentative Corporate Net Income Tax	856,944,771.75	19,573,191.59	876,517,963.34
TOTAL REVENUE				1,243,434,042.80	37,243,974.27	1,280,678,017.07
TOTAL CORPORATE NET INCOME TAXES				1,243,434,042.80	37,243,974.27	1,280,678,017.07
122 CAPITOL STOCK & FRANCHISE TAXES						
18 Revenue						
FD: 99999	APP FY:	CI: 4110500	Capital Stock Tax-Domestic	11,013,997.29	632,743.63	11,646,740.92
FD: 99999	APP FY:	CI: 4110501	Franchise Tax-Foreign	31,067,049.95	1,377,780.33	32,444,830.28
FD: 99999	APP FY:	CI: 4110502	Tentative Capital Stock Tax-Domestic	2,756,791.74	13,038.84	2,769,830.58
FD: 99999	APP FY:	CI: 4110503	Tentative Franchise Tax-Foreign	8,171,114.85	-79,768.48	8,091,346.37
FD: 99999	APP FY:	CI: 4110509	Transfer to Hazardous Sites Cleanup Fund	-20,000,000.00	0.00	-20,000,000.00
TOTAL REVENUE				33,008,953.83	1,943,794.32	34,952,748.15
TOTAL CAPITOL STOCK & FRANCHISE TAXES				33,008,953.83	1,943,794.32	34,952,748.15
123 UTILITY GROSS RECEIPTS TAXES						
18 Revenue						
FD: 99999	APP FY:	CI: 4111000	Telephone And Telegraph Businesses	12,941,970.40	1,796,765.87	14,738,736.27
FD: 99999	APP FY:	CI: 4111001	Electric, Hydroelectric & Water Power Businesses	15,411,072.31	1,734,820.84	17,145,893.15
FD: 99999	APP FY:	CI: 4111002	Transportation Excluding Motor Vehicles	27,613.41	520.99	28,134.40
FD: 99999	APP FY:	CI: 4111003	Tentative Gross Receipts Tax-Telephone & Telegraph	3,542,341.15	105,636.00	3,647,977.15
FD: 99999	APP FY:	CI: 4111004	Tent Gross Rects Tax-Elec, Hydroelec, Water Power	10,619,208.55	613,134.00	11,232,342.55
FD: 99999	APP FY:	CI: 4111005	Tent Gross Rects Tax-Trans Excluding Mtr Vehicles	526,000.00	0.00	526,000.00
TOTAL REVENUE				43,068,205.82	4,250,877.70	47,319,083.52
TOTAL UTILITY GROSS RECEIPTS TAXES				43,068,205.82	4,250,877.70	47,319,083.52
124 UTILITY PROPERTY TAXES						
18 Revenue						

Commonwealth of Pennsylvania
Department of Revenue
Report of Revenue and Receipts
Month Ending February 28, 2017

				PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
001 GENERAL FUND						
FD: 99999	APP FY:	CI: 4111500	Public Utility Realty Taxes BA18	1,827,461.00	24,981.00	1,852,442.00
FD: 99999	APP FY:	CI: 4111502	Tentative Public Utility Realty Tax	486,415.00	5,000.00	491,415.00
TOTAL REVENUE				2,313,876.00	29,981.00	2,343,857.00
TOTAL UTILITY PROPERTY TAXES				2,313,876.00	29,981.00	2,343,857.00
125 INSURANCE PREMIUMS						
18 Revenue						
FD: 99999	APP FY:	CI: 4112000	Casualty-Domestic	135,367.94	1,688.03	137,055.97
FD: 99999	APP FY:	CI: 4112001	Fire-Domestic	28,959.38	0.00	28,959.38
FD: 99999	APP FY:	CI: 4112002	Life And Previously Exempted Lines-Domestic	80,837.37	40,713.25	121,550.62
FD: 99999	APP FY:	CI: 4112003	Life-Foreign	201,198.51	4,574,524.44	4,775,722.95
FD: 99999	APP FY:	CI: 4112004	Title Insurance-Foreign	826.32	2,523.00	3,349.32
FD: 99999	APP FY:	CI: 4112005	Tentative Gross Premiums Tax-Domestic Casualty	436.06	12,296.00	12,732.06
FD: 99999	APP FY:	CI: 4112006	Tentative Gross Premiums Tax-Domestic Fire	0.00	133,218.00	133,218.00
FD: 99999	APP FY:	CI: 4112007	Tentative Gross Premiums Tax-Domestic Life	2,213.46	42.88	2,256.34
FD: 99999	APP FY:	CI: 4112008	Tentative Gross Premiums Tax-Foreign Life	625,933.00	19,885,490.00	20,511,423.00
FD: 99999	APP FY:	CI: 4112011	Unauthorized Insurance-Domestic	3,283,542.33	178,487.06	3,462,029.39
FD: 99999	APP FY:	CI: 4112012	Excess Casualty-Foreign	281,862.68	40,550.83	322,413.51
FD: 99999	APP FY:	CI: 4112013	Marine-Foreign	107.88	599.13	707.01
FD: 99999	APP FY:	CI: 4112014	Excess Fire-Foreign	-505,777.83	-233,957.28	-739,735.11
FD: 99999	APP FY:	CI: 4112015	Excess Insurance Brokers-Foreign	28,789,655.70	5,388,495.65	34,178,151.35
TOTAL REVENUE				32,925,162.80	30,024,670.99	62,949,833.79
TOTAL INSURANCE PREMIUMS				32,925,162.80	30,024,670.99	62,949,833.79
126 FINANCIAL INSTITUTIONS						
18 Revenue						
FD: 99999	APP FY:	CI: 4112500	Tax On Shares-Trust Companies	151,988.72	445,735.12	597,723.84
FD: 99999	APP FY:	CI: 4112501	Tax On Shares-State Banks	3,721,462.75	164,452.67	3,885,915.42
FD: 99999	APP FY:	CI: 4112502	Tax On Shares-National Banks	6,761,381.86	569,628.77	7,331,010.63
FD: 99999	APP FY:	CI: 4112503	Net Earnings/Income Tax-State Mutual Thrift Inst	279,770.69	0.00	279,770.69
FD: 99999	APP FY:	CI: 4112504	Net Earnings/Income Tax-Fed Mutual Thrift Inst	830,507.32	0.00	830,507.32
FD: 99999	APP FY:	CI: 4112505	Net Earnings/Inc Tax-Tent-State Mutual Thrift Inst	2,015,348.00	0.00	2,015,348.00
FD: 99999	APP FY:	CI: 4112506	Net Earnings/Inc Tax-Tent-Fed Mutual Thrift Inst	7,979,959.00	0.00	7,979,959.00
TOTAL REVENUE				21,740,418.34	1,179,816.56	22,920,234.90
TOTAL FINANCIAL INSTITUTIONS				21,740,418.34	1,179,816.56	22,920,234.90
131 TAXES FOR ED-SALES USE/HOTEL OCC TAXES, PEN & INT						
15 General Services						
FD: 99999	APP FY:	CI: 4120082	Sales Tax Escrow Account BA 15	952.64	2,711.43	3,664.07
TOTAL GENERAL SERVICES				952.64	2,711.43	3,664.07
18 Revenue						

Commonwealth of Pennsylvania
 Department of Revenue
 Report of Revenue and Receipts
 Month Ending February 28, 2017

				PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
001 GENERAL FUND						
FD: 99999	APP FY:	CI: 4120001	Sales, Use, Hotel Occupancy Tax, Penalties & Int	5,449,444,567.54	665,792,651.79	6,115,237,219.33
FD: 99999	APP FY:	CI: 4120010	Private Agent Commissions-Sales Tax	-227,771.39	0.00	-227,771.39
FD: 99999	APP FY:	CI: 4120013	.947% PTAF Transfer NMV	-51,424,632.00	-8,065,867.40	-59,490,499.40
FD: 99999	APP FY:	CI: 4120015	Transfer to CFA DebtServiceRestricted-Act85 2016	-57,000,000.00	-9,500,000.00	-66,500,000.00
FD: 99999	APP FY:	CI: 4120050	Motor Vehicle Sales Tax	837,932,609.59	97,564,127.38	935,496,736.97
FD: 99999	APP FY:	CI: 4120053	4.4% Trfs to Public Trans Trst fnd NMV	-238,931,763.99	-37,476,047.04	-276,407,811.03
FD: 99999	APP FY:	CI: 4120057	.947% PTAF Transfer MV	-8,047,615.97	-1,128,830.34	-9,176,446.31
FD: 99999	APP FY:	CI: 4120058	4.4% Transfer to Public Trans Trst Fnd MV	-37,391,246.36	-5,244,829.48	-42,636,075.84
TOTAL REVENUE				5,894,354,147.42	701,941,204.91	6,596,295,352.33
38	Conservation & Natural Resourc					
FD: 99999	APP FY:	CI: 4120088	Sales Tax Escrow Account BA 38	-113,407.18	-3,705.67	-117,112.85
TOTAL CONSERVATION & NATURAL RESOURC				-113,407.18	-3,705.67	-117,112.85
53	Courts of Common Pleas					
FD: 99999	APP FY:	CI: 4120060	1/1-6/30/11 Sales Tax	22.86	0.00	22.86
TOTAL COURTS OF COMMON PLEAS				22.86	0.00	22.86
TOTAL TAXES FOR ED-SALES USE/HOTEL OCC TAXES, PEN & INT				5,894,241,715.74	701,940,210.67	6,596,181,926.41
132 CIGARETT TAX						
18	Revenue					
FD: 99999	APP FY:	CI: 4121000	Cigarette Tax	784,051,304.23	87,063,582.40	871,114,886.63
FD: 99999	APP FY:	CI: 4121001	Transfer To Children's Health Fd - Act 22-1991	-30,730,000.00	0.00	-30,730,000.00
FD: 99999	APP FY:	CI: 4121002	Transfer To Ag Cons Easemt Purch Fd - Act 22-1991	-25,485,000.00	0.00	-25,485,000.00
TOTAL REVENUE				727,836,304.23	87,063,582.40	814,899,886.63
TOTAL CIGARETT TAX				727,836,304.23	87,063,582.40	814,899,886.63
133 MALT BEVERAGE TAX						
18	Revenue					
FD: 99999	APP FY:	CI: 4122000	Malt Beverage Tax	14,675,747.87	1,787,321.71	16,463,069.58
TOTAL REVENUE				14,675,747.87	1,787,321.71	16,463,069.58
TOTAL MALT BEVERAGE TAX				14,675,747.87	1,787,321.71	16,463,069.58
134 LIQUOR TAX						
18	Revenue					
FD: 99999	APP FY:	CI: 4123000	Liquor Tax-18%	218,259,372.35	25,986,135.80	244,245,508.15
TOTAL REVENUE				218,259,372.35	25,986,135.80	244,245,508.15
TOTAL LIQUOR TAX				218,259,372.35	25,986,135.80	244,245,508.15
136 OTHER TOBACCO PRODUCTS TAX						
18	Revenue					
FD: 99999	APP FY:	CI: 4121010	Other Tobacco Products Tax	35,500,364.42	9,070,752.93	44,571,117.35

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
001 GENERAL FUND			
TOTAL REVENUE	35,500,364.42	9,070,752.93	44,571,117.35
TOTAL OTHER TOBACCO PRODUCTS TAX	35,500,364.42	9,070,752.93	44,571,117.35
141 PERSONAL INCOME TAX			
18 Revenue			
FD: 99999 APP FY: CI: 4130001 Employers' Withholding Tax Payments	5,495,719,861.78	757,544,025.72	6,253,263,887.50
FD: 99999 APP FY: CI: 4130002 Individual Estimated Tax Payments	1,068,105,267.78	18,821,836.92	1,086,927,104.70
FD: 99999 APP FY: CI: 4130003 Payments On Annual Tax Returns	159,524,346.09	23,036,147.36	182,560,493.45
FD: 99999 APP FY: CI: 4130004 Personal Income Tax-Justice-Collections	357,838.28	22,469.91	380,308.19
FD: 99999 APP FY: CI: 4130005 Private Agent Commissions - Annual Income Tax	-308,744.93	0.00	-308,744.93
FD: 99999 APP FY: CI: 4130006 Private Agent Commissions - Employer Withholding	-67,678.01	0.00	-67,678.01
TOTAL REVENUE	6,723,330,890.99	799,424,479.91	7,522,755,370.90
TOTAL PERSONAL INCOME TAX	6,723,330,890.99	799,424,479.91	7,522,755,370.90
142 REALTY TRANSFER TAX			
18 Revenue			
FD: 99999 APP FY: CI: 4131000 Realty Transfer Tax	349,186,521.79	34,644,954.61	383,831,476.40
FD: 99999 APP FY: CI: 4131001 Trans To Keystone Rec Pk & Cons Fd - Act 50-1993	-54,696,233.19	-6,813,249.84	-61,509,483.03
FD: 99999 APP FY: CI: 4131003 RTT Local Tax Distribution	121,577.68	-29,309.15	92,268.53
FD: 99999 APP FY: CI: 4131004 Transfer to FT201 Act 58 of 2015-Contra	-12,668,425.20	0.00	-12,668,425.20
TOTAL REVENUE	281,943,441.08	27,802,395.62	309,745,836.70
TOTAL REALTY TRANSFER TAX	281,943,441.08	27,802,395.62	309,745,836.70
143 INHERITANCE & ESTATE TAXES			
18 Revenue			
FD: 99999 APP FY: CI: 4132000 Nonresident Inheritance And Estate Taxes	3,986,054.54	592,096.83	4,578,151.37
FD: 99999 APP FY: CI: 4132001 Resident Inheritance And Estate Taxes	526,127,949.62	67,791,198.93	593,919,148.55
FD: 99999 APP FY: CI: 4132002 Private Agent Commissions - Inheritance Tax	-8,622.47	0.00	-8,622.47
TOTAL REVENUE	530,105,381.69	68,383,295.76	598,488,677.45
TOTAL INHERITANCE & ESTATE TAXES	530,105,381.69	68,383,295.76	598,488,677.45
144 MINOR & REPEALED TAXES			
18 Revenue			
FD: 99999 APP FY: CI: 4113000 Loans Tax-Domestic	116,585.71	71,847.87	188,433.58
FD: 99999 APP FY: CI: 4113002 Tax On Electric Cooperatives	13,874.00	310.00	14,184.00
FD: 99999 APP FY: CI: 4113003 Corporate Net Inc Tax-Agrl Cooperative Assns	121,038.75	1,493.37	122,532.12
FD: 99999 APP FY: CI: 4113004 Gross Receipts-Private Bankers	0.00	159,426.00	159,426.00
FD: 99999 APP FY: CI: 4123001 Wine Excise Tax	302,726.50	15,127.50	317,854.00
FD: 99999 APP FY: CI: 4133001 Excess 2% Auto Rental Tax	0.00	265.68	265.68
FD: 99999 APP FY: CI: 4133004 Tax-Writs, Transcripts & Appeals, Marriage Lic	668,191.44	91,207.71	759,399.15
FD: 99999 APP FY: CI: 4133005 Unallocated Eft Payments	3,537,324.02	-2,042,659.80	1,494,664.22
FD: 99999 APP FY: CI: 4133006 Clearing of Wage Garnishment Collections	1,385,124.59	193,155.00	1,578,279.59

Commonwealth of Pennsylvania
Department of Revenue
Report of Revenue and Receipts
Month Ending February 28, 2017

				PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
001 GENERAL FUND						
FD: 99999	APP FY:	CI: 4133010	Delinquent Notice Clearing	942,054.62	-597,554.28	344,500.34
FD: 99999	APP FY:	CI: 4133011	CRIZ State Tax Transfer	-3,633,808.16	0.00	-3,633,808.16
FD: 99999	APP FY:	CI: 4138011	Tavern Games State Tax	871,298.71	31,276.90	902,575.61
TOTAL REVENUE				4,324,410.18	-2,076,104.05	2,248,306.13
TOTAL MINOR & REPEALED TAXES				4,324,410.18	-2,076,104.05	2,248,306.13
145 GAMING TAXES						
18 Revenue						
FD: 99999	APP FY:	CI: 4138006	Banking Table Games Revenue Act 1 2010	61,236,175.78	7,930,868.89	69,167,044.67
FD: 99999	APP FY:	CI: 4138007	Non Banking Table Games Revenue Act 1 2010	4,651,999.04	657,481.30	5,309,480.34
FD: 99999	APP FY:	CI: 4138008	Fully Automated Electr Gaming Tables Rev Act12010	1,302,765.36	102,511.44	1,405,276.80
FD: 99999	APP FY:	CI: 4138012	Table Games Income	1,197,307.65	230,307.08	1,427,614.73
TOTAL REVENUE				68,388,247.83	8,921,168.71	77,309,416.54
TOTAL GAMING TAXES				68,388,247.83	8,921,168.71	77,309,416.54
TOTAL TAXES, PENALTIES & INTEREST				15,876,970,041.69	1,802,828,512.07	17,679,798,553.76
4XX NONTAX REVENUE						
410 LICENSES & FEES						
12 Labor & Industry						
FD: 99999	APP FY:	CI: 4411013	Approval Of Building Plan Fees	242,241.96	17,137.00	259,378.96
FD: 99999	APP FY:	CI: 4411014	Approval Of Elevator Plan Fees	386,132.00	47,502.00	433,634.00
FD: 99999	APP FY:	CI: 4411030	Bedding And Upholstery Fees	485,591.63	44,899.13	530,490.76
FD: 99999	APP FY:	CI: 4411041	Boiler Inspections	2,075,910.18	356,112.00	2,432,022.18
FD: 99999	APP FY:	CI: 4411072	Elevator Inspection Fees	820,904.88	164,615.12	985,520.00
FD: 99999	APP FY:	CI: 4411087	Flammable Liquids Storage Fees	35,175.00	2,325.00	37,500.00
FD: 99999	APP FY:	CI: 4411122	Liquified Petroleum Gas Regis Fees	90,600.00	14,448.50	105,048.50
FD: 99999	APP FY:	CI: 4411243	Stuffed Toys Manufacturers Regis Fees	32,695.00	4,485.00	37,180.00
FD: 99999	APP FY:	CI: 4411289	UCC Certifications	36,350.00	6,060.00	42,410.00
FD: 99999	APP FY:	CI: 4411302	Boiler Plan Fees	40,085.00	4,936.00	45,021.00
FD: 99999	APP FY:	CI: 4411303	LPG Plan Fees	18,027.50	2,150.00	20,177.50
FD: 99999	APP FY:	CI: 4411304	Accessability	16,000.00	2,700.00	18,700.00
FD: 99999	APP FY:	CI: 4411305	Industrial Board	56,000.00	8,600.00	64,600.00
TOTAL LABOR & INDUSTRY				4,335,713.15	675,969.75	5,011,682.90
16 Education						
FD: 99999	APP FY:	CI: 4411080	Fees For Ged Transcripts	19,807.00	0.00	19,807.00
FD: 99999	APP FY:	CI: 4411081	Fees For Lcnsng Private Driver Trng Schools	10,475.00	310.00	10,785.00
FD: 99999	APP FY:	CI: 4411082	Fees For Lcnsng Private Schools	80,985.00	7,465.00	88,450.00
FD: 99999	APP FY:	CI: 4411177	Pde-Fees Transcripts/Closed Private Schools	129.00	45.00	174.00
FD: 99999	APP FY:	CI: 4411182	Private Acdmc School Teacher Certification Fees	22,675.00	8,110.00	30,785.00
FD: 99999	APP FY:	CI: 4411226	Secondary Ed Evltn Fees	4,950.00	1,150.00	6,100.00
FD: 99999	APP FY:	CI: 4411248	Teacher Certification Fees	1,063,236.53	392,569.36	1,455,805.89

				PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
001 GENERAL FUND						
FD: 99999	APP FY:	CI: 4411331	Fingerprint & FBI Background Check	524,184.00	78,462.00	602,646.00
TOTAL EDUCATION				1,726,441.53	488,111.36	2,214,552.89
18 Revenue						
FD: 99999	APP FY:	CI: 4411045	Certification And Copy Fees	29,010.50	3,643.00	32,653.50
FD: 99999	APP FY:	CI: 4411048	Cigarette Permit Fees	1,357,125.01	142,358.46	1,499,483.47
FD: 99999	APP FY:	CI: 4411067	Domestic Violence & Rape Crisis Program Fee	640,968.85	84,311.49	725,280.34
TOTAL REVENUE				2,027,104.36	230,312.95	2,257,417.31
19 State Department						
FD: 99999	APP FY:	CI: 4411046	Charities Bur Registration Fees	1,630,947.83	184,334.25	1,815,282.08
FD: 99999	APP FY:	CI: 4411056	Comm And Filing Fees-Bur Of Elections	298,284.00	47,410.00	345,694.00
FD: 99999	APP FY:	CI: 4411057	Commission And Filing Fees-Corp Bureau	13,414,505.62	3,256,316.50	16,670,822.12
FD: 99999	APP FY:	CI: 4411170	Notary Public Commission Fees	547,967.94	100,006.48	647,974.42
FD: 99999	APP FY:	CI: 4411374	Campaign Finance Fees	41,051.25	10,060.25	51,111.50
TOTAL STATE DEPARTMENT				15,932,756.64	3,598,127.48	19,530,884.12
21 Human Services						
FD: 99999	APP FY:	CI: 4411183	License for Personal Care Facilities	26,498.85	5,025.00	31,523.85
TOTAL HUMAN SERVICES				26,498.85	5,025.00	31,523.85
24 Community & Economic Develop						
FD: 99999	APP FY:	CI: 4411148	Municipal Indebtedness Fees	205,494.81	18,090.25	223,585.06
TOTAL COMMUNITY & ECONOMIC DEVELOP				205,494.81	18,090.25	223,585.06
26 Liquor Control Board						
FD: 99999	APP FY:	CI: 4415385	Small Games of Chance – License Fees	32,500.00	3,500.00	36,000.00
TOTAL LIQUOR CONTROL BOARD				32,500.00	3,500.00	36,000.00
28 Lieutenant Governor						
FD: 99999	APP FY:	CI: 4411034	Board Of Pardons - Filing Fees	2,875.00	6,025.00	8,900.00
FD: 99999	APP FY:	CI: 4411035	Board Of Pardons Fees	10,579.00	2,528.00	13,107.00
TOTAL LIEUTENANT GOVERNOR				13,454.00	8,553.00	22,007.00
35 Environmental Protection						
FD: 99999	APP FY:	CI: 4411031	Bitum Shot Firers And Mach Rnrs Exmn And Cert Fees	1,500.00	0.00	1,500.00
FD: 99999	APP FY:	CI: 4411033	Blasters' Exmn And Licensing Fees	8,790.00	6,430.00	15,220.00
FD: 99999	APP FY:	CI: 4411078	Explosives Storage Permit Fees	63,300.00	2,300.00	65,600.00
FD: 99999	APP FY:	CI: 4411092	Haz Waste Facility Annual Permit Adm Fees	0.00	7,450.00	7,450.00
FD: 99999	APP FY:	CI: 4411093	Haz Waste Facility Permit App Fees	36,000.00	1,400.00	37,400.00
FD: 99999	APP FY:	CI: 4411094	Haz Waste Treatment, Storage Or Disposal Fac Fee	72,000.00	7,000.00	79,000.00
FD: 99999	APP FY:	CI: 4411098	Hazardous Waste Transporter License App Fees	21,995.00	7,210.00	29,205.00
FD: 99999	APP FY:	CI: 4411106	Infectious & Chemo Waste Transport Fees	6,500.00	2,500.00	9,000.00
FD: 99999	APP FY:	CI: 4411149	Municipal Waste Annual Permit Asm. Fees	179,900.00	1,400.00	181,300.00
FD: 99999	APP FY:	CI: 4411150	Municipal Waste Permit App. Fees	63,500.00	7,050.00	70,550.00

				PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
001 GENERAL FUND						
FD: 99999	APP FY:	CI: 4411206	Residual Waste Permit Admin Fees	194,250.00	5,250.00	199,500.00
FD: 99999	APP FY:	CI: 4411207	Residual Waste Permit App/Modif Fees	62,850.00	9,150.00	72,000.00
FD: 99999	APP FY:	CI: 4411238	Sewage Permit Fees	61,515.00	4,230.00	65,745.00
FD: 99999	APP FY:	CI: 4411244	Submerged Land Fees	41,400.00	900.00	42,300.00
FD: 99999	APP FY:	CI: 4411269	Water Bacteriological Exmn Fees	6,551.71	570.00	7,121.71
FD: 99999	APP FY:	CI: 4411270	Water Power And Supply Permit Fees	91,769.65	75.00	91,844.65
FD: 99999	APP FY:	CI: 4411358	Government Financed Const Contracts Fees	16,060.00	2,210.00	18,270.00
TOTAL ENVIRONMENTAL PROTECTION				927,881.36	65,125.00	993,006.36
65	PA Gaming Control Board					
FD: 99999	APP FY:	CI: 4411373	Ancillary Table Games License Fees	185,000.00	2,500.00	187,500.00
TOTAL PA GAMING CONTROL BOARD				185,000.00	2,500.00	187,500.00
67	Health					
FD: 99999	APP FY:	CI: 4202131	Vital Statistics Fees	975,484.99	152,213.89	1,127,698.88
FD: 99999	APP FY:	CI: 4411028	Bathing Place Prg - Application Fees For Permits	790.00	20.00	810.00
FD: 99999	APP FY:	CI: 4411100	Hospice Licensing Fees	23,500.00	1,800.00	25,300.00
FD: 99999	APP FY:	CI: 4411105	Immunization Service Fees	11,462.00	-15.00	11,447.00
FD: 99999	APP FY:	CI: 4411142	Miscellaneous Licensure Fees BA67	125,045.00	28,700.00	153,745.00
FD: 99999	APP FY:	CI: 4411171	Nursing Home Licenses	199,298.00	42,298.00	241,596.00
FD: 99999	APP FY:	CI: 4411175	Register with DER for Camps	180.00	10.00	190.00
FD: 99999	APP FY:	CI: 4411178	Pediatric Extended Care Licensing Fees	24,700.00	500.00	25,200.00
FD: 99999	APP FY:	CI: 4411184	Profit Making Hospital Licenses	84,412.00	42,708.00	127,120.00
FD: 99999	APP FY:	CI: 4411189	Reg Fees-Drugs, Devices & Cosmetics Act	288,111.00	47,410.00	335,521.00
FD: 99999	APP FY:	CI: 4411191	Registration Fees - Hearing Aid Act	14,560.00	870.00	15,430.00
FD: 99999	APP FY:	CI: 4411271	Wholesale Prescription Drug Dist Lic Fees	34,010.00	7,260.00	41,270.00
FD: 99999	APP FY:	CI: 4411290	CRE Certification Fee	11,500.00	6,000.00	17,500.00
FD: 99999	APP FY:	CI: 4411335	Home Care Agency Licensure Fees	99,050.00	30,587.50	129,637.50
FD: 99999	APP FY:	CI: 4411391	Birth Certificate Fees	3,294,767.00	559,635.50	3,854,402.50
FD: 99999	APP FY:	CI: 4411392	Birth Certificate Fees - Transfer	-1,627,207.26	-270,355.25	-1,897,562.51
TOTAL HEALTH				3,559,662.73	649,642.64	4,209,305.37
68	Agriculture					
FD: 99999	APP FY:	CI: 4411006	Abattoir Licenses	4,350.00	175.00	4,525.00
FD: 99999	APP FY:	CI: 4411015	Approved Inspectors' Certificate And Regis Fees	2,740.00	120.00	2,860.00
FD: 99999	APP FY:	CI: 4411069	Eating & Drinking Licenses	1,315,154.32	135,447.00	1,450,601.32
FD: 99999	APP FY:	CI: 4411070	Egg Certification Fees	5,625.00	510.00	6,135.00
FD: 99999	APP FY:	CI: 4411090	Garbage Feeders' Licenses	200.00	0.00	200.00
FD: 99999	APP FY:	CI: 4411104	Ice Cream Licenses	121,539.00	5,097.00	126,636.00
FD: 99999	APP FY:	CI: 4411114	Lab Director Exam Fees	3,010.00	30.00	3,040.00
FD: 99999	APP FY:	CI: 4411124	Livestock Branding Fees	335.00	85.00	420.00
FD: 99999	APP FY:	CI: 4411181	Poultry Technician Licenses	3,070.00	500.00	3,570.00
FD: 99999	APP FY:	CI: 4411186	Pub Weighmasters' Liq Fuel Lic-State Share	136,140.00	-180.00	135,960.00
FD: 99999	APP FY:	CI: 4411190	Registration Fee - Food Establishment	142,812.01	8,801.00	151,613.01

				PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
001 GENERAL FUND						
FD: 99999	APP FY:	CI: 4411195	Rendering Plant Licenses	1,300.00	100.00	1,400.00
TOTAL AGRICULTURE				1,736,275.33	150,685.00	1,886,960.33
75 Banking & Securities						
FD: 99999	APP FY:	CI: 4411378	License and Fees	23,373,355.21	785,695.44	24,159,050.65
TOTAL BANKING & SECURITIES				23,373,355.21	785,695.44	24,159,050.65
79 Insurance						
FD: 99999	APP FY:	CI: 4411042	Producer Licensing Fees	6,942,547.75	977,195.00	7,919,742.75
FD: 99999	APP FY:	CI: 4411059	Company Appointments Fees	715,992.50	-255.00	715,737.50
FD: 99999	APP FY:	CI: 4411065	Div Of Co Cert-Certificates & Filing Fees	360,391.25	40,835.00	401,226.25
FD: 99999	APP FY:	CI: 4411076	Examination Fees And Expenses	2,201,525.56	272,976.73	2,474,502.29
FD: 99999	APP FY:	CI: 4411127	Market Conduct Examination Fees	352,386.97	218,310.35	570,697.32
FD: 99999	APP FY:	CI: 4411139	Miscellaneous Fees BA79	323,373.03	73,800.00	397,173.03
FD: 99999	APP FY:	CI: 4411259	Valuation Of Policies Fees	2,525,837.72	950.99	2,526,788.71
FD: 99999	APP FY:	CI: 4415380	Contra – Transfer to IROF	-5,150,795.32	-1,560,232.07	-6,711,027.39
TOTAL INSURANCE				8,271,259.46	23,581.00	8,294,840.46
92 Auditor General						
FD: 99999	APP FY:	CI: 4411084	Filing Fees-Bd Of Arbitration Of Clms	601.50	100.00	701.50
TOTAL AUDITOR GENERAL				601.50	100.00	701.50
TOTAL LICENSES & FEES				62,353,998.93	6,705,018.87	69,059,017.80
420 FINES & PENALTIES						
12 Labor & Industry						
FD: 99999	APP FY:	CI: 4421038	Miscellaneous Fines BA12	19,329.37	3,944.56	23,273.93
TOTAL LABOR & INDUSTRY				19,329.37	3,944.56	23,273.93
14 Attorney General						
FD: 99999	APP FY:	CI: 4421092	Criminal Restitution General Fund	147,128.00	1,032.26	148,160.26
TOTAL ATTORNEY GENERAL				147,128.00	1,032.26	148,160.26
17 Public Utility Commission						
FD: 99999	APP FY:	CI: 4421053	Violation Of Order Fines	3,181,658.45	46,898.27	3,228,556.72
TOTAL PUBLIC UTILITY COMMISSION				3,181,658.45	46,898.27	3,228,556.72
18 Revenue						
FD: 99999	APP FY:	CI: 4421032	Malt Liquor Fines, Penalties, & Int	308.95	0.00	308.95
FD: 99999	APP FY:	CI: 4421097	Commercial Driver Fines	207,871.25	18,910.59	226,781.84
FD: 99999	APP FY:	CI: 4421098	Vehicle Code Fines - Overweight Trucks	268,252.03	45,878.44	314,130.47
FD: 99999	APP FY:	CI: 4421099	Vehicle Code Fines - St Share - Lcl Police Enf	11,655,055.73	1,407,644.96	13,062,700.69
FD: 99999	APP FY:	CI: 4421100	Vehicle Code Fines - St Share - St Police Enf	9,927,147.45	1,215,494.99	11,142,642.44
FD: 99999	APP FY:	CI: 4421106	Act 154 - 1994 Police Pursuits	302.33	10.00	312.33
FD: 99999	APP FY:	CI: 4421124	CRIZ Program Penalties	5,750.05	0.00	5,750.05

				PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
001 GENERAL FUND						
TOTAL REVENUE				22,064,687.79	2,687,938.98	24,752,626.77
35 Environmental Protection						
FD: 99999 APP FY:	CI: 4421065	Miscellaneous Fines-BA 35		7,360.53	460.19	7,820.72
TOTAL ENVIRONMENTAL PROTECTION				7,360.53	460.19	7,820.72
40 Ethics Commission						
FD: 99999 APP FY:	CI: 4421054	Penalties - Act 193-1998		92,674.00	2,617.50	95,291.50
FD: 99999 APP FY:	CI: 4421086	Lobbying Act Civil Penalties Act 134-206		5,825.00	7,678.00	13,503.00
TOTAL ETHICS COMMISSION				98,499.00	10,295.50	108,794.50
65 PA Gaming Control Board						
FD: 99999 APP FY:	CI: 4421078	Gaming - Fines and Penalties - BA 65		416,000.00	40,000.00	456,000.00
TOTAL PA GAMING CONTROL BOARD				416,000.00	40,000.00	456,000.00
67 Health						
FD: 99999 APP FY:	CI: 4421074	Non-Compliance Fines and Penalties BA67		49,000.00	9,500.00	58,500.00
TOTAL HEALTH				49,000.00	9,500.00	58,500.00
68 Agriculture						
FD: 99999 APP FY:	CI: 4421009	Civil Penalties - Food Establishment		2,872.56	0.00	2,872.56
FD: 99999 APP FY:	CI: 4421018	Fines - Weights & Measurements Division		13,300.00	0.00	13,300.00
FD: 99999 APP FY:	CI: 4421026	General Food Fines		13,859.42	2,158.08	16,017.50
FD: 99999 APP FY:	CI: 4421036	Miscellaneous Fines BA68		1,434.52	64.97	1,499.49
TOTAL AGRICULTURE				31,466.50	2,223.05	33,689.55
78 Transportation						
FD: 99999 APP FY:	CI: 4421103	Emission Regulation Fines & Penalties		1,900.00	0.00	1,900.00
FD: 99999 APP FY:	CI: 4421104	Fines - Restoration - Operating Privileges		4,889,244.24	1,138,660.18	6,027,904.42
FD: 99999 APP FY:	CI: 4421105	Restoration of Vehicle Registration		1,031,690.88	194,533.65	1,226,224.53
TOTAL TRANSPORTATION				5,922,835.12	1,333,193.83	7,256,028.95
79 Insurance						
FD: 99999 APP FY:	CI: 4411354	Surcharge on Moving Vehicle Violations		19,076,454.94	2,453,528.74	21,529,983.68
FD: 99999 APP FY:	CI: 4421037	Miscellaneous Fines BA79		734,284.09	15,000.00	749,284.09
TOTAL INSURANCE				19,810,739.03	2,468,528.74	22,279,267.77
TOTAL FINES & PENALTIES				51,748,703.79	6,604,015.38	58,352,719.17
435 REVENUE COLLECTED IN ADVANCE - STATE						
15 General Services						
FD: 99999 APP FY: 2016	CI: 4541207	Augmenting Revenue Collected In Advance		2,426,285.94	0.00	2,426,285.94
FD: 99999 APP FY: 2016	CI: 4541248	Contract Administration & Business Development		75,717.05	0.00	75,717.05
TOTAL GENERAL SERVICES				2,502,002.99	0.00	2,502,002.99
18 Revenue						

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
001 GENERAL FUND			
FD: 99999 APP FY: 2016 CI: 4541249 Daily Deposit Reconciliation Account	3,476.15	0.00	3,476.15
FD: 99999 APP FY: 2016 CI: 4541316 BTFT Return Items	15,810.12	0.00	15,810.12
FD: 99999 APP FY: CI: 4541316 BTFT Return Items	103,041.01	-15,462.19	87,578.82
TOTAL REVENUE	122,327.28	-15,462.19	106,865.09
21 Human Services			
FD: 99999 APP FY: 2016 CI: 4541209 Augmenting Rev Collected In Advc	1,184,223.09	0.00	1,184,223.09
FD: 99999 APP FY: 2016 CI: 4541253 Escheated Checks To Be Refunded	-137,147.56	0.00	-137,147.56
FD: 99999 APP FY: CI: 4541253 Escheated Checks To Be Refunded	-114,879.60	0.00	-114,879.60
TOTAL HUMAN SERVICES	932,195.93	0.00	932,195.93
38 Conservation & Natural Resourc			
FD: 99999 APP FY: 2016 CI: 4120902 Parks Local Tax Withholdings	28,160.36	0.00	28,160.36
FD: 99999 APP FY: CI: 4120902 Parks Local Tax Withholdings	12,533.70	3,351.52	15,885.22
TOTAL CONSERVATION & NATURAL RESOURC	40,694.06	3,351.52	44,045.58
73 Treasury			
FD: 99999 APP FY: 2016 CI: 4541202 Augmenting Rev Collected In Advc	-14.33	0.00	-14.33
FD: 99999 APP FY: 2016 CI: 4541240 Return Check Clearing Account	-9,930,454.06	0.00	-9,930,454.06
FD: 99999 APP FY: CI: 4541240 Return Check Clearing Account	5,218,718.16	207,884.76	5,426,602.92
FD: 99999 APP FY: 2016 CI: 4541241 Return Item Clearing Account	-941,126.27	0.00	-941,126.27
FD: 99999 APP FY: CI: 4541241 Return Item Clearing Account	529,486.51	120,510.79	649,997.30
FD: 99999 APP FY: 2016 CI: 4541242 International Returns Clearing Account	261,774.12	0.00	261,774.12
FD: 99999 APP FY: CI: 4541242 International Returns Clearing Account	971.58	-5,569.56	-4,597.98
TOTAL TREASURY	-4,860,644.29	322,825.99	-4,537,818.30
TOTAL REVENUE COLLECTED IN ADVANCE - STATE	-1,263,424.03	310,715.32	-952,708.71
440 RECEIPTS FROM OTHER FUNDS			
12 Labor & Industry			
FD: 99999 APP FY: CI: 4134501 Transfer From Swif - 2% Premium Tax	2,922,092.61	0.00	2,922,092.61
TOTAL LABOR & INDUSTRY	2,922,092.61	0.00	2,922,092.61
18 Revenue			
FD: 99999 APP FY: CI: 4940001 LIQUOR STORE PROFITS	73,300,000.00	71,600,000.00	144,900,000.00
FD: 99999 APP FY: CI: 4941047 Transfers From Special Funds	37,009,259.15	0.00	37,009,259.15
TOTAL REVENUE	110,309,259.15	71,600,000.00	181,909,259.15
TOTAL RECEIPTS FROM OTHER FUNDS	113,231,351.76	71,600,000.00	184,831,351.76
490 MISCELLANEOUS REVENUE			
11 Corrections			
FD: 99999 APP FY: CI: 4451064 Miscellaneous BA11	10,600.00	0.00	10,600.00
FD: 99999 APP FY: CI: 4451119 Refunds Of Expend Not Credited To Approp BA11	424.17	62.75	486.92
FD: 99999 APP FY: CI: 4451185 Telephone Commissions BA11	2,242,925.44	338,904.78	2,581,830.22

				PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
001 GENERAL FUND						
TOTAL CORRECTIONS				2,253,949.61	338,967.53	2,592,917.14
12 Labor & Industry						
FD: 99999 APP FY:	CI: 4441195	Interest Earnings Contra BA12		-8,982.54	-2,176.61	-11,159.15
FD: 99999 APP FY:	CI: 4451065	Miscellaneous BA12		735.26	302.50	1,037.76
FD: 99999 APP FY:	CI: 4451120	Refunds Of Expend Not Credited To Approp BA12		34.68	0.00	34.68
TOTAL LABOR & INDUSTRY				-8,212.60	-1,874.11	-10,086.71
14 Attorney General						
FD: 99999 APP FY:	CI: 4451011	Assessed Civil Penalties Payments		143,019.76	10,369.74	153,389.50
FD: 99999 APP FY:	CI: 4451066	Miscellaneous BA14		8,344.50	0.00	8,344.50
FD: 99999 APP FY:	CI: 4451099	Miscellaneous Interest Offset For Approp 611		-237,805.11	-44,971.84	-282,776.95
FD: 99999 APP FY:	CI: 4451122	Refunds Of Expend Not Credited To Approp BA14		3,666.46	6,870.65	10,537.11
TOTAL ATTORNEY GENERAL				-82,774.39	-27,731.45	-110,505.84
15 General Services						
FD: 99999 APP FY:	CI: 4431001	ALLOCATION OF PROPERTY COSTS JOB 7		1,016,310.86	750,937.21	1,767,248.07
FD: 99999 APP FY:	CI: 4431053	Rental Of State Property BA15		63,607.99	1,370.00	64,977.99
FD: 99999 APP FY:	CI: 4431069	Sale Of State Property		369,119.42	15,020.40	384,139.82
FD: 99999 APP FY:	CI: 4431503	Sale of Property Escrow AccT		44,260.78	-72,420.00	-28,159.22
FD: 99999 APP FY:	CI: 4436415	Right to Know		349.75	0.00	349.75
FD: 99999 APP FY:	CI: 4451067	Miscellaneous BA15		60,000.00	0.00	60,000.00
FD: 99999 APP FY:	CI: 4451109	Reading State Office Building		178,682.21	8,082.82	186,765.03
FD: 99999 APP FY:	CI: 4451123	Refunds Of Expend Not Credited To Approp BA15		0.88	0.00	0.88
FD: 99999 APP FY:	CI: 4451180	Scranton State Office Building		374,669.15	30,432.18	405,101.33
FD: 99999 APP FY:	CI: 4451384	Rebates to be Distributed		30,217.99	23,012.07	53,230.06
TOTAL GENERAL SERVICES				2,137,219.03	756,434.68	2,893,653.71
16 Education						
FD: 99999 APP FY:	CI: 4436504	Right to Know Income		0.00	812.45	812.45
TOTAL EDUCATION				0.00	812.45	812.45
18 Revenue						
FD: 99999 APP FY:	CI: 4451014	Collection Exempt Per Act 167-92		8,889,518.02	1,221,136.12	10,110,654.14
FD: 99999 APP FY:	CI: 4451027	Distribution Due Absentee		3,751.58	0.00	3,751.58
FD: 99999 APP FY:	CI: 4451028	District Justice Costs		7,208,124.75	947,900.04	8,156,024.79
FD: 99999 APP FY:	CI: 4451069	Act 64 Miscellaneous BA18		436,923.86	51,642.41	488,566.27
FD: 99999 APP FY:	CI: 4451125	Refunds Of Expend Not Credited To Approp BA18		19,281.68	2,176.46	21,458.14
FD: 99999 APP FY:	CI: 4451332	Conscience Money		66.00	0.00	66.00
FD: 99999 APP FY:	CI: 4451394	Miscellaneous BA18		395.00	-10.00	385.00
TOTAL REVENUE				16,558,060.89	2,222,845.03	18,780,905.92
19 State Department						
FD: 99999 APP FY:	CI: 4411288	Prof-Occupational Affairs Card Transfer		5,166,516.36	-3,883,813.64	1,282,702.72
FD: 99999 APP FY:	CI: 4441092	Interest Transferred to HAVA Program		-39,591.06	-6,111.91	-45,702.97

				PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
001 GENERAL FUND						
FD: 99999	APP FY:	CI: 4451126	Refunds Of Expend Not Credited To Approp BA19	52.06	0.00	52.06
TOTAL STATE DEPARTMENT				5,126,977.36	-3,889,925.55	1,237,051.81
20 State Police						
FD: 99999	APP FY:	CI: 4441183	Interest Earnings Contra BA20	-16,785.16	-2,915.74	-19,700.90
FD: 99999	APP FY:	CI: 4451070	Miscellaneous BA20	235,125.84	26,130.62	261,256.46
FD: 99999	APP FY:	CI: 4451127	Refunds Of Expend Not Credited To Approp BA20	8.68	0.00	8.68
TOTAL STATE POLICE				218,349.36	23,214.88	241,564.24
21 Human Services						
FD: 99999	APP FY:	CI: 4451071	Miscellaneous BA21	2,766.75	468.50	3,235.25
FD: 99999	APP FY:	CI: 4451128	Refunds Of Expend Not Credited To Approp BA21	396.27	0.00	396.27
TOTAL HUMAN SERVICES				3,163.02	468.50	3,631.52
24 Community & Economic Develop						
FD: 99999	APP FY:	CI: 4204141	HRA/EDS Interest on Loans	39.80	0.00	39.80
FD: 99999	APP FY:	CI: 4204142	ID/Bid Interest on Loans	63,194.31	2,934.02	66,128.33
FD: 99999	APP FY:	CI: 4204159	PENNSWORKS Interest on Loans	532,428.54	99,385.25	631,813.79
FD: 99999	APP FY:	CI: 4204160	PENNSWORKS Penalty Charges	1,763.88	146.99	1,910.87
FD: 99999	APP FY:	CI: 4204164	PA 1st Interest on Loans	4,859.94	1,219.81	6,079.75
FD: 99999	APP FY:	CI: 4421123	PA 1st Penalty Charges	50.92	0.00	50.92
FD: 99999	APP FY:	CI: 4451072	Miscellaneous BA24	1,216.00	0.00	1,216.00
FD: 99999	APP FY:	CI: 4451073	Contract Interest	10,115.98	485.09	10,601.07
FD: 99999	APP FY:	CI: 4451129	Refunds Of Expend Not Credited To Approp BA24	23.24	0.00	23.24
FD: 99999	APP FY:	CI: 4451366	HRA/EDS Penalty Charges	287.52	0.00	287.52
FD: 99999	APP FY:	CI: 4451367	ID/Bid Penalty Charges	165.87	70.95	236.82
FD: 99999	APP FY:	CI: 4529988	ID/Bid Principle Repayments	447,388.25	10,466.46	457,854.71
FD: 99999	APP FY:	CI: 4529989	HRA/EDS Principle Repayments	19,905.24	0.00	19,905.24
FD: 99999	APP FY:	CI: 4531317	PENNSWORKS Principle Repayment	2,068,943.83	896,230.18	2,965,174.01
FD: 99999	APP FY:	CI: 4531321	PA 1st Principal Repayment	12,074.72	3,667.37	15,742.09
TOTAL COMMUNITY & ECONOMIC DEVELOP				3,162,458.04	1,014,606.12	4,177,064.16
25 Probation & Parole						
FD: 99999	APP FY:	CI: 4451090	Miscellaneous Revenue BA25	42.36	0.00	42.36
FD: 99999	APP FY:	CI: 4451130	Refunds Of Expend Not Credited To Approp BA25	3.99	0.00	3.99
TOTAL PROBATION & PAROLE				46.35	0.00	46.35
28 Lieutenant Governor						
FD: 99999	APP FY:	CI: 4431517	Right-to-Know	118.50	0.00	118.50
FD: 99999	APP FY:	CI: 4451209	Misc. Revenue	6.80	14.90	21.70
TOTAL LIEUTENANT GOVERNOR				125.30	14.90	140.20
31 PA Emergency Management Agency						
FD: 99999	APP FY:	CI: 4441186	Interest Earnings Contra BA31	-749.40	-0.12	-749.52
FD: 99999	APP FY:	CI: 4451133	Refunds Of Expend Not Credited To Approp BA31	0.24	0.00	0.24

				PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
001 GENERAL FUND						
TOTAL PA EMERGENCY MANAGEMENT AGENCY				-749.16	-0.12	-749.28
35 Environmental Protection						
FD: 99999 APP FY:	CI: 4451031	Ground Rentals		8,743.93	56.00	8,799.93
FD: 99999 APP FY:	CI: 4451077	Miscellaneous BA35		5,869.25	130.23	5,999.48
FD: 99999 APP FY:	CI: 4451104	Payment To Occupy Submerged Lands		1,039,185.57	106,787.50	1,145,973.07
FD: 99999 APP FY:	CI: 4451136	Refunds Of Expend Not Credited To Approp BA35		411.73	6.19	417.92
FD: 99999 APP FY:	CI: 4451166	Rights-Of-Way		31,102.72	0.00	31,102.72
FD: 99999 APP FY:	CI: 4451168	Royalties-Recovery Of Materials-Schuylkill River		159,766.45	0.00	159,766.45
TOTAL ENVIRONMENTAL PROTECTION				1,245,079.65	106,979.92	1,352,059.57
38 Conservation & Natural Resourc						
FD: 99999 APP FY:	CI: 4431501	Sale of DEP Water Kits		840.00	0.00	840.00
FD: 99999 APP FY:	CI: 4451012	Camp Leases		505,351.00	38,000.00	543,351.00
FD: 99999 APP FY:	CI: 4451032	Ground Rents		11,750.00	100.00	11,850.00
FD: 99999 APP FY:	CI: 4451035	Housing Rents		12,249.00	790.00	13,039.00
FD: 99999 APP FY:	CI: 4451056	Mineral Sales		650.60	20.00	670.60
FD: 99999 APP FY:	CI: 4451078	Miscellaneous BA38		760.09	32.50	792.59
FD: 99999 APP FY:	CI: 4451138	Refunds Not Credited To Appropriation BA38		2.30	0.00	2.30
FD: 99999 APP FY:	CI: 4451167	Rights-Of-Way		400,437.63	32,721.72	433,159.35
FD: 99999 APP FY:	CI: 4451201	Water Leases		19,218.97	14,778.99	33,997.96
FD: 99999 APP FY:	CI: 4451393	Parks Consignment Sales		95.00	0.00	95.00
TOTAL CONSERVATION & NATURAL RESOURC				951,354.59	86,443.21	1,037,797.80
51 Supreme Court						
FD: 99999 APP FY:	CI: 4451278	Miscellaneous - BA51		50,000.00	0.00	50,000.00
TOTAL SUPREME COURT				50,000.00	0.00	50,000.00
65 PA Gaming Control Board						
FD: 99999 APP FY:	CI: 4451285	Refunds Of Expend Not Credited To Approp BA65		2.25	0.00	2.25
TOTAL PA GAMING CONTROL BOARD				2.25	0.00	2.25
67 Health						
FD: 99999 APP FY:	CI: 4451062	Miscellaneous BA67		81,872.46	28,136.06	110,008.52
FD: 99999 APP FY:	CI: 4451116	Refunds Of Expend Not Credited To Approp BA67		3.86	0.00	3.86
TOTAL HEALTH				81,876.32	28,136.06	110,012.38
68 Agriculture						
FD: 99999 APP FY:	CI: 4431513	Right To Know		138.50	0.00	138.50
FD: 99999 APP FY:	CI: 4441184	Interest Earnings Contra BA68		-25,655.31	-4,870.56	-30,525.87
FD: 99999 APP FY:	CI: 4451060	Miscellaneous BA68		2,379.12	0.00	2,379.12
FD: 99999 APP FY:	CI: 4451115	Refunds Of Expend Not Credited To Approp BA68		621.76	0.00	621.76
TOTAL AGRICULTURE				-22,515.93	-4,870.56	-27,386.49
73 Treasury						

Commonwealth of Pennsylvania
 Department of Revenue
 Report of Revenue and Receipts
 Month Ending February 28, 2017

				PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
001 GENERAL FUND						
FD: 99999	APP FY:	CI: 4431002	Allocation Of Treasury Costs	3,639,869.25	0.00	3,639,869.25
FD: 99999	APP FY:	CI: 4441018	Interest On Avg Collected Balance - Wic Program	4,892.70	7,609.27	12,501.97
FD: 99999	APP FY:	CI: 4441019	Interest On Deposits	11,026.74	-2,208.88	8,817.86
FD: 99999	APP FY:	CI: 4441025	Interest On Securities	-147.32	0.00	-147.32
FD: 99999	APP FY:	CI: 4441043	Interest Transferred To Hodge Trust Fund	-513.18	-86.06	-599.24
FD: 99999	APP FY:	CI: 4441050	Miscellaneous BA73	97,225.23	2,340.88	99,566.11
FD: 99999	APP FY:	CI: 4441143	Dividend Income Reinvested - Long Term	13,636.75	0.00	13,636.75
FD: 99999	APP FY:	CI: 4451197	Unclaimed Property - Claim Payments	-130,000,000.00	-20,000,000.00	-150,000,000.00
FD: 99999	APP FY:	CI: 4451198	Unclaimed Property - Financial Institutn Deposits	1,255,751.94	110,219.74	1,365,971.68
FD: 99999	APP FY:	CI: 4451199	Unclaimed Property - Other Holder Deposits	82,760,200.64	6,408,535.55	89,168,736.19
FD: 99999	APP FY:	CI: 4451317	Redeposit Of Checks	429,034.56	0.00	429,034.56
FD: 99999	APP FY:	CI: 4580000	Treasury Investment Income	6,401,722.65	783,957.79	7,185,680.44
TOTAL TREASURY				-35,387,300.04	-12,689,631.71	-48,076,931.75
74	Drug and Alcohol Programs					
FD: 99999	APP FY:	CI: 4431516	Right to Know Law Requests	106.75	0.00	106.75
TOTAL DRUG AND ALCOHOL PROGRAMS				106.75	0.00	106.75
75	Banking & Securities					
FD: 99999	APP FY:	CI: 4451409	Miscellaneous	100.00	0.00	100.00
TOTAL BANKING & SECURITIES				100.00	0.00	100.00
78	Transportation					
FD: 99999	APP FY:	CI: 4431194	Right To Know	9,089.44	457.73	9,547.17
TOTAL TRANSPORTATION				9,089.44	457.73	9,547.17
79	Insurance					
FD: 99999	APP FY:	CI: 4451063	Miscellaneous BA79	138.00	0.00	138.00
FD: 99999	APP FY:	CI: 4451118	Refunds Of Expend Not Credited To Approp BA79	1.42	0.00	1.42
TOTAL INSURANCE				139.42	0.00	139.42
81	Executive Offices					
FD: 99999	APP FY:	CI: 4451050	Interest Transferred To Employee Benefit Programs	-3,160,330.00	-538,368.00	-3,698,698.00
FD: 99999	APP FY:	CI: 4451079	Miscellaneous BA81	-44,436.80	-7,320.63	-51,757.43
FD: 99999	APP FY:	CI: 4451139	Refunds Of Expend Not Credited To Approp BA81	65.48	0.00	65.48
TOTAL EXECUTIVE OFFICES				-3,204,701.32	-545,688.63	-3,750,389.95
TOTAL MISCELLANEOUS REVENUE				-6,908,156.06	-12,580,341.12	-19,488,497.18
TOTAL NONTAX REVENUE				219,162,474.39	72,639,408.45	291,801,882.84
5XX NONREVENUE RECEIPTS						
530	REPAYMENTS FROM OTHER FUNDS					
18	Revenue					
FD: 99999	APP FY:	CI: 4531231	Advances to Other Funds-Repayments	55,000,000.00	0.00	55,000,000.00

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
001 GENERAL FUND			
TOTAL REVENUE	55,000,000.00	0.00	55,000,000.00
TOTAL REPAYMENTS FROM OTHER FUNDS	55,000,000.00	0.00	55,000,000.00
531 LOANS FROM OTHER FUNDS			
73 Treasury			
FD: 99999 APP FY: CI: 4530265 Cash Management Loan	2,200,000,000.00	0.00	2,200,000,000.00
TOTAL TREASURY	2,200,000,000.00	0.00	2,200,000,000.00
TOTAL LOANS FROM OTHER FUNDS	2,200,000,000.00	0.00	2,200,000,000.00
TOTAL NONREVENUE RECEIPTS	2,255,000,000.00	0.00	2,255,000,000.00
6XX REVENUE AUGMENTING STATE EXPENDITURE SYMBOLS			
600 REVENUE AUGMENTING STATE EXPENDITURE SYMBOLS			
11 Corrections			
FD: 10011 APP FY: 2016 CI: 4435392 Medical Co-Payments	219,390.25	37,744.90	257,135.15
FD: 10011 APP FY: 2015 CI: 4436293 Miscellaneous Reimbursements	13,500,000.00	0.00	13,500,000.00
FD: 10011 APP FY: 2016 CI: 4436293 Miscellaneous Reimbursements	3,506,623.38	3,627,535.16	7,134,158.54
FD: 10013 APP FY: 2016 CI: 4435107 Cable Reimbursement	103,965.43	16,002.19	119,967.62
FD: 10013 APP FY: 2016 CI: 4435147 COMMUNITY SERVICE CENTERS	267,388.28	27,438.05	294,826.33
FD: 10013 APP FY: 2016 CI: 4435900 Miscellaneous Sales	4,465.67	162.75	4,628.42
FD: 10013 APP FY: 2016 CI: 4436253 Miscellaneous Institution Reimbursement	47,619.14	4,492.92	52,112.06
FD: 10013 APP FY: 2016 CI: 4455069 SOCIAL SECURITY REIMBURSEMENTS	111,400.00	15,400.00	126,800.00
FD: 10014 APP FY: 2016 CI: 4435167 COUNTY TRAINING	38,582.00	23,971.00	62,553.00
FD: 10014 APP FY: 2016 CI: 4435901 Miscellaneous Reimbursements-Central Office	546.99	0.00	546.99
TOTAL CORRECTIONS	17,799,981.14	3,752,746.97	21,552,728.11
12 Labor & Industry			
FD: 10031 APP FY: 2016 CI: 4415260 PA One Call Fees	66,825.00	4,900.00	71,725.00
FD: 10031 APP FY: 2016 CI: 4436148 Fees for Registry	3,077.18	35,745.50	38,822.68
FD: 10031 APP FY: 2016 CI: 4436486 Conference Fees	0.00	3,300.00	3,300.00
FD: 26235 APP FY: 2014 CI: 4435051 Asbestos Occupations Revenues/691	-849,379.20	0.00	-849,379.20
FD: 26235 APP FY: 2015 CI: 4435051 Asbestos Occupations Revenues/691	-922,107.89	0.00	-922,107.89
FD: 26235 APP FY: 2016 CI: 4435051 Asbestos Occupations Revenues/691	2,025,000.00	0.00	2,025,000.00
TOTAL LABOR & INDUSTRY	323,415.09	43,945.50	367,360.59
13 Military & Veterans Affairs			
FD: 10053 APP FY: 2016 CI: 4415270 FIG Police Accident Report Fees	180.00	0.00	180.00
FD: 10053 APP FY: 2016 CI: 4435079 BILLETING OPERATIONS	59,303.02	0.00	59,303.02
FD: 10053 APP FY: 2016 CI: 4435428 Miscellaneous Reimbursements	50,485.54	0.00	50,485.54
FD: 10053 APP FY: 2016 CI: 4435838 TRANSFER FROM STATE ARMORY FUND	122,000.00	0.00	122,000.00
FD: 10053 APP FY: 2016 CI: 4435847 UTILITY REIMBURSEMENTS	104,291.61	27,482.43	131,774.04
FD: 10053 APP FY: 2016 CI: 4436261 Sale of Vehicles	4,900.00	0.00	4,900.00
FD: 10702 APP FY: 2016 CI: 4415354 PT-OT Revenue	83,374.56	13,530.00	96,904.56

				PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
001 GENERAL FUND						
FD: 10702	APP FY: 2016	CI: 4415354	PT-OT Revenue	28,127.23	4,593.33	32,720.56
FD: 10702	APP FY: 2016	CI: 4415354	PT-OT Revenue	50,271.65	8,493.33	58,764.98
FD: 10702	APP FY: 2016	CI: 4415354	PT-OT Revenue	32,825.90	5,250.00	38,075.90
FD: 10702	APP FY: 2016	CI: 4415354	PT-OT Revenue	55,078.07	7,291.67	62,369.74
FD: 10702	APP FY: 2016	CI: 4415354	PT-OT Revenue	34,321.57	5,489.17	39,810.74
FD: 10702	APP FY: 2016	CI: 4436142	Aid and Attendance	628,870.43	166,327.67	795,198.10
FD: 10702	APP FY: 2016	CI: 4436142	Aid and Attendance	424,521.12	70,162.42	494,683.54
FD: 10702	APP FY: 2016	CI: 4436142	Aid and Attendance	937,866.32	80,311.18	1,018,177.50
FD: 10702	APP FY: 2016	CI: 4436142	Aid and Attendance	678,737.22	88,036.31	766,773.53
FD: 10702	APP FY: 2016	CI: 4436142	Aid and Attendance	859,525.70	241,984.46	1,101,510.16
FD: 10702	APP FY: 2016	CI: 4436142	Aid and Attendance	598,143.86	79,316.94	677,460.80
FD: 10702	APP FY: 2016	CI: 4436143	Maintenance Fees	3,123,597.80	304,244.03	3,427,841.83
FD: 10702	APP FY: 2016	CI: 4436143	Maintenance Fees	1,058,409.34	130,319.81	1,188,729.15
FD: 10702	APP FY: 2016	CI: 4436143	Maintenance Fees	2,643,050.96	266,414.21	2,909,465.17
FD: 10702	APP FY: 2016	CI: 4436143	Maintenance Fees	1,227,091.87	163,496.00	1,390,587.87
FD: 10702	APP FY: 2016	CI: 4436143	Maintenance Fees	1,363,623.87	366,016.34	1,729,640.21
FD: 10702	APP FY: 2016	CI: 4436143	Maintenance Fees	1,360,059.13	180,259.34	1,540,318.47
FD: 10702	APP FY: 2016	CI: 4436144	Estate Collections	693,968.50	52,472.16	746,440.66
FD: 10702	APP FY: 2016	CI: 4436144	Estate Collections	76,120.67	78,529.10	154,649.77
FD: 10702	APP FY: 2016	CI: 4436144	Estate Collections	496,626.12	14,540.39	511,166.51
FD: 10702	APP FY: 2016	CI: 4436144	Estate Collections	380,997.11	105,966.52	486,963.63
FD: 10702	APP FY: 2016	CI: 4436144	Estate Collections	243,361.90	71,292.09	314,653.99
FD: 10702	APP FY: 2016	CI: 4436144	Estate Collections	233,378.86	54,760.56	288,139.42
FD: 10702	APP FY: 2016	CI: 4436146	Miscellaneous	1,770.00	0.00	1,770.00
FD: 10702	APP FY: 2016	CI: 4436146	Miscellaneous	1,770.00	0.00	1,770.00
FD: 10702	APP FY: 2016	CI: 4436146	Miscellaneous	121.07	0.00	121.07
FD: 10702	APP FY: 2016	CI: 4436146	Miscellaneous	130.00	240.00	370.00
FD: 10702	APP FY: 2016	CI: 4436517	Insurance & 3rd Party Reimbursements	1,551.44	0.00	1,551.44
FD: 10702	APP FY: 2016	CI: 4436517	Insurance & 3rd Party Reimbursements	10,670.22	1,134.05	11,804.27
FD: 10702	APP FY: 2016	CI: 4436517	Insurance & 3rd Party Reimbursements	2,908.22	0.00	2,908.22
FD: 10702	APP FY: 2016	CI: 4436517	Insurance & 3rd Party Reimbursements	4,851.63	0.00	4,851.63
FD: 10702	APP FY: 2016	CI: 4436663	PACE	59,331.30	3,057.69	62,388.99
FD: 10702	APP FY: 2016	CI: 4436663	PACE	5,818.42	50.85	5,869.27
FD: 10702	APP FY: 2016	CI: 4436663	PACE	59,780.78	7,564.49	67,345.27
FD: 10702	APP FY: 2016	CI: 4436663	PACE	36,896.15	5,878.47	42,774.62
FD: 10702	APP FY: 2016	CI: 4436663	PACE	39,611.85	5,845.09	45,456.94
TOTAL MILITARY & VETERANS AFFAIRS				17,878,321.01	2,610,350.10	20,488,671.11
14 Attorney General						
FD: 10059	APP FY: 2016	CI: 4435585	RECOVERY OF BNI OVERTIME COSTS	78,681.66	55,669.33	134,350.99
FD: 10059	APP FY: 2016	CI: 4455227	Miscellaneous Revenue - DLE	5,500.00	0.00	5,500.00
FD: 10063	APP FY: 2016	CI: 4425037	MEDICAID FRAUD INVESTIGATIVE COSTS	-11,621.69	-442.78	-12,064.47
FD: 10063	APP FY: 2016	CI: 4425041	Criminal Restitution/Investigative Costs	505.65	584.61	1,090.26

Commonwealth of Pennsylvania
 Department of Revenue
 Report of Revenue and Receipts
 Month Ending February 28, 2017

				PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
001 GENERAL FUND						
FD: 10063	APP FY: 2016	CI: 4435135	CIVIL LAW-LEGAL FEES REIMB	2,344.86	583.33	2,928.19
FD: 10063	APP FY: 2016	CI: 4435161	CONTINUING LEGAL EDUCATION REIMBURSEMENTS	2,500.00	0.00	2,500.00
FD: 10063	APP FY: 2016	CI: 4436167	Miscellaneous Revenue	608.24	17.62	625.86
FD: 16054	APP FY: 2016	CI: 4435473	OFFICE OF CONSUMER ADVOCATE	5,492,000.00	0.00	5,492,000.00
FD: 16819	APP FY: 2016	CI: 4415364	Home Improvement Enforcement	2,053,000.00	0.00	2,053,000.00
FD: 26346	APP FY: 2016	CI: 4415262	Full Time DA Reimbursements	1,539,225.05	0.00	1,539,225.05
TOTAL ATTORNEY GENERAL				9,162,743.77	56,412.11	9,219,155.88
15 General Services						
FD: 10067	APP FY: 2016	CI: 4436656	Operations and Services	397,576.48	8,897.75	406,474.23
FD: 10070	APP FY: 2015	CI: 4415363	Forum Place Parking	-200,214.46	0.00	-200,214.46
FD: 10070	APP FY: 2016	CI: 4415363	Forum Place Parking	237,949.45	2,500.00	240,449.45
FD: 10070	APP FY: 2016	CI: 4436313	Harristown Rents	2,281,890.09	327,691.75	2,609,581.84
FD: 10070	APP FY: 2016	CI: 4436447	Forum Place Lease Payments	4,923,930.65	-151,480.65	4,772,450.00
FD: 10070	APP FY: 2016	CI: 4436447	Forum Place Lease Payments	0.00	1,445,075.73	1,445,075.73
FD: 10070	APP FY: 2016	CI: 4436448	Philadelphia Annex Lease Payments	2,758,768.08	921,677.70	3,680,445.78
FD: 10070	APP FY: 2015	CI: 4436448	Philadelphia Annex Lease Payments	-2,928.04	0.00	-2,928.04
FD: 10070	APP FY: 2016	CI: 4436448	Philadelphia Annex Lease Payments	417,340.92	140,262.97	557,603.89
FD: 10070	APP FY: 2016	CI: 4436449	Pittsburgh Annex Lease Payments	523,054.54	160,236.95	683,291.49
FD: 10070	APP FY: 2016	CI: 4436449	Pittsburgh Annex Lease Payments	2,173,683.45	720,694.60	2,894,378.05
FD: 10070	APP FY: 2016	CI: 4436449	Pittsburgh Annex Lease Payments	674,139.08	224,105.30	898,244.38
FD: 10070	APP FY: 2015	CI: 4436783	Tenant Improvement Projects	-2,553,028.16	0.00	-2,553,028.16
FD: 10070	APP FY: 2016	CI: 4436783	Tenant Improvement Projects	2,553,028.16	0.00	2,553,028.16
FD: 10070	APP FY: 2015	CI: 4436783	Tenant Improvement Projects	-2,711.36	0.00	-2,711.36
FD: 10070	APP FY: 2016	CI: 4436783	Tenant Improvement Projects	2,711.36	0.00	2,711.36
FD: 10070	APP FY: 2015	CI: 4436783	Tenant Improvement Projects	-317,954.96	0.00	-317,954.96
FD: 10070	APP FY: 2016	CI: 4436783	Tenant Improvement Projects	317,954.96	0.00	317,954.96
FD: 10074	APP FY: 2016	CI: 4415295	Contract Administration Fee	163,409.52	30,513.64	193,923.16
FD: 10074	APP FY: 2015	CI: 4425075	E-Verify	-17,998.67	0.00	-17,998.67
FD: 10074	APP FY: 2016	CI: 4425075	E-Verify	28,448.67	0.00	28,448.67
FD: 10074	APP FY: 2015	CI: 4435345	Law Enforcement Purchasing Program	-1,000.00	0.00	-1,000.00
FD: 10074	APP FY: 2016	CI: 4435345	Law Enforcement Purchasing Program	1,000.00	0.00	1,000.00
FD: 10074	APP FY: 2015	CI: 4435420	Minority & Women Business Opportunities	-47,800.00	0.00	-47,800.00
FD: 10074	APP FY: 2016	CI: 4435420	Minority & Women Business Opportunities	47,800.00	0.00	47,800.00
FD: 10074	APP FY: 2016	CI: 4435438	NEWS ROOM	2,850.00	190.00	3,040.00
FD: 10074	APP FY: 2015	CI: 4435485	PA DRUG REDUCTION PROPERTY PROGRAM	-17,718.85	0.00	-17,718.85
FD: 10074	APP FY: 2016	CI: 4435485	PA DRUG REDUCTION PROPERTY PROGRAM	18,978.85	30.00	19,008.85
FD: 10074	APP FY: 2016	CI: 4435557	PUBLIC EVENTS CHARGES	28,666.50	325.00	28,991.50
FD: 10074	APP FY: 2016	CI: 4435590	RECYCLING PROGRAM	326,203.64	0.00	326,203.64
FD: 10074	APP FY: 2015	CI: 4435720	SALE OF FEDERAL SURPLUS PROPERTY	-4,447.50	0.00	-4,447.50
FD: 10074	APP FY: 2016	CI: 4435720	SALE OF FEDERAL SURPLUS PROPERTY	395,063.88	69,038.61	464,102.49
FD: 10074	APP FY: 2016	CI: 4435786	SRVS PROVIDED OTHER AGENCIES - BLDG OCCUPANC	83,826.22	3,450.93	87,277.15
FD: 10074	APP FY: 2016	CI: 4436092	Metrology Fees	145,762.94	14,936.39	160,699.33

				PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
001 GENERAL FUND						
FD: 10074	APP FY: 2015	CI: 4436099	TSA	-311,496.76	0.00	-311,496.76
FD: 10074	APP FY: 2016	CI: 4436099	TSA	492,808.21	27,803.97	520,612.18
FD: 10074	APP FY: 2015	CI: 4436134	CoStar Program	-808,055.45	0.00	-808,055.45
FD: 10074	APP FY: 2016	CI: 4436134	CoStar Program	1,502,549.45	111,498.00	1,614,047.45
FD: 10074	APP FY: 2015	CI: 4436193	Shared Services	-1,884,355.96	0.00	-1,884,355.96
FD: 10074	APP FY: 2016	CI: 4436193	Shared Services	1,893,958.32	0.00	1,893,958.32
FD: 10074	APP FY: 2016	CI: 4436265	Services Provided Other Agencies-Media	659,985.52	4,704.96	664,690.48
FD: 10074	APP FY: 2015	CI: 4436272	SVS Other Agencies Real Estate	-21,787.62	0.00	-21,787.62
FD: 10074	APP FY: 2016	CI: 4436272	SVS Other Agencies Real Estate	712,352.74	0.00	712,352.74
FD: 10074	APP FY: 2015	CI: 4436340	State Surplus Sales	-170,000.00	0.00	-170,000.00
FD: 10074	APP FY: 2016	CI: 4436340	State Surplus Sales	419,711.46	88,167.83	507,879.29
FD: 10074	APP FY: 2015	CI: 4436387	Energy Management	-143,805.06	0.00	-143,805.06
FD: 10074	APP FY: 2016	CI: 4436387	Energy Management	143,805.06	0.00	143,805.06
FD: 10074	APP FY: 2015	CI: 4436416	Residence Fees	-72,951.91	0.00	-72,951.91
FD: 10074	APP FY: 2016	CI: 4436416	Residence Fees	82,674.90	908.67	83,583.57
FD: 10074	APP FY: 2016	CI: 4436446	DGS Annex	199,388.88	0.00	199,388.88
FD: 10074	APP FY: 2016	CI: 4436519	Sale of Vehicles	850.00	0.00	850.00
FD: 10074	APP FY: 2015	CI: 4436771	Fixed Price Vehicles	-334,730.00	0.00	-334,730.00
FD: 10074	APP FY: 2016	CI: 4436771	Fixed Price Vehicles	342,730.00	0.00	342,730.00
FD: 10075	APP FY: 2016	CI: 4436547	DGS Annex Utilities	104,586.26	0.00	104,586.26
TOTAL GENERAL SERVICES				18,146,453.48	4,151,230.10	22,297,683.58
16 Education						
FD: 10094	APP FY: 2015	CI: 4415348	DRC License Fees	-400,000.00	0.00	-400,000.00
FD: 10094	APP FY: 2016	CI: 4415348	DRC License Fees	400,000.00	0.00	400,000.00
FD: 10141	APP FY: 2016	CI: 4415383	Professional Educator Discipline Account	145,807.16	0.00	145,807.16
FD: 10141	APP FY: 2016	CI: 4435045	APPROVED PRIVATE SCHOOLS - ADMINISTRATION	522,000.00	0.00	522,000.00
FD: 10141	APP FY: 2016	CI: 4435229	EPSDT - MEDICAL ASSISTANCE	631,829.13	0.00	631,829.13
FD: 10141	APP FY: 2016	CI: 4435501	PAYROLL OPERATIONS - MAILING SERVICES	161.11	157.92	319.03
FD: 10141	APP FY: 2016	CI: 4435671	REIMBURSEMENT NATIONAL CENTER FOR STATISTICS	5,600.00	0.00	5,600.00
FD: 10141	APP FY: 2016	CI: 4436235	Services to Nonpublic Schools - Augment	879,000.00	0.00	879,000.00
FD: 10141	APP FY: 2016	CI: 4436479	Teacher Certification Augmentation	14,800.00	4,650.00	19,450.00
FD: 10141	APP FY: 2016	CI: 4436643	Non Public Textbook Aug	981,000.00	0.00	981,000.00
FD: 10141	APP FY: 2015	CI: 4455251	Miscellaneous Revenue	-10,101.83	0.00	-10,101.83
FD: 10141	APP FY: 2016	CI: 4455251	Miscellaneous Revenue	356,402.29	0.00	356,402.29
FD: 10142	APP FY: 2016	CI: 4435089	BOOK PENALTIES AND REIMB LOST BOOKS	2,430.11	80.00	2,510.11
FD: 10142	APP FY: 2016	CI: 4435526	PHOTOCOPY SERVICES	1,003.45	315.06	1,318.51
TOTAL EDUCATION				3,529,931.42	5,202.98	3,535,134.40
17 Public Utility Commission						
FD: 16205	APP FY: 2016	CI: 4415061	GENERAL ASSESSMENTS-GENERAL GOV. OPERATIONS	71,947,000.00	0.00	71,947,000.00
TOTAL PUBLIC UTILITY COMMISSION				71,947,000.00	0.00	71,947,000.00
18 Revenue						

Commonwealth of Pennsylvania
Department of Revenue
Report of Revenue and Receipts
Month Ending February 28, 2017

				PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
001 GENERAL FUND						
FD: 10208	APP FY: 2016	CI: 4415127	SMALL GAMES OF CHANCE - LICENSING FEES	10,210.00	46,860.00	57,070.00
FD: 10208	APP FY: 2016	CI: 4425010	CIGARETTE TAX-FINES AND PENALTIES	24,167.90	3,436.77	27,604.67
FD: 10208	APP FY: 2016	CI: 4431219	Reimbursement - HR Consolidation	175,047.40	0.00	175,047.40
FD: 10208	APP FY: 2016	CI: 4435164	COST OF LOCAL SALES TAX COLLECTION	3,880,230.40	576,825.43	4,457,055.83
FD: 10208	APP FY: 2016	CI: 4435211	EDP & SUPPORT SERVICES PERFORMED	4,779,946.08	2,071,000.00	6,850,946.08
FD: 10208	APP FY: 2016	CI: 4435627	REIMB-COST OF PROVIDING TAX INFORMATION	313,465.53	34,765.08	348,230.61
FD: 10208	APP FY: 2016	CI: 4435628	REIMB-COST OF SERVICES PROVIDED TO SPECIAL FUN	0.00	13,426,000.00	13,426,000.00
FD: 10208	APP FY: 2016	CI: 4436087	Reimburse cost of services to other agencies	565,710.26	54,014.84	619,725.10
FD: 10208	APP FY: 2016	CI: 4436230	RTT Local Collection Fee	125,587.78	10,171.95	135,759.73
FD: 10208	APP FY: 2016	CI: 4436787	Cost of Collecting Philadelphia Cigarette Tax	421,611.71	69,704.37	491,316.08
TOTAL REVENUE				10,295,977.06	16,292,778.44	26,588,755.50
19 State Department						
FD: 10213	APP FY: 2015	CI: 4415119	REIMBURSEMENT FOR SERVICES	-153,370.25	0.00	-153,370.25
FD: 10213	APP FY: 2016	CI: 4415119	REIMBURSEMENT FOR SERVICES	2,551,356.86	0.00	2,551,356.86
FD: 10213	APP FY: 2015	CI: 4431218	HR Consolidation – Reimb from DGS	-53,852.53	0.00	-53,852.53
FD: 10213	APP FY: 2016	CI: 4431218	HR Consolidation – Reimb from DGS	1,223,501.59	0.00	1,223,501.59
FD: 10903	APP FY: 2016	CI: 4415299	Transfer of Current Year Revenue	275,000.00	275,000.00	550,000.00
FD: 16239	APP FY: 2015	CI: 4415175	TRANSFERS FROM PLAA	-121,499.92	0.00	-121,499.92
FD: 16239	APP FY: 2016	CI: 4415175	TRANSFERS FROM PLAA	28,950,099.92	12,239,929.36	41,190,029.28
FD: 16239	APP FY: 2012	CI: 4415306	Excess Revenue Returned	-87.71	0.00	-87.71
FD: 16239	APP FY: 2013	CI: 4415306	Excess Revenue Returned	-4,773.75	0.00	-4,773.75
FD: 16239	APP FY: 2014	CI: 4415306	Excess Revenue Returned	-20,000.00	0.00	-20,000.00
FD: 16240	APP FY: 2015	CI: 4415162	STATE BOARD OF PODIATRY	-184.04	0.00	-184.04
FD: 16240	APP FY: 2016	CI: 4415162	STATE BOARD OF PODIATRY	250,184.04	0.00	250,184.04
FD: 16240	APP FY: 2015	CI: 4415307	Excess Revenue Returned	-12,320.50	0.00	-12,320.50
FD: 16646	APP FY: 2015	CI: 4415158	STATE BOARD OF MEDICINE	-11,962.88	0.00	-11,962.88
FD: 16646	APP FY: 2016	CI: 4415158	STATE BOARD OF MEDICINE	8,416,962.88	0.00	8,416,962.88
FD: 16646	APP FY: 2015	CI: 4415308	Excess Revenue Returned	-954,587.67	0.00	-954,587.67
FD: 16647	APP FY: 2015	CI: 4415160	STATE BOARD OF OSTEOPATHIC MEDICINE	-1,779.09	0.00	-1,779.09
FD: 16647	APP FY: 2016	CI: 4415160	STATE BOARD OF OSTEOPATHIC MEDICINE	1,564,779.09	0.00	1,564,779.09
FD: 16647	APP FY: 2015	CI: 4415309	Excess Revenue Returned	1,602.25	0.00	1,602.25
FD: 16663	APP FY: 2015	CI: 4415155	STATE ATHLETIC COMMISSION	-1,748.42	0.00	-1,748.42
FD: 16663	APP FY: 2016	CI: 4415155	STATE ATHLETIC COMMISSION	593,748.42	0.00	593,748.42
FD: 16663	APP FY: 2015	CI: 4415310	Excess Revenue Returned	-72,830.93	0.00	-72,830.93
FD: 26239	APP FY: 2015	CI: 4415041	CORPORATION BUREAU	-16,195.90	0.00	-16,195.90
FD: 26239	APP FY: 2016	CI: 4415041	CORPORATION BUREAU	6,825,195.90	0.00	6,825,195.90
FD: 26239	APP FY: 2012	CI: 4415311	Excess Revenue Returned	-0.01	0.00	-0.01
FD: 26239	APP FY: 2015	CI: 4415311	Excess Revenue Returned	-207,649.67	0.00	-207,649.67
TOTAL STATE DEPARTMENT				49,019,587.68	12,514,929.36	61,534,517.04
20 State Police						
FD: 10214	APP FY: 2016	CI: 4435431	MNCPL POLICE OFF ED & TRNG APPROP-MOTOR LIC FI	1,744,000.00	0.00	1,744,000.00

				PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
001 GENERAL FUND						
FD: 10214	APP FY: 2016	CI: 4436287	Pre Employment Testing	21,800.00	32,909.42	54,709.42
FD: 10214	APP FY: 2016	CI: 4436484	Retired Law Enf ID's	4,944.00	1,002.00	5,946.00
FD: 10216	APP FY: 2016	CI: 4435842	TRF MOTOR LICENSE FUND	20,697,000.00	0.00	20,697,000.00
FD: 10217	APP FY: 2016	CI: 4436075	Motor License Fund transfer for AFIS Program	85,000.00	0.00	85,000.00
FD: 10220	APP FY: 2016	CI: 4411399	Scrap Metal Act	7,006.95	922.40	7,929.35
FD: 10220	APP FY: 2016	CI: 4411421	Expungement/Limited Access Fees	924.00	1,254.00	2,178.00
FD: 10220	APP FY: 2016	CI: 4411422	Lethal Weapons	0.00	20,871.58	20,871.58
FD: 10220	APP FY: 2016	CI: 4425036	LITTERING FINES ACT 24 OF 1986	13,148.21	2,786.87	15,935.08
FD: 10220	APP FY: 2016	CI: 4425067	PA Amber Alert penalties	1,219.54	159.03	1,378.57
FD: 10220	APP FY: 2016	CI: 4431229	Political Travel Reimbursement	1,567.05	398.67	1,965.72
FD: 10220	APP FY: 2015	CI: 4435172	CRIMINAL HISTORY RECORD INFORMATION FEES	82.00	0.00	82.00
FD: 10220	APP FY: 2016	CI: 4435172	CRIMINAL HISTORY RECORD INFORMATION FEES	2,967,752.64	357,528.00	3,325,280.64
FD: 10220	APP FY: 2011	CI: 4435172	CRIMINAL HISTORY RECORD INFORMATION FEES	-16.00	0.00	-16.00
FD: 10220	APP FY: 2016	CI: 4435214	ELECTRONIC SURVEILLANCE EQUIPMENT TRAINING	27,000.00	4,000.00	31,000.00
FD: 10220	APP FY: 2016	CI: 4435254	FINGERPRINT RECORD CHECKS	116,585.00	12,617.50	129,202.50
FD: 10220	APP FY: 2016	CI: 4435266	GEN GOVT-RECEIPTS FROM MOTOR LICENSE FUND	543,217,500.00	0.00	543,217,500.00
FD: 10220	APP FY: 2016	CI: 4435514	PENNSYLVANIA TURNPIKE COMMISSION FEES	34,993,509.59	3,596,933.91	38,590,443.50
FD: 10220	APP FY: 2016	CI: 4435658	REIMBURSEMENT FOR SEVICES	1,533,145.44	6,282,528.15	7,815,673.59
FD: 10220	APP FY: 2016	CI: 4435797	STATEWIDE REGISTRY OF PROTECTION ORDERS	65,239.33	8,739.97	73,979.30
FD: 10220	APP FY: 2016	CI: 4435934	Reimbursement for FBI Print Cards	1,456,060.50	104,958.25	1,561,018.75
FD: 10220	APP FY: 2015	CI: 4435973	PATCH-Credit Card Receipts	0.00	-484,199.80	-484,199.80
FD: 10220	APP FY: 2016	CI: 4435973	PATCH-Credit Card Receipts	3,095,591.97	1,234,239.47	4,329,831.44
FD: 10220	APP FY: 2016	CI: 4436100	Delaware River Jt toll Brge Comm-Police Ser. reimb	1,394,135.44	478,411.34	1,872,546.78
FD: 10220	APP FY: 2016	CI: 4436360	Miscellaneous Revenue	1,010,658.07	36,665.65	1,047,323.72
FD: 10220	APP FY: 2016	CI: 4436413	Right To Know Requests	599.29	0.00	599.29
FD: 10220	APP FY: 2016	CI: 4436584	Superload Revenues	1,716,843.91	190,564.72	1,907,408.63
FD: 10220	APP FY: 2016	CI: 4436633	PennDOT CZ Reimbursements	2,214,595.81	188,151.54	2,402,747.35
FD: 10220	APP FY: 2016	CI: 4455060	SALE OF AUTOMOBILES AND OTHER VEHICLES	144,420.00	5,000.00	149,420.00
FD: 11040	APP FY: 2016	CI: 4436634	OPRS MLF Transfer	26,868,000.00	0.00	26,868,000.00
FD: 16218	APP FY: 2016	CI: 4455088	TRF FROM REST REV FOR FIREARMS OWNERSHIP FUN	100,000.00	0.00	100,000.00
TOTAL STATE POLICE				643,498,312.74	12,076,442.67	655,574,755.41
21 Human Services						
FD: 10226	APP FY: 2016	CI: 4436550	Statewide Quality Care Assessment Capitation	92,204,909.44	0.00	92,204,909.44
FD: 10226	APP FY: 2016	CI: 4436792	Capitation MCO Assessment	146,362,591.32	297,253,490.20	443,616,081.52
FD: 10233	APP FY: 2016	CI: 4435255	FOOD STAMP PRGM - OVERPAYMNTS, FRAUD & ABUSE	1,011,361.38	115,478.40	1,126,839.78
FD: 10233	APP FY: 2016	CI: 4436045	County Admin Statewide	6,850.02	0.00	6,850.02
FD: 10234	APP FY: 2016	CI: 4436274	Attendant Care Patient Fees	307,334.55	0.00	307,334.55
FD: 10238	APP FY: 2016	CI: 4436366	Annual Fee child Support Collections	115,636.01	0.00	115,636.01
FD: 10248	APP FY: 2016	CI: 4436152	Mental health-Institutional Collections	699,645.70	83,418.80	783,064.50
FD: 10248	APP FY: 2016	CI: 4436152	Mental health-Institutional Collections	594,595.12	47,797.55	642,392.67
FD: 10248	APP FY: 2016	CI: 4436152	Mental health-Institutional Collections	656,307.41	145,314.79	801,622.20
FD: 10248	APP FY: 2016	CI: 4436152	Mental health-Institutional Collections	343,949.34	146,453.25	490,402.59

				PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
001 GENERAL FUND						
FD: 10248	APP FY: 2016	CI: 4436152	Mental health-Institutional Collections	679,853.76	112,877.41	792,731.17
FD: 10248	APP FY: 2016	CI: 4436152	Mental health-Institutional Collections	682,662.79	74,548.52	757,211.31
FD: 10248	APP FY: 2016	CI: 4436152	Mental health-Institutional Collections	773,440.70	79,354.24	852,794.94
FD: 10248	APP FY: 2016	CI: 4436154	Mental health-Institutional Reimbursements	3,319.54	0.00	3,319.54
FD: 10248	APP FY: 2016	CI: 4436154	Mental health-Institutional Reimbursements	2,183.00	0.00	2,183.00
FD: 10248	APP FY: 2016	CI: 4436154	Mental health-Institutional Reimbursements	54.96	0.00	54.96
FD: 10248	APP FY: 2016	CI: 4436154	Mental health-Institutional Reimbursements	27,893.64	10,927.06	38,820.70
FD: 10248	APP FY: 2016	CI: 4436154	Mental health-Institutional Reimbursements	2,001.35	0.00	2,001.35
FD: 10248	APP FY: 2016	CI: 4436154	Mental health-Institutional Reimbursements	2,960.00	0.00	2,960.00
FD: 10248	APP FY: 2016	CI: 4436154	Mental health-Institutional Reimbursements	377,645.10	0.00	377,645.10
FD: 10248	APP FY: 2016	CI: 4436154	Mental health-Institutional Reimbursements	2,445.53	254.00	2,699.53
FD: 10248	APP FY: 2016	CI: 4436154	Mental health-Institutional Reimbursements	5,725.75	965.96	6,691.71
FD: 10248	APP FY: 2016	CI: 4436156	Mental health-Miscellaneous Augmentations	266,587.27	0.00	266,587.27
FD: 10248	APP FY: 2016	CI: 4436156	Mental health-Miscellaneous Augmentations	173,274.55	23,651.61	196,926.16
FD: 10248	APP FY: 2016	CI: 4436156	Mental health-Miscellaneous Augmentations	18,836.85	0.00	18,836.85
FD: 10249	APP FY: 2016	CI: 4436153	Mental Retardation-Institutional Collections	5,462,755.48	739,735.90	6,202,491.38
FD: 10249	APP FY: 2016	CI: 4436155	Mental Retardation-Institutional Reimbursements	2,992.59	155.00	3,147.59
FD: 10251	APP FY: 2016	CI: 4436086	Intermediate Care Facilities-MR Provider Assess	7,093,383.00	0.00	7,093,383.00
FD: 10257	APP FY: 2016	CI: 4435478	OIS- MEDICAL DATA EXCHANGE	18,000.00	3,600.00	21,600.00
FD: 10257	APP FY: 2016	CI: 4436204	Interagency MOU Funds	547,827.16	0.00	547,827.16
FD: 10261	APP FY: 2016	CI: 4435887	BJJS Central Region	3,260.87	0.00	3,260.87
FD: 10261	APP FY: 2016	CI: 4436554	BJJS Eastern Region	1,795.00	0.00	1,795.00
FD: 10263	APP FY: 2016	CI: 4435010	ACT 244 - CHILD ABUSE REVIEWS	2,522,465.61	421,101.33	2,943,566.94
FD: 10263	APP FY: 2016	CI: 4435421	MISC REVENUE - GENERAL GOVT	1,212,129.95	0.00	1,212,129.95
FD: 10263	APP FY: 2016	CI: 4435831	Training Reimbursement State Personnel MDP	457,000.00	0.00	457,000.00
FD: 10263	APP FY: 2016	CI: 4436346	Adam Walsh Clearance Check Revenue	813,813.00	133,440.00	947,253.00
FD: 10266	APP FY: 2016	CI: 4455183	Casey Family Projects	7,500.00	0.00	7,500.00
FD: 10267	APP FY: 2016	CI: 4436070	NH Assessment	0.00	225,464,163.75	225,464,163.75
FD: 10912	APP FY: 2016	CI: 4436353	Early Childhood Education Revenue	1,669,710.50	0.00	1,669,710.50
FD: 11076	APP FY: 2016	CI: 4436375	Hospital Assessment	40,000,000.00	35,000,000.00	75,000,000.00
FD: 11076	APP FY: 2016	CI: 4436548	Statewide Quality Care Assessment Inpatient	0.00	224,428,769.09	224,428,769.09
FD: 11095	APP FY: 2016	CI: 4431245	CHIP-MCO Assessment	769,991.00	2,924,313.00	3,694,304.00
TOTAL HUMAN SERVICES				305,904,689.24	787,209,809.86	1,093,114,499.10
24 Community & Economic Develop						
FD: 10294	APP FY: 2016	CI: 4415379	Film Tax Credit App	30,142.29	0.00	30,142.29
FD: 10294	APP FY: 2016	CI: 4435659	REIMBURSEMENT FOR TRAVEL ADS	60,025.00	0.00	60,025.00
FD: 10313	APP FY: 2016	CI: 4435635	REIMB-PIDA EXPENSES	949,674.93	195,385.44	1,145,060.37
FD: 10313	APP FY: 2016	CI: 4435673	REIMBURSEMENT PEDFA	431,912.19	49,400.01	481,312.20
FD: 10313	APP FY: 2016	CI: 4436082	Reimbursement Com Dev Bank	22,931.07	2,737.19	25,668.26
FD: 10313	APP FY: 2016	CI: 4436083	Reimbursement CFA	2,390,254.15	0.00	2,390,254.15
FD: 10313	APP FY: 2016	CI: 4436606	HMIS Local Match	91,375.40	8,667.00	100,042.40
FD: 10313	APP FY: 2016	CI: 4455207	Transfer Between Governmental Units	943,906.41	126,245.20	1,070,151.61

Commonwealth of Pennsylvania
 Department of Revenue
 Report of Revenue and Receipts
 Month Ending February 28, 2017

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
001 GENERAL FUND			
FD: 11052 APP FY: 2016 CI: 4436657 Local Government Training	382,284.08	0.00	382,284.08
FD: 11052 APP FY: 2016 CI: 4436658 Reimbursements from Commonwealth agencies	153,000.00	0.00	153,000.00
FD: 16297 APP FY: 2016 CI: 4435770 SMALL BUSINESS ADVOCATE	1,470,000.00	0.00	1,470,000.00
FD: 16297 APP FY: 2015 CI: 4436367 Small Business Advocate	-126,042.31	0.00	-126,042.31
FD: 16866 APP FY: 2016 CI: 4120017 CFA Debt Service	25,500,000.00	0.00	25,500,000.00
FD: 30276 APP FY: 2008 CI: 4451435 Private funding	87,500.00	0.00	87,500.00
TOTAL COMMUNITY & ECONOMIC DEVELOP	32,386,963.21	382,434.84	32,769,398.05
25 Probation & Parole			
FD: 10331 APP FY: 2016 CI: 4436259 Interstate Supervision Fees -State	71,700.00	12,800.00	84,500.00
FD: 10331 APP FY: 2016 CI: 4436260 Interstate Supervision	483.65	10.46	494.11
TOTAL PROBATION & PAROLE	72,183.65	12,810.46	84,994.11
30 Historical & Museum Commission			
FD: 10347 APP FY: 2016 CI: 4435342 KEYSTONE FUND	0.00	500,000.00	500,000.00
FD: 10347 APP FY: 2015 CI: 4436478 Box Storage at SRC	-90,303.23	0.00	-90,303.23
FD: 10347 APP FY: 2016 CI: 4436478 Box Storage at SRC	90,303.23	0.00	90,303.23
TOTAL HISTORICAL & MUSEUM COMMISSION	0.00	500,000.00	500,000.00
31 PA Emergency Management Agency			
FD: 10354 APP FY: 2016 CI: 4435049 ARSON FINES AND FORFEITURES, ACT 227 OF 1982	100.00	0.00	100.00
FD: 10354 APP FY: 2016 CI: 4435475 OFFICE OF FIRE SAFETY	1,051,125.00	0.00	1,051,125.00
FD: 10355 APP FY: 2016 CI: 4436306 Reimbursements	924.01	0.00	924.01
TOTAL PA EMERGENCY MANAGEMENT AGENCY	1,052,149.01	0.00	1,052,149.01
32 Civil Service Commission			
FD: 10360 APP FY: 2014 CI: 4435638 REIMB-STATE CIVIL SERVICE COMM	-200,634.46	0.00	-200,634.46
FD: 10360 APP FY: 2015 CI: 4435638 REIMB-STATE CIVIL SERVICE COMM	-983,544.32	0.00	-983,544.32
FD: 10360 APP FY: 2016 CI: 4435638 REIMB-STATE CIVIL SERVICE COMM	7,920,242.38	0.00	7,920,242.38
FD: 10360 APP FY: 2013 CI: 4435638 REIMB-STATE CIVIL SERVICE COMM	-1,679.38	0.00	-1,679.38
FD: 10360 APP FY: 2014 CI: 4435784 SPECIAL MERIT SYSTEM CONTRACTUAL SERVICES	-12,806.46	0.00	-12,806.46
FD: 10360 APP FY: 2015 CI: 4435784 SPECIAL MERIT SYSTEM CONTRACTUAL SERVICES	-30,864.53	0.00	-30,864.53
FD: 10360 APP FY: 2016 CI: 4435784 SPECIAL MERIT SYSTEM CONTRACTUAL SERVICES	417,728.45	57,818.37	475,546.82
FD: 10360 APP FY: 2013 CI: 4435784 SPECIAL MERIT SYSTEM CONTRACTUAL SERVICES	-107.19	0.00	-107.19
TOTAL CIVIL SERVICE COMMISSION	7,108,334.49	57,818.37	7,166,152.86
35 Environmental Protection			
FD: 10381 APP FY: 2016 CI: 4425082 Lab Accreditation Fines & Penalties	31,250.00	0.00	31,250.00
FD: 10381 APP FY: 2016 CI: 4435062 AUTOMOBILE/VEHICLE SALE	112,011.03	0.00	112,011.03
FD: 10381 APP FY: 2016 CI: 4435492 PADOT ISTEPA PROGRAM	679,067.06	0.00	679,067.06
FD: 10381 APP FY: 2016 CI: 4435598 REIMB - WPCRF - CLEAN WATER	326,504.01	0.00	326,504.01
FD: 10381 APP FY: 2016 CI: 4435601 REIMB FOR DEPARTMENTAL SERVICES	44,695.54	7,706.95	52,402.49
FD: 10381 APP FY: 2016 CI: 4435605 REIMB FROM WATER POLLUTION CONTROL REV	68,072.04	0.00	68,072.04
FD: 10381 APP FY: 2016 CI: 4436096 Environmental Lab Registration Fees	1,014,941.51	80,750.00	1,095,691.51

				PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
001 GENERAL FUND						
FD: 10381	APP FY: 2016	CI: 4436097	Reimbursement for Lab Services	3,864,194.40	2,372,435.71	6,236,630.11
FD: 10381	APP FY: 2016	CI: 4436436	Right To Know Field Operations	2,726.39	0.00	2,726.39
FD: 10382	APP FY: 2016	CI: 4435063	Automobile/Vehicle Sale	5,810.00	0.00	5,810.00
FD: 10382	APP FY: 2016	CI: 4435424	Miscellaneous BA35	42.26	0.00	42.26
FD: 10382	APP FY: 2016	CI: 4435597	REIMB - WATER POLLUTION CONTROL REVOLVING FUN	130,438.26	0.00	130,438.26
FD: 10382	APP FY: 2016	CI: 4435599	Reimburse WPCRF Clean Water ics=001610	198,952.03	0.00	198,952.03
FD: 10382	APP FY: 2016	CI: 4435653	REIMBURSEMENT FOR DEPARTMENTAL SERVICES	96,357.46	12.00	96,369.46
FD: 10382	APP FY: 2016	CI: 4436615	Padot Istea Program	15,086.39	0.00	15,086.39
FD: 10386	APP FY: 2016	CI: 4435082	BLACK FLY SPRAYING PROGRAM - COUNTIES' SHARE	776,974.00	62,000.00	838,974.00
FD: 10390	APP FY: 2016	CI: 4435602	Reimb For Departmental Services	58,129.73	0.00	58,129.73
FD: 10390	APP FY: 2016	CI: 4435654	REIMBURSEMENT FOR EDP	5,690,500.00	0.00	5,690,500.00
FD: 10390	APP FY: 2016	CI: 4436437	Right To Know Central Office	2,412.81	72.16	2,484.97
FD: 26251	APP FY: 2016	CI: 4435768	SEWAGE FACILITIES PROGRAM ADMINISTRATION	623,000.00	0.00	623,000.00
TOTAL ENVIRONMENTAL PROTECTION				13,741,164.92	2,522,976.82	16,264,141.74
38 Conservation & Natural Resourc						
FD: 10394	APP FY: 2016	CI: 4435065	Automobile/ Vehicle Sale Forestry	129,221.38	801.32	130,022.70
FD: 10394	APP FY: 2016	CI: 4435163	COST OF EXTINCTION OF FOREST FIRES	18,236.99	3,318.39	21,555.38
FD: 10394	APP FY: 2016	CI: 4435430	MISCELLANEOUS TICKETS & FINES	1,121.60	35.00	1,156.60
FD: 10394	APP FY: 2016	CI: 4435608	Forestry Miscellaneous Reimbursements	581,053.01	565,857.60	1,146,910.61
FD: 10394	APP FY: 2016	CI: 4435839	TRF FROM RESTRICTED REC - FORESTRY	10,000,000.00	0.00	10,000,000.00
FD: 10395	APP FY: 2015	CI: 4435609	State Parks Miscellaneous Reimbursements	-2,000,000.00	0.00	-2,000,000.00
FD: 10395	APP FY: 2016	CI: 4435609	State Parks Miscellaneous Reimbursements	2,290,009.64	18,623.33	2,308,632.97
FD: 10395	APP FY: 2016	CI: 4436291	Automobile/Vehicle Sale State Parks	70,688.01	3.15	70,691.16
FD: 10399	APP FY: 2016	CI: 4435337	IRIS - INTERNET RECORD IMAGING SYSTEM	138,750.00	500.00	139,250.00
FD: 10399	APP FY: 2016	CI: 4435500	pymts for deptl services	83,393.68	1,129.43	84,523.11
FD: 10399	APP FY: 2016	CI: 4435643	REIMBURSEMENT - KEYSTONE FUND ADMIN FUNDS	0.00	2,894,000.00	2,894,000.00
TOTAL CONSERVATION & NATURAL RESOURC				11,312,474.31	3,484,268.22	14,796,742.53
45 Legislative Misc & Commissions						
FD: 30121	APP FY: 2016	CI: 4436149	Municipal Codes Fund	28.15	0.00	28.15
FD: 30128	APP FY: 1989	CI: 4435290	HEALTH CARE COST CONTAINMENT COUNCIL	568,948.15	78,077.50	647,025.65
TOTAL LEGISLATIVE MISC & COMMISSIONS				568,976.30	78,077.50	647,053.80
51 Supreme Court						
FD: 10414	APP FY: 2016	CI: 4415022	COBRA ADMINISTRATIVE FEES	3,136.91	1,405.20	4,542.11
FD: 10414	APP FY: 2015	CI: 4436532	Interpreter Program	57,807.79	0.00	57,807.79
FD: 10414	APP FY: 2016	CI: 4436532	Interpreter Program	18,904.90	3,275.00	22,179.90
FD: 10414	APP FY: 2016	CI: 4455256	Other Income	26,667.00	0.00	26,667.00
FD: 10417	APP FY: 2016	CI: 4415052	FEES & CHARGES-SUPREME COURT	237,442.25	25,068.51	262,510.76
FD: 10417	APP FY: 2015	CI: 4945116	Revenues Augmenting Current Expenditure Symbols	-306,140.17	0.00	-306,140.17
FD: 10430	APP FY: 2014	CI: 4945077	Transfers-51	-32,719.28	0.00	-32,719.28
FD: 10430	APP FY: 2015	CI: 4945077	Transfers-51	-12,914.28	0.00	-12,914.28
FD: 10956	APP FY: 2015	CI: 4415294	Revenues Augmenting Current Expenditure Symbols	-81,872.67	0.00	-81,872.67

				PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
001 GENERAL FUND						
FD: 10956	APP FY: 2016	CI: 4415294	Revenues Augmenting Current Expenditure Symbols	200.00	0.00	200.00
FD: 10956	APP FY: 2016	CI: 4455218	PJC Chargebacks	228,662.52	36,805.09	265,467.61
FD: 14421	APP FY: 2016	CI: 4411416	Filing Fees - Act 5	22,027.00	66,603.52	88,630.52
FD: 14421	APP FY: 2016	CI: 4415111	PUBLIC ACCESS FEES	1,711,497.70	254,494.35	1,965,992.05
FD: 14421	APP FY: 2016	CI: 4435796	STATEWIDE JUDICIAL COMPUTER SYSTEM	45,004,570.00	0.00	45,004,570.00
FD: 14421	APP FY: 2016	CI: 4455218	PJC Chargebacks	50,993.79	7,330.60	58,324.39
TOTAL SUPREME COURT				46,928,263.46	394,982.27	47,323,245.73
52 Superior Court						
FD: 10432	APP FY: 2016	CI: 4415051	FEES & CHARGES-SUPERIOR COURT	118,305.15	19,700.60	138,005.75
TOTAL SUPERIOR COURT				118,305.15	19,700.60	138,005.75
53 Courts of Common Pleas						
FD: 10437	APP FY: 2016	CI: 4436514	Revenues Augmenting Current Expenditure Symbols	-22.86	0.00	-22.86
TOTAL COURTS OF COMMON PLEAS				-22.86	0.00	-22.86
58 Commonwealth Court						
FD: 10447	APP FY: 2016	CI: 4415050	FEES & CHARGES-COMMONWEALTH COURT	85,932.44	12,550.60	98,483.04
FD: 10447	APP FY: 2015	CI: 4945098	Transfers BA 58	-78,851.15	0.00	-78,851.15
TOTAL COMMONWEALTH COURT				7,081.29	12,550.60	19,631.89
59 Magisterial District Judges						
FD: 10451	APP FY: 2015	CI: 4945064	Transfers-59	-103,801.47	0.00	-103,801.47
FD: 10452	APP FY: 2016	CI: 4436533	MDJ Education Program	14,790.00	2,180.00	16,970.00
TOTAL MAGISTERIAL DISTRICT JUDGES				-89,011.47	2,180.00	-86,831.47
67 Health						
FD: 10467	APP FY: 2016	CI: 4435577	QUALITY ASSURANCE/SALE OF PUBLICATIONS & REGS	986.70	37.30	1,024.00
FD: 10469	APP FY: 2016	CI: 4435096	BUREAU OF VITAL STATISTICS-MICROFILMING	15,394.00	2,570.00	17,964.00
FD: 10469	APP FY: 2016	CI: 4435850	VITAL CHEK SURCHARGE	302,476.60	55,456.00	357,932.60
FD: 10470	APP FY: 2016	CI: 4435083	BLOOD ALCOHOL PROFICIENCY TESTING	76,475.00	4,616.00	81,091.00
FD: 10470	APP FY: 2016	CI: 4435084	BLOOD LEAD PROFICIENCY TESTING	31,262.00	1,216.00	32,478.00
FD: 10470	APP FY: 2016	CI: 4435085	BLOOD LEAD SPECIMEN TESTING FOR CHESTER	13,319.00	3,414.00	16,733.00
FD: 10470	APP FY: 2016	CI: 4435200	DRUGS OF ABUSE PROFICIENCY TESTING	304,308.00	38,675.00	342,983.00
FD: 10470	APP FY: 2016	CI: 4435230	ERYTHROCYTE PROTOPORPHYRIN TESTING	12,980.00	516.00	13,496.00
FD: 10470	APP FY: 2016	CI: 4435361	LICENSURE OF CLINICAL LABORATORIES	1,623,628.50	30,615.00	1,654,243.50
FD: 10470	APP FY: 2016	CI: 4435829	TRAINING COURSE FEES	884.76	350.00	1,234.76
FD: 10497	APP FY: 2016	CI: 4435496	Payments-Departmental Services ics=001610	6.75	1,500.00	1,506.75
FD: 10497	APP FY: 2016	CI: 4435498	PAYMENTS FOR DATA CENTER SERVICES	10,618.95	700.00	11,318.95
FD: 10497	APP FY: 2016	CI: 4436515	Association of State & Territorial HealthOfficials	21,443.29	0.00	21,443.29
FD: 10497	APP FY: 2016	CI: 4455204	Nat Assc of Chronic Dis Directors	5,000.00	41.36	5,041.36
FD: 11068	APP FY: 2015	CI: 4431214	SPBP Rebates	-3,312,202.83	0.00	-3,312,202.83
FD: 11068	APP FY: 2016	CI: 4431214	SPBP Rebates	25,000,000.00	0.00	25,000,000.00
FD: 26322	APP FY: 2016	CI: 4411402	VitalChek Revenue	453,176.40	83,184.00	536,360.40

				PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
001 GENERAL FUND						
FD: 26322	APP FY: 2016	CI: 4436284	Transfer from Vital Statistics Improvement Fund	1,100,000.00	400,000.00	1,500,000.00
TOTAL HEALTH				25,659,757.12	622,890.66	26,282,647.78
68 Agriculture						
FD: 10528	APP FY: 2016	CI: 4415006	APIARY REGISTRATION FEES	10,860.00	4,400.00	15,260.00
FD: 10528	APP FY: 2016	CI: 4415027	COMMERCIAL FEED FACILITY FEES	37,375.00	925.00	38,300.00
FD: 10528	APP FY: 2016	CI: 4415028	COMMERCIAL FEED INSPECTION FEES	110,487.14	183,499.38	293,986.52
FD: 10528	APP FY: 2016	CI: 4415076	LIME CONTROL FEES	18,397.13	4,535.63	22,932.76
FD: 10528	APP FY: 2016	CI: 4415077	LIME REGISTRATION FEES	2,100.00	0.00	2,100.00
FD: 10528	APP FY: 2016	CI: 4415082	MILK PLANT SURVEY INSPECTION AND RATING	9,900.00	2,000.00	11,900.00
FD: 10528	APP FY: 2016	CI: 4415169	TRAINING - RIDES AND ATTRACTIONS	15,600.00	4,740.00	20,340.00
FD: 10528	APP FY: 2016	CI: 4415219	Consumer Fireworks License	114,580.00	15,000.00	129,580.00
FD: 10528	APP FY: 2016	CI: 4415341	Food Facility Re-Inspection Fees	18,232.00	3,000.00	21,232.00
FD: 10528	APP FY: 2016	CI: 4415349	Veterinarian Diag	606,385.26	27,161.68	633,546.94
FD: 10528	APP FY: 2016	CI: 4415350	Domestic Animal Dealer	50,000.00	1,475.00	51,475.00
FD: 10528	APP FY: 2016	CI: 4431252	Certificates of Free Sale	960.00	7,200.00	8,160.00
FD: 10528	APP FY: 2016	CI: 4435019	ADMINISTRATIVE SERVICES PROVIDED OTHER AGENC	1,865,500.00	0.00	1,865,500.00
FD: 10528	APP FY: 2016	CI: 4435184	DEPT OF EDUCATION - FOOD SITE INSPECTION	130,806.93	0.00	130,806.93
FD: 10528	APP FY: 2016	CI: 4435837	TRANSFER FROM PESTICIDE ACCOUNT	284,951.94	240,838.41	525,790.35
FD: 10528	APP FY: 2016	CI: 4435896	Trsfrs from Agronomic Fertilizer Acct 670	6,924.73	0.00	6,924.73
FD: 10528	APP FY: 2016	CI: 4436282	Taxidermy Registration Fees	73,900.00	11,300.00	85,200.00
FD: 10528	APP FY: 2016	CI: 4436296	Transfer from Motor License Fund	4,728,000.00	0.00	4,728,000.00
FD: 10528	APP FY: 2016	CI: 4436303	Transfer from other State Agency	54,986.62	70,293.80	125,280.42
FD: 10528	APP FY: 2016	CI: 4436496	Conference Registration Fees	1,060.00	615.00	1,675.00
FD: 10528	APP FY: 2016	CI: 4436588	EnvironmentalStew Admin GGO	218,675.00	0.00	218,675.00
TOTAL AGRICULTURE				8,359,681.75	576,983.90	8,936,665.65
73 Treasury						
FD: 10544	APP FY: 2016	CI: 4431232	PIDA Revenue	28,077.67	4,819.24	32,896.91
FD: 10544	APP FY: 2016	CI: 4435017	ADMINISTRATIVE FEES	395,435.62	57,653.65	453,089.27
FD: 10544	APP FY: 2016	CI: 4435018	ADMINISTRATIVE FEES - HES	20,740.19	3,147.34	23,887.53
FD: 10544	APP FY: 2016	CI: 4435268	GENERAL GOVT - RECEIPTS FROM SWIF	67,850.00	0.00	67,850.00
FD: 10544	APP FY: 2016	CI: 4435269	GENERAL GOVT-RECEIPTS FROM ADMINISTRATION FU	1,432,150.00	0.00	1,432,150.00
FD: 10544	APP FY: 2016	CI: 4435422	MISCELLANEOUS	13,258.05	1,800.00	15,058.05
FD: 10544	APP FY: 2016	CI: 4436127	SAP Postage Reimbursements	271,955.68	0.00	271,955.68
FD: 10544	APP FY: 2016	CI: 4436384	SSP Administrative Fees	2,084,731.66	0.00	2,084,731.66
FD: 10544	APP FY: 2016	CI: 4436385	OPEB Revenue	288,862.86	0.00	288,862.86
FD: 10544	APP FY: 2016	CI: 4455221	Audit Services Fee Revenues	3,197,101.61	30,022.24	3,227,123.85
TOTAL TREASURY				7,800,163.34	97,442.47	7,897,605.81
74 Drug and Alcohol Programs						
FD: 11029	APP FY: 2016	CI: 4425076	Community Restitution Payments	177.82	0.00	177.82
TOTAL DRUG AND ALCOHOL PROGRAMS				177.82	0.00	177.82

				PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
001 GENERAL FUND						
75	Banking & Securities					
FD:26385	APP FY: 2014	CI: 4415372	License and Fees	0.00	-719,138.58	-719,138.58
FD:26385	APP FY: 2016	CI: 4415372	License and Fees	5,000,000.00	3,500,000.00	8,500,000.00
TOTAL BANKING & SECURITIES				5,000,000.00	2,780,861.42	7,780,861.42
81	Executive Offices					
FD: 10595	APP FY: 2016	CI: 4435312	INSPECTOR GENERAL OPERATION BILLINGS	1,111,000.00	0.00	1,111,000.00
FD: 10599	APP FY: 2015	CI: 4435143	CLE REGISTRATION FEES	-64,195.87	0.00	-64,195.87
FD: 10599	APP FY: 2016	CI: 4435143	CLE REGISTRATION FEES	134,900.87	1,700.00	136,600.87
FD: 10599	APP FY: 2016	CI: 4455237	Settlement Cost Recovery	59,701.00	0.00	59,701.00
FD: 10599	APP FY: 2015	CI: 4455237	Settlement Cost Recovery	-59,701.00	0.00	-59,701.00
FD: 10605	APP FY: 2015	CI: 4436433	CTS IT Project Management	83.90	0.00	83.90
FD: 10605	APP FY: 2016	CI: 4436612	Technology Services	979,680.00	0.00	979,680.00
FD: 10605	APP FY: 2015	CI: 4436766	CTS-IES Agency Billing	-4,122,000.00	0.00	-4,122,000.00
FD: 10605	APP FY: 2016	CI: 4436766	CTS-IES Agency Billing	38,948,355.91	255,644.09	39,204,000.00
FD: 10620	APP FY: 2015	CI: 4435093	BUR MGMT CONSULTING/OTH AGENCIES/ADM ADV PL	-814,447.68	-363.90	-814,811.58
FD: 10620	APP FY: 2016	CI: 4435093	BUR MGMT CONSULTING/OTH AGENCIES/ADM ADV PL	820,383.68	363.90	820,747.58
FD: 10620	APP FY: 2015	CI: 4435346	LEADERSHIP DEVELOPMENT INSTITUTE	0.00	-25,445.40	-25,445.40
FD: 10620	APP FY: 2016	CI: 4435346	LEADERSHIP DEVELOPMENT INSTITUTE	0.00	25,445.40	25,445.40
FD: 10620	APP FY: 2015	CI: 4435471	OA-LABOR RL TNS-REIMB NEGOTIATING LABOR CONTR	-3,255,016.84	0.00	-3,255,016.84
FD: 10620	APP FY: 2016	CI: 4435471	OA-LABOR RL TNS-REIMB NEGOTIATING LABOR CONTR	4,226,468.84	14,548.00	4,241,016.84
FD: 10620	APP FY: 2016	CI: 4435624	REIMB-CLASSIFICATION AND PAY DIVISION	2,836,970.00	0.00	2,836,970.00
FD: 10620	APP FY: 2015	CI: 4435702	REVENUE COLLECTED FROM AGENCIES FOR MGR	0.00	-1,494.28	-1,494.28
FD: 10620	APP FY: 2016	CI: 4435702	REVENUE COLLECTED FROM AGENCIES FOR MGR	46,473.00	1,649.28	48,122.28
FD: 10620	APP FY: 2015	CI: 4435753	SEAP	0.00	-940,594.21	-940,594.21
FD: 10620	APP FY: 2016	CI: 4435753	SEAP	2,058,881.89	948,141.76	3,007,023.65
FD: 10620	APP FY: 2015	CI: 4435813	TEMPORARY CLERICAL POOL	0.00	-1,564,755.19	-1,564,755.19
FD: 10620	APP FY: 2016	CI: 4435813	TEMPORARY CLERICAL POOL	2,037,793.73	1,869,305.75	3,907,099.48
FD: 10620	APP FY: 2015	CI: 4436372	CDL Testing	0.00	-6,147.00	-6,147.00
FD: 10620	APP FY: 2016	CI: 4436372	CDL Testing	126,400.50	19,669.50	146,070.00
FD: 10620	APP FY: 2015	CI: 4436434	HR Shared Services	-516,288.91	0.00	-516,288.91
FD: 10620	APP FY: 2016	CI: 4436434	HR Shared Services	518,453.57	8,574,572.19	9,093,025.76
FD: 10620	APP FY: 2016	CI: 4436442	OA Reimb-Services Rendered	69,804.23	0.00	69,804.23
FD: 10622	APP FY: 2016	CI: 4421115	Commw Offset Program Reimbursements	30.00	0.00	30.00
FD: 10622	APP FY: 2015	CI: 4435071	B.O.A. SINGLE AUDIT	-19,480.53	0.00	-19,480.53
FD: 10622	APP FY: 2016	CI: 4435071	B.O.A. SINGLE AUDIT	19,480.53	0.00	19,480.53
FD: 10622	APP FY: 2015	CI: 4435075	BCPO - DEDUCTION ACCOUNTING	-478,290.36	0.00	-478,290.36
FD: 10622	APP FY: 2016	CI: 4435075	BCPO - DEDUCTION ACCOUNTING	478,290.36	6,073,827.62	6,552,117.98
FD: 10622	APP FY: 2015	CI: 4435530	Plcb-Comptroller Srvs-Other Funds	-722,365.30	0.00	-722,365.30
FD: 10622	APP FY: 2016	CI: 4435530	Plcb-Comptroller Srvs-Other Funds	1,639,401.75	1,287,098.13	2,926,499.88
FD: 10622	APP FY: 2015	CI: 4435769	SINGLE AUDIT BILLING PROJECT 93	-355,869.14	0.00	-355,869.14
FD: 10622	APP FY: 2016	CI: 4435769	SINGLE AUDIT BILLING PROJECT 93	355,869.14	0.00	355,869.14
FD: 10622	APP FY: 2016	CI: 4436432	Comptroller Services	25,705.65	0.00	25,705.65

				PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
001 GENERAL FUND						
FD: 10622	APP FY: 2015	CI: 4436432	Comptroller Services	-2,734,652.10	0.00	-2,734,652.10
FD: 10622	APP FY: 2016	CI: 4436432	Comptroller Services	26,607,880.58	1,442,002.89	28,049,883.47
FD: 10622	APP FY: 2016	CI: 4436599	Miscellaneous Augmenting Revenue	2,500.00	160,500.00	163,000.00
FD: 10622	APP FY: 2016	CI: 4436774	OAS billing for Services	42,343.04	5,118.75	47,461.79
FD: 10624	APP FY: 2015	CI: 4455194	Interagency MOUs	-1,643,401.01	0.00	-1,643,401.01
FD: 10624	APP FY: 2016	CI: 4455194	Interagency MOUs	2,421,401.01	0.00	2,421,401.01
FD: 10633	APP FY: 2016	CI: 4435488	PA HUMAN RELATIONS FILE COPY FEE	3,094.06	305.71	3,399.77
FD: 11003	APP FY: 2015	CI: 4436594	Interagency MOU's	-2,018,206.85	0.00	-2,018,206.85
FD: 11003	APP FY: 2016	CI: 4436594	Interagency MOU's	4,445,956.85	0.00	4,445,956.85
TOTAL EXECUTIVE OFFICES				73,213,388.50	18,141,092.99	91,354,481.49
92 Auditor General						
FD: 10642	APP FY: 2015	CI: 4435652	REIMBURSEMENT FOR AUDITING OF SPECIAL FUNDS	80,000.00	0.00	80,000.00
FD: 10642	APP FY: 2015	CI: 4435652	REIMBURSEMENT FOR AUDITING OF SPECIAL FUNDS	93,935.15	0.00	93,935.15
FD: 10642	APP FY: 2016	CI: 4435652	REIMBURSEMENT FOR AUDITING OF SPECIAL FUNDS	1,645,956.53	634,059.35	2,280,015.88
FD: 10642	APP FY: 2016	CI: 4435652	REIMBURSEMENT FOR AUDITING OF SPECIAL FUNDS	4,010,042.95	0.00	4,010,042.95
FD: 10642	APP FY: 2014	CI: 4436445	Augmenting Revenues for Prior Years	-747,167.53	0.00	-747,167.53
FD: 10642	APP FY: 2015	CI: 4436445	Augmenting Revenues for Prior Years	-79,800.00	0.00	-79,800.00
FD: 10642	APP FY: 2016	CI: 4436445	Augmenting Revenues for Prior Years	899,916.39	0.00	899,916.39
FD: 10642	APP FY: 2014	CI: 4436445	Augmenting Revenues for Prior Years	-2,988,670.13	0.00	-2,988,670.13
FD: 10642	APP FY: 2015	CI: 4436445	Augmenting Revenues for Prior Years	-319,200.00	0.00	-319,200.00
FD: 10642	APP FY: 2016	CI: 4436445	Augmenting Revenues for Prior Years	3,307,870.13	0.00	3,307,870.13
TOTAL AUDITOR GENERAL				5,902,883.49	634,059.35	6,536,942.84
TOTAL REVENUE AUGMENTING STATE EXPENDITURE SYMBOLS				1,386,649,326.11	869,034,978.56	2,255,684,304.67
TOTAL REVENUE AUGMENTING STATE EXPENDITURE SYMBOLS				1,386,649,326.11	869,034,978.56	2,255,684,304.67
7XX RESTRICTED RECEIPTS & RESTRICTED REVENUE						
710 RESTRICTED RECEIPTS						
12 Labor & Industry						
FD: 40001	APP FY: 2016	CI: 4435053	ASSESSMENTS TO INSURERS-SUBSEQUENT INJURY	178,569.00	-168.00	178,401.00
FD: 40131	APP FY: 2016	CI: 4710077	Labor Law Settlements	14,220.40	2,338.92	16,559.32
TOTAL LABOR & INDUSTRY				192,789.40	2,170.92	194,960.32
13 Military & Veterans Affairs						
FD: 40226	APP FY: 2016	CI: 4710194	Holding Acct-Member Funds	214,603.43	-10,039.03	204,564.40
TOTAL MILITARY & VETERANS AFFAIRS				214,603.43	-10,039.03	204,564.40
14 Attorney General						
FD: 40010	APP FY: 2016	CI: 4730007	Fee Deduction System-Collection Of Bad Debts	805,986.95	223,138.02	1,029,124.97
TOTAL ATTORNEY GENERAL				805,986.95	223,138.02	1,029,124.97
15 General Services						
FD: 40012	APP FY: 2016	CI: 4435827	TORT CLAIMS PAYMENTS	500,000.00	0.00	500,000.00

				PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
001 GENERAL FUND						
FD:40013	APP FY: 2016	CI: 4435221	EMPLOYE LIABILITY SELF-INSURANCE	5,750,000.00	0.00	5,750,000.00
FD:40014	APP FY: 2016	CI: 4435061	AUTOMOBILE LIABILITY SELF-INSURANCE PROGRAM	3,250,140.00	20.00	3,250,160.00
FD:40015	APP FY: 2016	CI: 4435497	PAYMENTS FOR AGENCY CONSTRUCTION PROJECTS	-3,905,414.67	-120,085.32	-4,025,499.99
TOTAL GENERAL SERVICES				5,594,725.33	-120,065.32	5,474,660.01
16 Education						
FD:40132	APP FY: 2016	CI: 4710014	Empowerment School Districts	4,500,000.00	0.00	4,500,000.00
FD:49017	APP FY: 2016	CI: 4730014	Access- School Age Children	61,138,931.54	1,827,983.78	62,966,915.32
FD:49017	APP FY: 2016	CI: 4730015	Access- Preschool	11,909,904.10	286,758.18	12,196,662.28
TOTAL EDUCATION				77,548,835.64	2,114,741.96	79,663,577.60
18 Revenue						
FD:40019	APP FY: 2016	CI: 4435270	GOOD FAITH DEPOSITS	26,314.75	0.00	26,314.75
FD:40025	APP FY: 2016	CI: 4435060	AUTO RENTAL TAX COLLECTIONS	14,071,800.79	1,003.41	14,072,804.20
FD:40230	APP FY: 2016	CI: 4710197	Host Municipality Tax	72,736.73	0.00	72,736.73
TOTAL REVENUE				14,170,852.27	1,003.41	14,171,855.68
19 State Department						
FD:40027	APP FY: 2016	CI: 4710044	National Registry Of Real Estate Appraisers	2,760.00	280.00	3,040.00
TOTAL STATE DEPARTMENT				2,760.00	280.00	3,040.00
21 Human Services						
FD:40028	APP FY: 2016	CI: 4455006	ACT 222 - DOMESTIC VIOLENCE PROGRAMS	472,780.50	36,360.00	509,140.50
FD:40029	APP FY: 2016	CI: 4710067	St Tax Refund Intercept Prog DPW14 ics=001710	257,513.36	439,492.73	697,006.09
FD:40030	APP FY: 2016	CI: 4710046	Non-Welfare Child Support Collects-Lottery ics=001710	57,873.18	5,035.10	62,908.28
FD:40031	APP FY: 2016	CI: 4455005	ACT 170 - 94 ATTENDANT CARE PROGRAM	30,894.39	4,482.99	35,377.38
FD:40032	APP FY: 2016	CI: 4710071	Unemployment Comp Intercept ics=001710	14,662,231.62	2,703,227.77	17,365,459.39
FD:40035	APP FY: 2016	CI: 4710029	Interest - Statewide Child Support Collections	1,150.42	126.42	1,276.84
FD:40151	APP FY: 2016	CI: 4455162	Act 66 PFA Fee	17,442.40	2,369.91	19,812.31
TOTAL HUMAN SERVICES				15,499,885.87	3,191,094.92	18,690,980.79
24 Community & Economic Develop						
FD:40037	APP FY: 2016	CI: 4435125	Trade Show Participation	68,688.53	0.00	68,688.53
TOTAL COMMUNITY & ECONOMIC DEVELOP				68,688.53	0.00	68,688.53
25 Probation & Parole						
FD:40041	APP FY: 2016	CI: 4415165	STATE PAROLE SUPERVISION FEES	2,073,982.62	426,550.20	2,500,532.82
FD:40042	APP FY: 2016	CI: 4415043	COUNTY PAROLE SUPERVISION FEES	10,245,168.80	1,293,831.29	11,539,000.09
TOTAL PROBATION & PAROLE				12,319,151.42	1,720,381.49	14,039,532.91
30 Historical & Museum Commission						
FD:49043	APP FY: 2016	CI: 4710007	NPS Historic Preservation Grant	103,846.23	1,026.40	104,872.63
TOTAL HISTORICAL & MUSEUM COMMISSION				103,846.23	1,026.40	104,872.63
35 Environmental Protection						

Commonwealth of Pennsylvania
 Department of Revenue
 Report of Revenue and Receipts
 Month Ending February 28, 2017

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
001 GENERAL FUND			
FD:40047 APP FY: 2016 CI: 4710065 Security Deposits Receipts	4,673,102.80	-12,500.00	4,660,602.80
FD:49046 APP FY: 2016 CI: 4710021 Federal Flood Control Payments	218,274.92	2,420.01	220,694.93
TOTAL ENVIRONMENTAL PROTECTION	4,891,377.72	-10,079.99	4,881,297.73
37 Environmental Hearing Board			
FD:40229 APP FY: 2016 CI: 4710198 Appellant Escrow	333.56	55.93	389.49
TOTAL ENVIRONMENTAL HEARING BOARD	333.56	55.93	389.49
38 Conservation & Natural Resourc			
FD:40099 APP FY: 2016 CI: 4435347 LEASES	57,515.27	2,025.00	59,540.27
FD:40099 APP FY: 2016 CI: 4435377 MARINA MOORING	13,500.00	2,250.00	15,750.00
FD:40099 APP FY: 2016 CI: 4435704 RIGHTS-OF-WAY	55,536.00	1,500.00	57,036.00
FD:40099 APP FY: 2016 CI: 4435793 STATE PARKS CENTRAL RESERVATION SYSTEM REVEI	14,209,053.58	2,653,144.75	16,862,198.33
FD:40099 APP FY: 2016 CI: 4436473 Parks Nature inns	81,456.85	11,185.67	92,642.52
FD:40100 APP FY: 2016 CI: 4435095 BUREAU OF FORESTRY STUMPAGE SALES	18,215,582.37	2,162,895.47	20,378,477.84
FD:40100 APP FY: 2016 CI: 4435843 TRF TO FOREST REGENERATION ACT 18 - 1995	-2,594,570.42	0.00	-2,594,570.42
FD:40100 APP FY: 2016 CI: 4436010 Trf to Forestry Research	-400,000.00	0.00	-400,000.00
FD:40102 APP FY: 2016 CI: 4710064 Security Deposit Receipts	162,313.74	134,414.00	296,727.74
TOTAL CONSERVATION & NATURAL RESOURC	29,800,387.39	4,967,414.89	34,767,802.28
41 Senate			
FD:40170 APP FY: 2016 CI: 4710132 Local Services Tax Senate	65,154.64	6,187.42	71,342.06
FD:40203 APP FY: 2016 CI: 4710171 Earned Income Tax Senate	371,276.08	51,982.92	423,259.00
FD:40246 APP FY: 2016 CI: 4710216 Payroll PAUC Senate	4,312.34	2,657.08	6,969.42
TOTAL SENATE	440,743.06	60,827.42	501,570.48
42 House of Representatives			
FD:40171 APP FY: 2016 CI: 4710133 Local Services Tax House	128,205.39	12,126.52	140,331.91
FD:40204 APP FY: 2016 CI: 4710172 Earned Income Tax House	632,138.42	84,779.05	716,917.47
FD:40247 APP FY: 2016 CI: 4710217 Payroll PAUC House	5,482.80	3,654.71	9,137.51
TOTAL HOUSE OF REPRESENTATIVES	765,826.61	100,560.28	866,386.89
44 Legislative Reference Bureau			
FD:40056 APP FY: 2016 CI: 4710063 Sale Of Pennsylvania Consolidated Statutes	22,338.70	341.50	22,680.20
FD:40208 APP FY: 2016 CI: 4710178 Earned Income Tax Legislative Reference Bureau	38,939.24	5,176.85	44,116.09
TOTAL LEGISLATIVE REFERENCE BUREAU	61,277.94	5,518.35	66,796.29
45 Legislative Misc & Commissions			
FD:40209 APP FY: 2016 CI: 4710179 Earned Income Tax Local Governemnt Commission	5,544.70	805.66	6,350.36
FD:40210 APP FY: 2016 CI: 4710180 Earned Income Tax Capitol Preservation Committee	3,510.28	453.56	3,963.84
FD:40216 APP FY: 2016 CI: 4710186 Earned Income Tax IFO Independent Fiscal Office	8,514.95	1,177.74	9,692.69
FD:40217 APP FY: 2016 CI: 4710187 Earned Income Tax Center for Rural PA	2,831.07	402.56	3,233.63
TOTAL LEGISLATIVE MISC & COMMISSIONS	20,401.00	2,839.52	23,240.52
46 Joint State Government Comm.			

				PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
001 GENERAL FUND						
FD:40211	APP FY: 2016	CI: 4710181	Earned Income Tax Joint State Governmnt Commission	6,973.15	743.66	7,716.81
TOTAL JOINT STATE GOVERNMENT COMM.				6,973.15	743.66	7,716.81
47	Legislative Budget and Finance					
FD:40212	APP FY: 2016	CI: 4710182	Earned Income Tax LegislativBdgtFinancComm	6,783.80	1,070.56	7,854.36
TOTAL LEGISLATIVE BUDGET AND FINANCE				6,783.80	1,070.56	7,854.36
48	Legislative Data Processing					
FD:40213	APP FY: 2016	CI: 4710183	Earned Income Tax LDPC Legislat Data Processing Cntr	14,752.17	1,943.89	16,696.06
TOTAL LEGISLATIVE DATA PROCESSING				14,752.17	1,943.89	16,696.06
49	Air & Water Pollution Control					
FD:40214	APP FY: 2016	CI: 4710184	Earned Income Tax JLCC JntLegislAirWaterPollCCC	2,557.02	324.18	2,881.20
TOTAL AIR & WATER POLLUTION CONTROL				2,557.02	324.18	2,881.20
51	Supreme Court					
FD:40057	APP FY: 2016	CI: 4720025	Payroll Deduction Withholdings BA51	94,245,542.81	13,267,602.14	107,513,144.95
FD:40058	APP FY: 2016	CI: 4720012	Benefits	50,179,832.09	6,054,707.96	56,234,540.05
FD:40059	APP FY: 2016	CI: 4411352	Restricted Receipts	31,112,789.16	5,787,410.10	36,900,199.26
FD:40059	APP FY: 2016	CI: 4415359	Act 49 Transfers	616,299.02	0.00	616,299.02
FD:40059	APP FY: 2016	CI: 4425020	FEES - ACT 59	13,520,634.68	241,192.48	13,761,827.16
FD:40059	APP FY: 2016	CI: 4436243	Transfer to RC 001610-051028-101	-45,000,000.00	0.00	-45,000,000.00
FD:40060	APP FY: 2016	CI: 4720017	Fees - Act 119	74,775.47	7,868.20	82,643.67
FD:40140	APP FY: 2016	CI: 4445054	Interest / Dividends	3,603.14	571.08	4,174.22
FD:40140	APP FY: 2016	CI: 4710092	Fees - Access to Justice	7,307,601.55	1,269,576.50	8,577,178.05
FD:40140	APP FY: 2016	CI: 4945125	Act 70 of 2012	337,000.00	0.00	337,000.00
FD:40354	APP FY: 2016	CI: 4710097	Disciplinary Board Receipts	889,620.53	119,118.16	1,008,738.69
TOTAL SUPREME COURT				153,287,698.45	26,748,046.62	180,035,745.07
58	Commonwealth Court					
FD:40242	APP FY: 2016	CI: 4710212	Commonwealth Court Escrow Account	2,200.00	0.00	2,200.00
TOTAL COMMONWEALTH COURT				2,200.00	0.00	2,200.00
63	Regulatory Review Commission					
FD:40215	APP FY: 2016	CI: 4710185	Earned Income Tax IRRRC IndependRegulatoryRvwComm	8,083.63	1,077.12	9,160.75
TOTAL REGULATORY REVIEW COMMISSION				8,083.63	1,077.12	9,160.75
67	Health					
FD:40350	APP FY: 2016	CI: 4435961	surcharge on licensing fees for medical facilitiesics=001710	1,789,718.06	0.00	1,789,718.06
FD:40350	APP FY: 2016	CI: 4710142	Medical Facility Licensing Fee Surcharge Assessmen	56,279.67	0.00	56,279.67
FD:40350	APP FY: 2016	CI: 4710155	Contra Act 13	-4,238,961.44	0.00	-4,238,961.44
TOTAL HEALTH				-2,392,963.71	0.00	-2,392,963.71
73	Treasury					
FD:40064	APP FY: 2016	CI: 4710062	Reserve For Claims Of Unclaimed Property	130,000,000.00	20,000,000.00	150,000,000.00

Commonwealth of Pennsylvania
Department of Revenue
Report of Revenue and Receipts
Month Ending February 28, 2017

				PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
001 GENERAL FUND						
FD:40069	APP FY: 2016	CI: 4710055	Payroll Deductions BA73	5,277,320.51	652,913.40	5,930,233.91
FD:40359	APP FY: 2016	CI: 4710104	Unclaimed Property Restitution Deposits	95,721.36	216,360.97	312,082.33
TOTAL TREASURY				135,373,041.87	20,869,274.37	156,242,316.24
74 Drug and Alcohol Programs						
FD:49218	APP FY: 2016	CI: 4441201	SHARE Loan Program	803.87	134.80	938.67
TOTAL DRUG AND ALCOHOL PROGRAMS				803.87	134.80	938.67
78 Transportation						
FD:40228	APP FY: 2016	CI: 4710196	Vehicle Code Fines: PA State Police	3,646,825.57	644,256.09	4,291,081.66
TOTAL TRANSPORTATION				3,646,825.57	644,256.09	4,291,081.66
81 Executive Offices						
FD:40123	APP FY: 2016	CI: 4435962	Workers Comp Program	1,682,543.41	64,292.88	1,746,836.29
FD:40123	APP FY: 2016	CI: 4436700	Rest. Rec. - Payroll	216,861.08	29,610.23	246,471.31
FD:40123	APP FY: 2016	CI: 4436700	Rest. Rec. - Payroll	2,087,914.26	268,230.54	2,356,144.80
FD:40123	APP FY: 2016	CI: 4436700	Rest. Rec. - Payroll	116,355.83	15,192.88	131,548.71
FD:40123	APP FY: 2016	CI: 4436700	Rest. Rec. - Payroll	25,060,722.98	3,278,201.36	28,338,924.34
FD:40123	APP FY: 2016	CI: 4436700	Rest. Rec. - Payroll	38,708,733.71	5,090,053.26	43,798,786.97
FD:40123	APP FY: 2016	CI: 4436700	Rest. Rec. - Payroll	6,879.96	516.52	7,396.48
FD:40123	APP FY: 2016	CI: 4436700	Rest. Rec. - Payroll	82,103,176.66	10,773,459.83	92,876,636.49
FD:40123	APP FY: 2016	CI: 4436700	Rest. Rec. - Payroll	1,832,688.62	239,894.45	2,072,583.07
FD:40123	APP FY: 2016	CI: 4436700	Rest. Rec. - Payroll	177,308.87	23,038.84	200,347.71
FD:40123	APP FY: 2016	CI: 4436700	Rest. Rec. - Payroll	166,727,865.71	22,020,290.41	188,748,156.12
FD:40123	APP FY: 2016	CI: 4436700	Rest. Rec. - Payroll	354,599.79	46,056.72	400,656.51
FD:40123	APP FY: 2016	CI: 4436700	Rest. Rec. - Payroll	793,214,714.55	103,946,284.16	897,160,998.71
FD:40123	APP FY: 2016	CI: 4436700	Rest. Rec. - Payroll	1,316,253.66	165,148.54	1,481,402.20
FD:40123	APP FY: 2016	CI: 4436700	Rest. Rec. - Payroll	3,606,014.31	378,958.82	3,984,973.13
FD:40123	APP FY: 2016	CI: 4436700	Rest. Rec. - Payroll	532,408.19	69,040.59	601,448.78
FD:40123	APP FY: 2016	CI: 4436700	Rest. Rec. - Payroll	66,654,078.07	7,455,505.07	74,109,583.14
FD:40123	APP FY: 2016	CI: 4436700	Rest. Rec. - Payroll	2,862.99	-184.45	2,678.54
FD:40123	APP FY: 2016	CI: 4436700	Rest. Rec. - Payroll	9,229,888.97	1,224,551.18	10,454,440.15
FD:40123	APP FY: 2016	CI: 4436700	Rest. Rec. - Payroll	-130,045.48	-3,205.21	-133,250.69
FD:40123	APP FY: 2016	CI: 4436700	Rest. Rec. - Payroll	1,701,064.01	221,067.64	1,922,131.65
FD:40123	APP FY: 2016	CI: 4436700	Rest. Rec. - Payroll	12,861,632.83	1,719,092.60	14,580,725.43
FD:40123	APP FY: 2016	CI: 4436700	Rest. Rec. - Payroll	981,128.59	130,679.93	1,111,808.52
FD:40123	APP FY: 2016	CI: 4436700	Rest. Rec. - Payroll	647,048.59	86,900.31	733,948.90
FD:40123	APP FY: 2016	CI: 4436700	Rest. Rec. - Payroll	317,699.38	30,636.78	348,336.16
FD:40123	APP FY: 2016	CI: 4436700	Rest. Rec. - Payroll	139,899.76	9,063.00	148,962.76
FD:40123	APP FY: 2016	CI: 4436700	Rest. Rec. - Payroll	12,506.86	1,279.96	13,786.82
FD:40123	APP FY: 2016	CI: 4436700	Rest. Rec. - Payroll	162,704.67	19,274.82	181,979.49
FD:40123	APP FY: 2016	CI: 4436700	Rest. Rec. - Payroll	11,939.87	2,885.59	14,825.46
FD:40123	APP FY: 2016	CI: 4436700	Rest. Rec. - Payroll	116,837.64	15,111.03	131,948.67
FD:40123	APP FY: 2016	CI: 4436700	Rest. Rec. - Payroll	5,391.58	360.00	5,751.58

				PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
001 GENERAL FUND						
FD:40123	APP FY: 2016	CI: 4436700	Rest. Rec. - Payroll	156,786.88	22,201.31	178,988.19
FD:40123	APP FY: 2016	CI: 4436700	Rest. Rec. - Payroll	72,919.84	10,511.82	83,431.66
FD:40123	APP FY: 2016	CI: 4436700	Rest. Rec. - Payroll	2,163.25	0.00	2,163.25
FD:40123	APP FY: 2016	CI: 4436700	Rest. Rec. - Payroll	37,027.50	4,716.00	41,743.50
FD:40123	APP FY: 2016	CI: 4436701	RR -Payroll Fed'I WH	323,661,373.29	42,516,570.72	366,177,944.01
FD:40123	APP FY: 2016	CI: 4436702	RR -Payroll SS Taxes	296,783,840.47	39,589,692.43	336,373,532.90
FD:40123	APP FY: 2016	CI: 4436703	RR -Payroll Medicare	77,683,980.17	10,191,004.39	87,874,984.56
FD:40123	APP FY: 2016	CI: 4436710	RR Group Life Insurance	5,178,886.45	679,421.92	5,858,308.37
FD:40123	APP FY: 2016	CI: 4436721	RR SWIF	85,914,232.59	11,254,193.86	97,168,426.45
FD:40123	APP FY: 2016	CI: 4436726	RR Annuitants Medical Hospital	405,930,812.13	52,521,095.54	458,451,907.67
FD:40123	APP FY: 2016	CI: 4436727	RR Regular Medical Hospital	514,174,036.39	66,578,905.90	580,752,942.29
FD:40123	APP FY: 2016	CI: 4436728	State Police Medical Hospital	42,788,591.99	5,628,560.00	48,417,151.99
FD:40123	APP FY: 2016	CI: 4436729	Leave Payout Assessment	49,218,760.91	6,483,159.06	55,701,919.97
FD:40123	APP FY: 2016	CI: 4436758	Restrict Rec Acct Annuitant Medical Hospital Contra	-199,189.62	0.00	-199,189.62
FD:40123	APP FY: 2016	CI: 4436759	Retired PA State Police Program	81,626,176.37	9,648,960.00	91,275,136.37
FD:40123	APP FY: 2016	CI: 4445004	INTEREST EARNED - ANNUITANT MED HOSP RESERVES	2,012,037.00	346,003.00	2,358,040.00
FD:40123	APP FY: 2016	CI: 4445005	INTEREST EARNED - REGULAR MED HOSP RESERVES	436,692.00	65,044.00	501,736.00
FD:40123	APP FY: 2016	CI: 4445006	INTEREST EARNED - ST POLICE MED HOSP RESERVES	186,463.00	36,776.00	223,239.00
FD:40123	APP FY: 2016	CI: 4445007	INTEREST EARNED ON GRP LIFE INSURANCE RESERVE	7,599.00	1,272.00	8,871.00
FD:40123	APP FY: 2016	CI: 4445008	INTEREST EARNED ON SWIF RESERVES	258,205.00	46,689.00	304,894.00
FD:40123	APP FY: 2016	CI: 4445013	PAYROLL DEDUCTION WITHHOLDINGS	60,016.33	8,127.54	68,143.87
FD:40123	APP FY: 2016	CI: 4445013	PAYROLL DEDUCTION WITHHOLDINGS	1,210.65	169.77	1,380.42
FD:40123	APP FY: 2016	CI: 4445025	Interest Earned Retired State Police Hospital Insu	135,384.00	24,823.00	160,207.00
FD:40123	APP FY: 2016	CI: 4445042	Interest Earned Leave Payout Assessment Benefit	123,950.00	17,761.00	141,711.00
FD:40161	APP FY: 2016	CI: 4415353	SECA Administration Fee	86,386.39	4,521.01	90,907.40
FD:40161	APP FY: 2016	CI: 4710167	SECA Contributions	1,935,799.23	192,030.56	2,127,829.79
FD:40161	APP FY: 2016	CI: 4710168	SECA Undesignated Contributions	10,129.14	246,807.11	256,936.25
FD:40245	APP FY: 2016	CI: 4710215	Restricted Receipt PPA Asmt Fares Preamngd Rides	178,769.84	205,659.71	384,429.55
FD:40245	APP FY: 2016	CI: 4710215	Restricted Receipt PPA Asmt Fares Preamngd Rides	357,593.31	411,381.12	768,974.43
FD:49148	APP FY: 2016	CI: 4445056	10 JAG Interest	-30,231.83	0.00	-30,231.83
FD:49148	APP FY: 2016	CI: 4445056	10 JAG Interest	7,047.64	837.23	7,884.87
FD:49148	APP FY: 2016	CI: 4445056	10 JAG Interest	24,383.94	3,572.80	27,956.74
FD:49148	APP FY: 2016	CI: 4445056	10 JAG Interest	25,316.96	4,198.32	29,515.28
FD:49148	APP FY: 2016	CI: 4810122	10 JAG Revenue	-703,096.95	0.00	-703,096.95
FD:49148	APP FY: 2016	CI: 4810122	10 JAG Revenue	-1,308,514.22	-35,946.98	-1,344,461.20
FD:49148	APP FY: 2016	CI: 4810122	10 JAG Revenue	-1,355,945.72	-191,998.96	-1,547,944.68
FD:49148	APP FY: 2016	CI: 4810122	10 JAG Revenue	-174,749.95	0.00	-174,749.95
FD:49190	APP FY: 2016	CI: 4445062	JAI Interest Earned	633.49	106.28	739.77
TOTAL EXECUTIVE OFFICES				3,095,765,156.78	403,838,114.74	3,499,603,271.52
TOTAL RESTRICTED RECEIPTS				3,548,224,384.95	464,355,855.20	4,012,580,240.15
780 RESTRICTED REVENUE						

				PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
001 GENERAL FUND						
11	Corrections					
FD:60337	APP FY: 2016	CI: 4455244	PSCOA Schlorarship Fund Deposits	107.77	18.07	125.84
TOTAL CORRECTIONS				107.77	18.07	125.84
12	Labor & Industry					
FD:60004	APP FY: 2016	CI: 4435801	SURFACE TRANSPORTATION ACT	107,704.99	16,773.74	124,478.73
FD:60005	APP FY: 2016	CI: 4415009	ASBESTOS ACCREDITATION FEES	53,000.00	5,000.00	58,000.00
FD:60005	APP FY: 2016	CI: 4415010	ASBESTOS CERTIFICATION FEES	461,450.00	95,375.00	556,825.00
FD:60005	APP FY: 2016	CI: 4415070	LEAD ACCREDITATION FEES	13,000.00	500.00	13,500.00
FD:60005	APP FY: 2016	CI: 4415071	LEAD CERTIFICATION FEES	78,680.00	12,775.00	91,455.00
FD:60005	APP FY: 2016	CI: 4436404	Asbestos/Lead Data Requests & Notifications	1,832.74	70.00	1,902.74
FD:60005	APP FY: 2016	CI: 4445058	Interest Earnings Asbestos/Lead Account	8,982.54	2,176.61	11,159.15
TOTAL LABOR & INDUSTRY				724,650.27	132,670.35	857,320.62
13	Military & Veterans Affairs					
FD:60158	APP FY: 2016	CI: 4435755	SEIZED/FORFEITED PROPERTY - US DEPT OF JUSTICE	18,375.58	0.00	18,375.58
FD:60216	APP FY: 2016	CI: 4301511	Military Family Relief Assistance Contributions	15,795.72	3,149.53	18,945.25
FD:60356	APP FY: 2016	CI: 4421117	State Military Justice Fund	3,975.00	700.00	4,675.00
FD:60405	APP FY: 2016	CI: 4431247	Delegated Agency Construction Projects	103,651.60	0.00	103,651.60
TOTAL MILITARY & VETERANS AFFAIRS				141,797.90	3,849.53	145,647.43
14	Attorney General					
FD:60009	APP FY: 2016	CI: 4425042	PSP AGREEMENT ADMINISTRATIVE COSTS	432,850.95	0.00	432,850.95
FD:60009	APP FY: 2016	CI: 4425046	RESTITUTION DRUG PURCHASES - STATE CT AWARDEI	66,802.90	10,475.24	77,278.14
FD:60009	APP FY: 2016	CI: 4455155	Asset Forfeiture Receipts	4,110,144.17	3,148,944.12	7,259,088.29
FD:60009	APP FY: 2016	CI: 4455156	OAG Net Proceeds	490,212.15	-32.50	490,179.65
FD:60009	APP FY: 2016	CI: 4455156	OAG Net Proceeds	26,791.34	0.00	26,791.34
FD:60009	APP FY: 2016	CI: 4455156	OAG Net Proceeds	30.00	0.00	30.00
FD:60009	APP FY: 2016	CI: 4455176	Interest Earned BA14	46,024.68	11,409.51	57,434.19
FD:60009	APP FY: 2016	CI: 4455176	Interest Earned BA14	386.39	58.88	445.27
FD:60009	APP FY: 2016	CI: 4455176	Interest Earned BA14	280.16	48.54	328.70
FD:60009	APP FY: 2016	CI: 4455176	Interest Earned BA14	5,469.10	1,221.83	6,690.93
FD:60009	APP FY: 2016	CI: 4455176	Interest Earned BA14	1,506.04	229.52	1,735.56
FD:60010	APP FY: 2016	CI: 4425030	INTEREST EARNED	16,427.49	2,647.44	19,074.93
FD:60010	APP FY: 2016	CI: 4425048	SEIZED/FORFEITED PROPERTY - FEDERAL COURT AW/	183,287.67	20,506.20	203,793.87
FD:60012	APP FY: 2016	CI: 4421112	Insurance Fraud Restitution/Investigative Costs	129.00	0.00	129.00
FD:60012	APP FY: 2016	CI: 4435313	INSURANCE FRAUD PREVENTION AUTHORITY	6,106,674.75	0.00	6,106,674.75
FD:60012	APP FY: 2016	CI: 4445051	Interest Earned BA14	9,083.58	1,597.42	10,681.00
FD:60013	APP FY: 2016	CI: 4425031	Interest Earned BA14	2,403.40	365.48	2,768.88
FD:60014	APP FY: 2016	CI: 4425009	CHARITABLE TRUSTS COST RESTITUTIONS	39,921.65	0.00	39,921.65
FD:60014	APP FY: 2016	CI: 4425013	CONSUMER PROTECTION COST RESTITUTIONS	1,811,525.78	8,013.95	1,819,539.73
FD:60014	APP FY: 2016	CI: 4425028	FUTURE ANTITRUST ENFORCEMENT	996,742.38	6,330.47	1,003,072.85
FD:60014	APP FY: 2016	CI: 4435812	TELEMARKETING REGISTRATION ACT	15,000.00	2,000.00	17,000.00

				PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
001 GENERAL FUND						
FD: 60014	APP FY: 2016	CI: 4455143	Health care Costs of Investigations	847,780.50	0.00	847,780.50
FD: 60014	APP FY: 2016	CI: 4455177	Interest Earned BA14	137,403.14	22,743.93	160,147.07
FD: 60215	APP FY: 2016	CI: 4455149	Seized/Forfeited Property-US Dept Homeland Securi	67,250.61	0.00	67,250.61
FD: 60215	APP FY: 2016	CI: 4455161	Interest Earned BA 14	8,376.66	3,056.09	11,432.75
FD: 60238	APP FY: 2016	CI: 4415261	Criminal Justice Enhancement	4,942,787.49	830,524.20	5,773,311.69
FD: 60298	APP FY: 2016	CI: 4455147	Drug Demand Reduction Program	347,306.00	0.00	347,306.00
FD: 60316	APP FY: 2016	CI: 4411394	Home Improvement Contractor Costs	7,284.25	682.00	7,966.25
FD: 60316	APP FY: 2016	CI: 4415351	Home Improvement Contractor Fees	646,150.00	109,400.00	755,550.00
FD: 60316	APP FY: 2016	CI: 4415352	Home Improvement Contractor Penalties	13,520.49	2,749.00	16,269.49
FD: 60316	APP FY: 2016	CI: 4445059	Interest Earned BA 14	10,444.47	1,593.20	12,037.67
TOTAL ATTORNEY GENERAL				21,389,997.19	4,184,564.52	25,574,561.71
15 General Services						
FD: 60017	APP FY: 2016	CI: 4435814	TEMPORARY TRANSPORTATION	700.00	100.00	800.00
FD: 60415	APP FY: 2016	CI: 4431247	Delegated Agency Construction Projects	573,163.91	0.00	573,163.91
FD: 60415	APP FY: 2016	CI: 4431247	Delegated Agency Construction Projects	250,000.00	0.00	250,000.00
TOTAL GENERAL SERVICES				823,863.91	100.00	823,963.91
16 Education						
FD: 60018	APP FY: 2016	CI: 4435551	PRIVATE LICENSED BOARDS	313,555.00	73,715.00	387,270.00
FD: 60332	APP FY: 2016	CI: 4531318	Financial Recovery Repayment Plan	1,435,000.00	0.00	1,435,000.00
FD: 60351	APP FY: 2016	CI: 4455250	Cross State Learning Collaborative	0.86	0.14	1.00
FD: 60353	APP FY: 2016	CI: 4415382	Professional Educator Discipline Account	487,241.52	147,741.49	634,983.01
FD: 60371	APP FY: 2016	CI: 4431217	Alternative Education	31,000.00	2,800.00	33,800.00
FD: 60402	APP FY: 2016	CI: 4451439	New Skills for Youth	100,000.00	0.00	100,000.00
TOTAL EDUCATION				2,366,797.38	224,256.63	2,591,054.01
17 Public Utility Commission						
FD: 60024	APP FY: 2016	CI: 4415007	APPLICATION FEE - ELECTRIC GENERATION	15,050.00	1,050.00	16,100.00
FD: 60024	APP FY: 2016	CI: 4415008	APPLICATION FEES	-93,060.00	50,450.00	-42,610.00
FD: 60024	APP FY: 2016	CI: 4415118	REIMB-COSTS GENERAL ASSESSMENT	65,530,572.06	112,015.50	65,642,587.56
FD: 60024	APP FY: 2016	CI: 4415263	Unified Carrier Registration Program	5,404,974.82	667,638.00	6,072,612.82
FD: 60024	APP FY: 2016	CI: 4415367	Spud Well Fee	2,550.00	350.00	2,900.00
FD: 60024	APP FY: 2016	CI: 4415375	Miscellaneous Fees	43,246.35	4,655.00	47,901.35
TOTAL PUBLIC UTILITY COMMISSION				70,903,333.23	836,158.50	71,739,491.73
18 Revenue						
FD: 60277	APP FY: 2016	CI: 4137009	Enhanced Revenue Collection	231,156,296.11	23,859,740.75	255,016,036.86
FD: 60342	APP FY: 2016	CI: 4451441	Contingent Fee Contract Collections	79,729.47	0.00	79,729.47
TOTAL REVENUE				231,236,025.58	23,859,740.75	255,095,766.33
19 State Department						
FD: 60027	APP FY: 2016	CI: 4415018	BUREAU SHARE - CORPORATION REVENUE	3,762,852.39	666,322.10	4,429,174.49
FD: 60028	APP FY: 2016	CI: 4415019	CERTIFIED REAL ESTATE APPRAISERS	78,498.25	11,597.21	90,095.46

				PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
001 GENERAL FUND						
FD: 60028	APP FY: 2016	CI: 4415134	ST BD COSMETOLOGY-LICENSE FEES	2,246,609.16	2,208,944.83	4,455,553.99
FD: 60028	APP FY: 2016	CI: 4415135	ST BD OF BARBER EXAMINERS-LICENSE FEES	82,115.35	12,739.17	94,854.52
FD: 60028	APP FY: 2016	CI: 4415136	ST BD OF CHIROPRACTIC EXAMINERS-LICENSE FEES	746,855.30	3,751.69	750,606.99
FD: 60028	APP FY: 2016	CI: 4415137	ST BD OF EXAMINERS IN SPEECH LANGUAGE & HEARIN	185,820.03	2,949.27	188,769.30
FD: 60028	APP FY: 2016	CI: 4415138	ST BD OF EXAMINERS OF ARCHITECTS-LICENSE FEES	54,789.02	3,070.00	57,859.02
FD: 60028	APP FY: 2016	CI: 4415139	ST BD OF FUNERAL DIRECTORS-LICENSE FEES	34,881.61	4,140.99	39,022.60
FD: 60028	APP FY: 2016	CI: 4415140	ST BD OF NURSE EXAMINERS-LICENSE FEES	6,443,439.47	509,680.50	6,953,119.97
FD: 60028	APP FY: 2016	CI: 4415141	ST BD OF OPTOMETRICAL EXAMINERS-LICENSE FEES	379,603.52	4,116.61	383,720.13
FD: 60028	APP FY: 2016	CI: 4415142	ST BD OF PHARMACY-LICENSE FEES	4,571,844.18	22,988.33	4,594,832.51
FD: 60028	APP FY: 2016	CI: 4415143	ST BD PSYCHOLOGIST EXAMINERS-LICENSE FEES	28,819.73	6,593.40	35,413.13
FD: 60028	APP FY: 2016	CI: 4415144	ST BD-EXAMINERS-NURSING HOME ADMN-LICENSE FEI	78,217.51	4,344.42	82,561.93
FD: 60028	APP FY: 2016	CI: 4415145	ST BD-EXAMINERS-PUBLIC ACCOUNTANTS-LICENSE FE	115,870.35	11,398.17	127,268.52
FD: 60028	APP FY: 2016	CI: 4415146	ST BD-LANDSCAPE ARCHITECTS-LICENSE FEES	5,449.39	145.00	5,594.39
FD: 60028	APP FY: 2016	CI: 4415147	ST BD-MOTOR VEHICLE SALESMEN-LICENSE FEES	349,988.25	124,934.17	474,922.42
FD: 60028	APP FY: 2016	CI: 4415148	ST BD-NAVIGATION COMMISSION-LICENSE FEES	0.40	0.00	0.40
FD: 60028	APP FY: 2016	CI: 4415149	ST BD-OCCUPATIONAL THERAPY-LICENSE FEES	33,891.59	5,271.30	39,162.89
FD: 60028	APP FY: 2016	CI: 4415150	ST BD-PHYSICAL THERAPY EXAMINERS-LICENSE FEES	1,436,775.99	244,539.40	1,681,315.39
FD: 60028	APP FY: 2016	CI: 4415151	ST BD-VETERINARY MEDICAL EXAMINERS-LICENSE FEI	2,005,972.04	26,970.43	2,032,942.47
FD: 60028	APP FY: 2016	CI: 4415152	ST DENTAL COUNCIL AND EXAMINING BD-LICENSE FEE	163,018.03	1,061,301.91	1,224,319.94
FD: 60028	APP FY: 2016	CI: 4415153	ST REAL ESTATE COMMISSION-LICENSE FEES	901,688.01	107,107.78	1,008,795.79
FD: 60028	APP FY: 2016	CI: 4415154	ST REGISTRATION BD PFSNL ENGINEERS-LICENSE FEE	141,609.23	23,694.63	165,303.86
FD: 60028	APP FY: 2016	CI: 4415164	STATE BOARD OF SOCIAL WORK EXAMINERS	349,001.85	1,176,575.14	1,525,576.99
FD: 60028	APP FY: 2016	CI: 4415288	State Board of Massage Therapists	309,229.29	281,089.05	590,318.34
FD: 60028	APP FY: 2016	CI: 4415289	State Board of Crane Operators	437,052.34	6,010.00	443,062.34
FD: 60028	APP FY: 2016	CI: 4415347	State Board of Auctioneers	39,711.14	327,115.00	366,826.14
FD: 60029	APP FY: 2016	CI: 4415163	STATE BOARD OF PODIATRY	481,544.87	89,342.50	570,887.37
FD: 60030	APP FY: 2016	CI: 4415159	State Board Of Medicine	15,767,035.42	2,088,860.72	17,855,896.14
FD: 60031	APP FY: 2016	CI: 4415161	State Board Of Osteopathic Medicine	1,821,810.41	32,350.02	1,854,160.43
FD: 60032	APP FY: 2016	CI: 4415014	BOND FILING FEES - STATE ATHLETIC COMMISSION	-15,000.00	15,000.00	0.00
FD: 60032	APP FY: 2016	CI: 4415015	Boxing 5% Gross	57,274.36	4,077.50	61,351.86
FD: 60032	APP FY: 2016	CI: 4415016	BOXING LICENSES	45,681.00	5,405.00	51,086.00
FD: 60032	APP FY: 2016	CI: 4415017	BROADCAST FEES - BOXING	32,050.00	0.00	32,050.00
FD: 60032	APP FY: 2016	CI: 4415056	FINES OF STATE ATHLETIC COMMISSION	3,424.00	3,385.00	6,809.00
FD: 60032	APP FY: 2016	CI: 4415156	State Athletic Commission	80,330.88	10,491.50	90,822.38
FD: 60032	APP FY: 2016	CI: 4415181	Wrestling 5% Gross	161,574.62	12,455.10	174,029.72
FD: 60032	APP FY: 2016	CI: 4415281	MMA 5% Gross	23,031.05	1,285.50	24,316.55
FD: 60201	APP FY: 2016	CI: 4810031	Help America Vote Act	-2,049,827.83	-111,200.19	-2,161,028.02
FD: 60201	APP FY: 2016	CI: 4810032	Help America Vote Act Interest	39,591.06	6,111.91	45,702.97
FD: 60226	APP FY: 2016	CI: 4415239	Lobbying Disclosure Fund	666,259.04	91,698.62	757,957.66
TOTAL STATE DEPARTMENT				42,098,382.30	9,106,653.68	51,205,035.98
20 State Police						
FD: 60160	APP FY: 2016	CI: 4445050	Interest Earnings Auto Theft & Ins Investigation	5,980.04	976.40	6,956.44

				PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
001 GENERAL FUND						
FD: 60160	APP FY: 2016	CI: 4455010	AUTOMOBILE THEFT PREVENTION TR FUND	6,110.00	0.00	6,110.00
FD: 60160	APP FY: 2016	CI: 4455010	AUTOMOBILE THEFT PREVENTION TR FUND	1,163,973.25	580,760.75	1,744,734.00
FD: 60160	APP FY: 2016	CI: 4455027	FIRE/ARSON INVESTIGATION/PREVENTION	100,000.00	50,000.00	150,000.00
FD: 60161	APP FY: 2016	CI: 4455018	CRIMINAL LAB USER FEES	909,007.54	116,912.38	1,025,919.92
FD: 60163	APP FY: 2016	CI: 4436485	Firearm Background Check	10,138.50	789.00	10,927.50
FD: 60163	APP FY: 2016	CI: 4455075	SURCHARGE ON THE SALE OF FIREARMS	2,163,782.52	212,317.00	2,376,099.52
FD: 60165	APP FY: 2016	CI: 4455072	STATE DRUG ACT - FORFEITURE ATTORNEY GENERAL	1,633,192.72	0.00	1,633,192.72
FD: 60165	APP FY: 2016	CI: 4455072	STATE DRUG ACT - FORFEITURE ATTORNEY GENERAL	2,489.34	0.00	2,489.34
FD: 60165	APP FY: 2016	CI: 4455072	STATE DRUG ACT - FORFEITURE ATTORNEY GENERAL	130,260.88	0.00	130,260.88
FD: 60165	APP FY: 2016	CI: 4455072	STATE DRUG ACT - FORFEITURE ATTORNEY GENERAL	36,673.39	0.00	36,673.39
FD: 60166	APP FY: 2016	CI: 4455073	STATE DRUG ACT - FORFEITURE FUNDS	38,084.58	0.00	38,084.58
FD: 60167	APP FY: 2016	CI: 4445011	Interest Earnings BA20	10,805.12	1,939.34	12,744.46
FD: 60167	APP FY: 2016	CI: 4455067	SEIZED/FORFEITED PROPERTY-FEDERAL COURT AWAI	385,049.32	18,841.82	403,891.14
FD: 60223	APP FY: 2016	CI: 4415233	Firearms License Validation System	317.00	0.00	317.00
FD: 60334	APP FY: 2016	CI: 4436641	Tower Management	196,853.04	26,868.27	223,721.31
FD: 60335	APP FY: 2016	CI: 4436639	ARRA Broadband Middle Mile	5,839.94	2,724.00	8,563.94
FD: 60336	APP FY: 2016	CI: 4455243	PSTA Scholarship Fund Deposits	1,400.84	234.91	1,635.75
FD: 60360	APP FY: 2016	CI: 4425081	Vehicle Code Fines	521,994.72	0.00	521,994.72
FD: 60406	APP FY: 2016	CI: 4431247	Delegated Agency Construction Projects	2,110,855.78	0.00	2,110,855.78
TOTAL STATE POLICE				9,432,808.52	1,012,363.87	10,445,172.39
21 Human Services						
FD: 60033	APP FY: 2016	CI: 4435008	ACT 185 - PERSONAL CARE HOMES	119,665.00	41,900.00	161,565.00
FD: 60034	APP FY: 2016	CI: 4435472	OBRA 87 - CIVIL MONETARY PENALTIES	612,431.07	400,070.16	1,012,501.23
FD: 60035	APP FY: 2016	CI: 4435815	TITLE IV-D CHILD SUPPORT INCENTIVE FUNDS	12,507,646.00	1,786,807.00	14,294,453.00
FD: 60260	APP FY: 2016	CI: 4436441	Hospital Assessment Program	75,618,256.41	0.00	75,618,256.41
FD: 60260	APP FY: 2016	CI: 4436602	Contr Hospital Assessment	-40,000,000.00	-35,000,000.00	-75,000,000.00
FD: 60262	APP FY: 2016	CI: 4137007	Medicaid Managed Care Gross Receipt Tax	8,407,083.00	2,980,918.06	11,388,001.06
FD: 60289	APP FY: 2016	CI: 4436132	Nursing Facility Assessments	13,095,562.90	238,020,411.21	251,115,974.11
FD: 60289	APP FY: 2016	CI: 4436603	Contr Nursing Home Assessment	0.00	-225,464,163.75	-225,464,163.75
FD: 60309	APP FY: 2016	CI: 4436573	Statewide Quality Care Assessment	191,600,174.59	187,256,909.11	378,857,083.70
FD: 60309	APP FY: 2016	CI: 4436604	Contr Quality Care Assessment	-92,204,909.44	-224,428,769.09	-316,633,678.53
FD: 60370	APP FY: 2016	CI: 4411395	Act 28 Birth Certificate Fees	406,801.81	67,588.82	474,390.63
FD: 60396	APP FY: 2016	CI: 4121008	Children's Health Insurance Program	30,730,000.00	0.00	30,730,000.00
FD: 60397	APP FY: 2016	CI: 4411408	Medical Assistance Enrollment	60,386.00	18,444.00	78,830.00
FD: 60398	APP FY: 2016	CI: 4436790	MA MCO Assessment	147,132,582.32	300,177,803.20	447,310,385.52
FD: 60398	APP FY: 2016	CI: 4436791	Contra - MA MCO Assessment	-147,132,582.32	-300,177,803.20	-447,310,385.52
TOTAL HUMAN SERVICES				200,953,097.34	-54,319,884.48	146,633,212.86
24 Community & Economic Develop						
FD: 60051	APP FY: 2016	CI: 4435834	TRANSFER FROM HAZARDOUS SITES CLEAN-UP	2,000,000.00	0.00	2,000,000.00
FD: 60052	APP FY: 2016	CI: 4415174	TRANSFER FROM PENNDOT/LICENSE FEES	8,942.71	377.61	9,320.32
FD: 60199	APP FY: 2016	CI: 4415215	Collection of UCC Fees	633,428.00	102,584.00	736,012.00

				PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
001 GENERAL FUND						
FD: 60368	APP FY: 2016	CI: 4415386	Manu-Mod Building Fees	92,901.45	14,507.67	107,409.12
FD: 60368	APP FY: 2016	CI: 4436667	Mobilized Housing HUD	130,647.50	6,750.00	137,397.50
FD: 60399	APP FY: 2016	CI: 4451432	Program Income	8,995.28	0.00	8,995.28
FD: 60414	APP FY: 2016	CI: 4120016	CFA Debt Service Transfer	57,000,000.00	9,500,000.00	66,500,000.00
TOTAL COMMUNITY & ECONOMIC DEVELOP				59,874,914.94	9,624,219.28	69,499,134.22
25 Probation & Parole						
FD: 60054	APP FY: 2016	CI: 4455028	FIREARM EDUCATION & TR COMM	218,252.11	28,639.74	246,891.85
FD: 60359	APP FY: 2016	CI: 4425079	Seized/Forfeiture Property - OAG	694.07	0.00	694.07
FD: 60408	APP FY: 2016	CI: 4431247	Delegated Agency Construction Projects	0.00	120,085.32	120,085.32
TOTAL PROBATION & PAROLE				218,946.18	148,725.06	367,671.24
30 Historical & Museum Commission						
FD: 60056	APP FY: 2016	CI: 4415120	Rental and other fees - Ephrata Cloiser	1,430.00	325.00	1,755.00
FD: 60056	APP FY: 2016	CI: 4415121	Rental and other fees-Old Economy Village	5,538.00	0.00	5,538.00
FD: 60056	APP FY: 2016	CI: 4415199	Rentals And Other Fees - Pennsbury Manor	1,675.00	900.00	2,575.00
FD: 60056	APP FY: 2016	CI: 4415200	Rentals and Other Fees - Conrad Weiser	12,040.00	0.00	12,040.00
FD: 60056	APP FY: 2016	CI: 4435688	RENTALS & OTHER FEES - DRAKE WELL MUSEUM	1,675.00	50.00	1,725.00
FD: 60056	APP FY: 2016	CI: 4435689	RENTALS & OTHER FEES - ECKLEY MINERS VILLAGE	7,716.00	1,209.50	8,925.50
FD: 60056	APP FY: 2016	CI: 4435691	RENTALS & OTHER FEES - FARM MUSEUM	8,925.00	1,375.00	10,300.00
FD: 60056	APP FY: 2016	CI: 4435694	RENTALS & OTHER FEES - HOPE LODGE	42,500.00	0.00	42,500.00
FD: 60056	APP FY: 2016	CI: 4435698	RENTALS & OTHER FEES - STATE MUSEUM	110.00	0.00	110.00
FD: 60056	APP FY: 2016	CI: 4435699	RENTALS & OTHER FEES - THE HIGHLANDS	7,010.00	1,000.00	8,010.00
FD: 60056	APP FY: 2016	CI: 4435933	Rental & Other Fees PA Military Museum	2,481.50	0.00	2,481.50
FD: 60056	APP FY: 2016	CI: 4436003	Anthracite Heritage Museum	550.00	125.00	675.00
FD: 60056	APP FY: 2016	CI: 4436028	Erie Maritime Museum Rentals an	575.00	0.00	575.00
FD: 60056	APP FY: 2016	CI: 4436126	Brandywine Battlefield-Rentals & Other Fees	5,293.22	1,350.00	6,643.22
FD: 60056	APP FY: 2016	CI: 4436438	PA Lumber Museum	1,350.00	450.00	1,800.00
FD: 60056	APP FY: 2016	CI: 4436439	Cornwall Iron Furnace	50.00	25.00	75.00
FD: 60056	APP FY: 2016	CI: 4436778	Rental & Other Fees Bushy Run	3,240.00	0.00	3,240.00
FD: 60409	APP FY: 2016	CI: 4431247	Delegated Agency Construction Projects	631,953.24	0.00	631,953.24
TOTAL HISTORICAL & MUSEUM COMMISSION				734,111.96	6,809.50	740,921.46
31 PA Emergency Management Agency						
FD: 60060	APP FY: 2016	CI: 4415113	RADIATION EMERGENCY RESPONSE FEES	750,000.00	0.00	750,000.00
FD: 60061	APP FY: 2016	CI: 4415114	RADIATION TRANSPORTATION EMER. RESPONSE FEES	50,000.00	5,000.00	55,000.00
FD: 60063	APP FY: 2016	CI: 4435580	RADIOLOGICAL EMERGENCY RESP PLAN	1,437,007.22	0.00	1,437,007.22
FD: 60227	APP FY: 2016	CI: 4945094	Volunteer Loans Transfers	30,000,000.00	0.00	30,000,000.00
FD: 60249	APP FY: 2016	CI: 4445043	Earned Interest	749.40	0.12	749.52
FD: 60410	APP FY: 2016	CI: 4431247	Delegated Agency Construction Projects	350,569.50	0.00	350,569.50
TOTAL PA EMERGENCY MANAGEMENT AGENCY				32,588,326.12	5,000.12	32,593,326.24
35 Environmental Protection						
FD: 60065	APP FY: 2016	CI: 4415094	PERMIT FEES	97,875.00	9,875.00	107,750.00

				PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
001 GENERAL FUND						
FD: 60065	APP FY: 2016	CI: 4415094	PERMIT FEES	39,725.00	15,750.00	55,475.00
FD: 60065	APP FY: 2016	CI: 4415216	Operator Certification Fees	202,192.00	9,115.00	211,307.00
FD: 60065	APP FY: 2016	CI: 4415318	Operator Certification Training Fees	44,815.24	-826.00	43,989.24
FD: 60065	APP FY: 2016	CI: 4415319	Operator Certification System Annual Fees	502,084.10	-4,005.00	498,079.10
FD: 60065	APP FY: 2016	CI: 4425024	Fines And Penalties	92,879.00	2,700.00	95,579.00
FD: 60065	APP FY: 2016	CI: 4435001	5% TRANSFER TO ENVIRONMENTAL EDUCATION FUND	-19,983.93	0.00	-19,983.93
FD: 60066	APP FY: 2016	CI: 4415208	auth fees	17,400.00	1,950.00	19,350.00
FD: 60067	APP FY: 2016	CI: 4415049	FEES	2,750.00	-250.00	2,500.00
FD: 60067	APP FY: 2016	CI: 4425023	FINES & PENALTIES	736,847.00	504,583.84	1,241,430.84
FD: 60067	APP FY: 2016	CI: 4435002	5% Transfer To Environmental Education Fund	-495.25	0.00	-495.25
FD: 60069	APP FY: 2016	CI: 4415095	Permit Fees	26,750.00	3,250.00	30,000.00
FD: 60069	APP FY: 2016	CI: 4425025	Fines And Penalties	11,800.00	0.00	11,800.00
FD: 60069	APP FY: 2016	CI: 4435003	5% Transfer To Environmental Education Fund	-832.50	0.00	-832.50
FD: 60070	APP FY: 2016	CI: 4415075	LICENSING OF RADIOACTIVE MATERIAL USERS	1,617,634.00	234,840.00	1,852,474.00
FD: 60070	APP FY: 2016	CI: 4415089	NUCLEAR FACILITY FEES	3,250,000.00	0.00	3,250,000.00
FD: 60070	APP FY: 2016	CI: 4415115	RADON CERT FOR TESTING & REMEDIAL ACTION	79,128.75	16,550.00	95,678.75
FD: 60070	APP FY: 2016	CI: 4415117	REGISTRATION OF RADIATION PROD MACHINE	2,362,370.00	433,567.06	2,795,937.06
FD: 60070	APP FY: 2016	CI: 4425026	Fines And Penalties	217,998.77	3,267.58	221,266.35
FD: 60070	APP FY: 2016	CI: 4425901	Bond Forfeiture Financial Assurance Funds	0.00	200,000.00	200,000.00
FD: 60070	APP FY: 2016	CI: 4435007	5% Trf To Environmental Educ Fund	-7,028.60	0.00	-7,028.60
FD: 60070	APP FY: 2016	CI: 4435066	Automobile/Vehicle Sale	31,630.00	0.00	31,630.00
FD: 60070	APP FY: 2016	CI: 4435974	Cost Recovery-Radiation Protection-State	26,650.00	-200,000.00	-173,350.00
FD: 60070	APP FY: 2016	CI: 4436412	Misc Revenue (Radiation Protection)	10,394.44	2,000.00	12,394.44
FD: 60072	APP FY: 2016	CI: 4411380	Dams & Encroachment Fees	463,494.44	29,143.00	492,637.44
FD: 60072	APP FY: 2016	CI: 4411381	Water Obstructions & Encroachments Fees	2,071,928.00	327,738.00	2,399,666.00
FD: 60072	APP FY: 2016	CI: 4415044	DEEP MINE-PERMIT FEES	850.00	0.00	850.00
FD: 60072	APP FY: 2016	CI: 4415062	INDUSTRIAL WASTE CONSTRUCTION PERMIT FEES	9,850.00	1,000.00	10,850.00
FD: 60072	APP FY: 2016	CI: 4415063	INDUSTRIAL WASTE PERMIT FEES	500.00	0.00	500.00
FD: 60072	APP FY: 2016	CI: 4415063	INDUSTRIAL WASTE PERMIT FEES	246,375.00	60,550.00	306,925.00
FD: 60072	APP FY: 2016	CI: 4415167	SURFACE MINE DRAINAGE-PERMIT FEES	223,990.00	16,840.00	240,830.00
FD: 60072	APP FY: 2016	CI: 4415276	NPDES Stormwater Permit Fees.	1,281,175.00	158,730.00	1,439,905.00
FD: 60072	APP FY: 2016	CI: 4415285	E&S General Permit for Oil & Gas Activities Fee	892,668.00	108,200.00	1,000,868.00
FD: 60072	APP FY: 2016	CI: 4415320	E&S Stormwater Permit Fees	123,950.00	0.00	123,950.00
FD: 60072	APP FY: 2016	CI: 4415321	CAFO Permit Fees	9,250.00	0.00	9,250.00
FD: 60072	APP FY: 2016	CI: 4415323	MS4 Permit/Annual Fees	41,550.00	7,000.00	48,550.00
FD: 60072	APP FY: 2016	CI: 4415324	Ind NPDES Sewage Application Fee	191,000.00	16,850.00	207,850.00
FD: 60072	APP FY: 2016	CI: 4415325	Sewage Permit Fees	25,100.00	4,350.00	29,450.00
FD: 60072	APP FY: 2016	CI: 4415326	NPDES Sewage Annual Fee	680,250.00	64,250.00	744,500.00
FD: 60072	APP FY: 2016	CI: 4415327	IW Permit Transfer Fee	15,450.00	1,500.00	16,950.00
FD: 60072	APP FY: 2016	CI: 4415328	NPDES IW Annual Fee	776,750.00	79,500.00	856,250.00
FD: 60072	APP FY: 2016	CI: 4425012	CLEAN STREAMS LAW-COLLECTION OF FINES	1,965.22	2,422.96	4,388.18
FD: 60072	APP FY: 2016	CI: 4425012	CLEAN STREAMS LAW-COLLECTION OF FINES	1,663,565.00	219,945.00	1,883,510.00

				PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
001 GENERAL FUND						
FD: 60072	APP FY: 2016	CI: 4425012	CLEAN STREAMS LAW-COLLECTION OF FINES	63,952.00	0.00	63,952.00
FD: 60072	APP FY: 2016	CI: 4425015	DEEP MINE-FINES & PENALTIES	702,575.00	2,500.00	705,075.00
FD: 60072	APP FY: 2016	CI: 4425018	EROSION & SEDIMENTATION FINES	527,879.62	82,737.66	610,617.28
FD: 60072	APP FY: 2016	CI: 4425068	Penalty Assessment (Added to Cleanup Cost Recovery	78,374.04	5,032.00	83,406.04
FD: 60072	APP FY: 2016	CI: 4431240	Fees for DEP Provided NPDES Program Training	46,600.00	0.00	46,600.00
FD: 60072	APP FY: 2016	CI: 4435004	5% Transfer To Environmental Education Fund	-225,253.10	0.00	-225,253.10
FD: 60072	APP FY: 2016	CI: 4436302	Miscellaneous Revenue	25,910.00	0.00	25,910.00
FD: 60072	APP FY: 2016	CI: 4455062	SAND & GRAVEL ROYALTY - PFBC	47,060.93	0.00	47,060.93
FD: 60073	APP FY: 2016	CI: 4415126	SEWAGE FACILITIES PROGRAM FEES	397,017.01	55,875.00	452,892.01
FD: 60073	APP FY: 2016	CI: 4425051	SEWAGE FACIL FINES & PENALTIES/NON-MUNICIPALITI	921.02	124.74	1,045.76
FD: 60074	APP FY: 2016	CI: 4425054	SOLID WASTE ABATEMENT FUND-FINES AND PENALTIE	788,861.33	265,884.75	1,054,746.08
FD: 60074	APP FY: 2016	CI: 4425071	Cost Recovery Assessment	1,739.50	0.00	1,739.50
FD: 60074	APP FY: 2016	CI: 4435005	5% Transfer To Environmental Education Fund	-206,821.31	0.00	-206,821.31
FD: 60075	APP FY: 2016	CI: 4415001	ABANDONED WELL PLUGGING FEES	117,500.00	10,700.00	128,200.00
FD: 60075	APP FY: 2016	CI: 4436649	Reimbursement for Departmental Services	6,937.45	0.00	6,937.45
FD: 60076	APP FY: 2016	CI: 4415090	ORPHAN WELL PLUGGING FEES	210,000.00	40,700.00	250,700.00
FD: 60077	APP FY: 2016	CI: 4425014	DAMS AND ENCROACHMENTS FUND	107,901.59	14,300.00	122,201.59
FD: 60080	APP FY: 2016	CI: 4415047	ENVIRONMENTAL REMEDIAL STANDARDS FEES	129,750.00	16,500.00	146,250.00
FD: 60080	APP FY: 2016	CI: 4415332	Uniform Environmental Covenant Act Fees	60,775.00	10,000.00	70,775.00
FD: 60083	APP FY: 2016	CI: 4415096	Permit Fees	5,021,493.13	923,305.85	5,944,798.98
FD: 60083	APP FY: 2016	CI: 4425027	Fines And Penalties	8,896,445.93	26,028.00	8,922,473.93
FD: 60083	APP FY: 2016	CI: 4435006	5% Transfer To Environmental Education Fund	-203,835.49	0.00	-203,835.49
FD: 60083	APP FY: 2016	CI: 4435067	Automobile/Vehicle Sale	17,880.00	0.00	17,880.00
FD: 60202	APP FY: 2016	CI: 4415206	State Revenue-Licenses & fees ics=001780	1,699,102.44	361,027.27	2,060,129.71
FD: 60202	APP FY: 2016	CI: 4421094	5% Transfer to Environmental Education Fund	-170.00	0.00	-170.00
FD: 60202	APP FY: 2016	CI: 4425060	Fines & Penalties ics=001780	2,750.00	0.00	2,750.00
FD: 60248	APP FY: 2016	CI: 4455181	Mine Subsidence Claims Escrow	-2,384.22	0.00	-2,384.22
FD: 60314	APP FY: 2016	CI: 4415345	Registration Fees Covered Device Recycling Act	321,472.00	5,000.00	326,472.00
FD: 60314	APP FY: 2016	CI: 4425073	Fines and Penalties Covered Device Recycling Act	27,054.00	0.00	27,054.00
TOTAL ENVIRONMENTAL PROTECTION				36,723,731.55	4,150,101.71	40,873,833.26
38 Conservation & Natural Resourc						
FD: 60145	APP FY: 2016	CI: 4435833	TRANSFER FROM FOREST STUMPAGE SALES	2,594,570.42	0.00	2,594,570.42
FD: 60147	APP FY: 2016	CI: 4435578	QUEHANNA FUND ACT 275	40,000.00	2,500.00	42,500.00
FD: 60149	APP FY: 2016	CI: 4415012	ATV REGISTRATION FEES	611,310.78	0.00	611,310.78
FD: 60149	APP FY: 2016	CI: 4415012	ATV REGISTRATION FEES	3.53	0.00	3.53
FD: 60149	APP FY: 2016	CI: 4415012	ATV REGISTRATION FEES	20.00	0.00	20.00
FD: 60149	APP FY: 2016	CI: 4415128	SNOWMOBILE REGISTRATION FEES	18,307.00	0.00	18,307.00
FD: 60149	APP FY: 2016	CI: 4425053	SNOWMOBILE/ATV FINES & PENALTIES	32,799.27	4,897.48	37,696.75
FD: 60149	APP FY: 2016	CI: 4435730	SALES TAX COMMISSION	11,916.64	0.00	11,916.64
FD: 60149	APP FY: 2016	CI: 4945059	Refunding Liquid Fuels Tax	-300,000.00	300,000.00	0.00
FD: 60151	APP FY: 2016	CI: 4435972	Proceeds from Sale of Land	853,789.00	702,516.00	1,556,305.00
FD: 60290	APP FY: 2016	CI: 4436009	Transfer to Forest Research Act 165 of 2002	400,000.00	0.00	400,000.00

				PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
001 GENERAL FUND						
FD: 60419	APP FY: 2016	CI: 4415012	ATV REGISTRATION FEES	867,563.13	174,799.57	1,042,362.70
FD: 60419	APP FY: 2016	CI: 4415128	SNOWMOBILE REGISTRATION FEES	59,702.93	0.00	59,702.93
FD: 60419	APP FY: 2016	CI: 4435730	SALES TAX COMMISSION	100.00	25.00	125.00
FD: 60419	APP FY: 2016	CI: 4945059	Refunding Liquid Fuels Tax	850,000.00	0.00	850,000.00
FD: 60420	APP FY: 2016	CI: 4415012	ATV REGISTRATION FEES	149,781.92	1.50	149,783.42
FD: 60420	APP FY: 2016	CI: 4415128	SNOWMOBILE REGISTRATION FEES	171,588.57	79,470.96	251,059.53
FD: 60420	APP FY: 2016	CI: 4945059	Refunding Liquid Fuels Tax	450,000.00	-300,000.00	150,000.00
TOTAL CONSERVATION & NATURAL RESOURC				6,811,453.19	964,210.51	7,775,663.70
51 Supreme Court						
FD: 60106	APP FY: 2016	CI: 4415157	STATE BOARD OF LAW EXAMINERS	2,002,670.16	186.78	2,002,856.94
TOTAL SUPREME COURT				2,002,670.16	186.78	2,002,856.94
67 Health						
FD: 60108	APP FY: 2016	CI: 4137000	Interest On Hodge Trust Funds	513.18	86.06	599.24
FD: 60109	APP FY: 2016	CI: 4425029	HEALTH CARE FACILITIES - CIVIL PENALTIES	568,550.00	373,750.00	942,300.00
FD: 60110	APP FY: 2016	CI: 4455057	REIMOLD TRUST FUND - TB PATIENTS	10,500.00	0.00	10,500.00
FD: 60220	APP FY: 2016	CI: 4455152	Juvenile Diabetes Cure Research Tax Return	2,341.30	907.55	3,248.85
FD: 60222	APP FY: 2016	CI: 4436237	VSIA Branch Office Receipts	54,290.00	7,368.00	61,658.00
FD: 60222	APP FY: 2016	CI: 4436238	VSIA Local Registrar Receipts	1,924,213.54	349,659.00	2,273,872.54
FD: 60341	APP FY: 2016	CI: 4431235	State TPL	3,859,705.96	0.00	3,859,705.96
FD: 60341	APP FY: 2016	CI: 4431236	State Rebates	25,667,928.52	0.00	25,667,928.52
FD: 60369	APP FY: 2016	CI: 4411393	Indoor Tanning Fees	59,390.00	6,700.00	66,090.00
FD: 60423	APP FY: 2016	CI: 4421126	Nursing Home Oversight Settlement	1,250,000.00	0.00	1,250,000.00
TOTAL HEALTH				33,397,432.50	738,470.61	34,135,903.11
68 Agriculture						
FD: 60114	APP FY: 2016	CI: 4445009	INTEREST EARNINGS	18,294.84	3,574.81	21,869.65
FD: 60114	APP FY: 2016	CI: 4455087	TRANSFER FROM GENERAL FUND	5,350,000.00	0.00	5,350,000.00
FD: 60116	APP FY: 2016	CI: 4435047	AQUACULTURE DEVELOPMENT ACCOUNT	2,500.00	1,150.00	3,650.00
FD: 60118	APP FY: 2016	CI: 4415046	DOG LICENSES	2,736,903.00	1,152,893.00	3,889,796.00
FD: 60118	APP FY: 2016	CI: 4415068	KENNEL LICENSES	398,410.00	66,065.00	464,475.00
FD: 60118	APP FY: 2016	CI: 4425016	DOG LAW FINES AND PENALTIES	161,614.63	18,172.29	179,786.92
FD: 60118	APP FY: 2016	CI: 4436455	Right To Know	61.50	0.00	61.50
FD: 60118	APP FY: 2016	CI: 4445010	Interest Earnings BA68	4,576.11	704.19	5,280.30
FD: 60118	APP FY: 2016	CI: 4455042	MISCELLANEOUS	263,980.00	0.00	263,980.00
FD: 60120	APP FY: 2016	CI: 4435029	AGRICULTURE FARM RENTAL INCOME	247,710.54	32,150.62	279,861.16
FD: 60121	APP FY: 2016	CI: 4415025	COMMERCIAL APPLICATORS LICENSE FEES	424,240.00	3,570.00	427,810.00
FD: 60121	APP FY: 2016	CI: 4415026	COMMERCIAL EXAMINATION FEES	58,520.00	9,840.00	68,360.00
FD: 60121	APP FY: 2016	CI: 4415085	MISCELLANEOUS LICENSES	2,510.25	0.00	2,510.25
FD: 60121	APP FY: 2016	CI: 4415097	PESTICIDE APPLICATION LIENSE FEES	201,155.00	6,580.00	207,735.00
FD: 60121	APP FY: 2016	CI: 4415098	PESTICIDE APPLICATION TECHNICIANS	55,510.00	11,740.00	67,250.00
FD: 60121	APP FY: 2016	CI: 4415099	PESTICIDE DEALER LICENSE FEES	3,130.00	90.00	3,220.00
FD: 60121	APP FY: 2016	CI: 4415100	PESTICIDE REGISTRATION FEES	3,406,500.00	148,750.00	3,555,250.00

				PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
001 GENERAL FUND						
FD:60121	APP FY: 2016	CI: 4415109	PRIVATE APPLICATORS LICENSE FEES	10,980.00	26,316.00	37,296.00
FD:60121	APP FY: 2016	CI: 4415112	PUBLIC APPLICATOR LICENSE FEES	9,070.00	63.00	9,133.00
FD:60121	APP FY: 2016	CI: 4415195	Pesticide Dealer License Fees	12,247.20	0.00	12,247.20
FD:60121	APP FY: 2016	CI: 4415344	Pesticide Dealer Manager Certification Fee	5,895.00	120.00	6,015.00
FD:60121	APP FY: 2016	CI: 4425040	PESTICIDE FINES AND PENALTIES	16,800.00	5,150.00	21,950.00
FD:60123	APP FY: 2016	CI: 4411420	Industrial Hemp Research	4,250.00	0.00	4,250.00
FD:60123	APP FY: 2016	CI: 4415059	FRUIT TREE IMPROVEMENT PROGRAM - FEES	75,000.00	3,120.98	78,120.98
FD:60123	APP FY: 2016	CI: 4415065	INSPECTN/REGISTRATN OF PLANTS & TREES - NURSEF	281,690.00	8,480.00	290,170.00
FD:60123	APP FY: 2016	CI: 4415108	PLANT INSPECTION CERTIFICATION FEES	4,237.50	200.00	4,437.50
FD:60124	APP FY: 2016	CI: 4435247	FEDERAL STATE OPTION CONTRACT	49,723.90	19,015.37	68,739.27
FD:60152	APP FY: 2016	CI: 4415189	Fertilizer Inspection Fees	113,430.87	11,021.43	124,452.30
FD:60152	APP FY: 2016	CI: 4415190	Fertilizer License Fees	10,475.00	225.00	10,700.00
FD:60152	APP FY: 2016	CI: 4415191	Fertilizer Registration Fees	123,650.00	850.00	124,500.00
FD:60152	APP FY: 2016	CI: 4415192	Soil and Plant Amend-Inspect Fees	6,311.70	2,253.40	8,565.10
FD:60152	APP FY: 2016	CI: 4415193	Soil and Plant Amend- Lic Fees	5,775.00	100.00	5,875.00
FD:60152	APP FY: 2016	CI: 4415194	Soil and Plant Amend- Regist Fees	35,425.00	475.00	35,900.00
FD:60152	APP FY: 2016	CI: 4415217	Seed License Fees	9,300.00	150.00	9,450.00
FD:60152	APP FY: 2016	CI: 4415218	Seed Certification Fees	287.22	0.00	287.22
FD:60152	APP FY: 2016	CI: 4436111	Seed Sample Testing	75,535.78	1,759.00	77,294.78
FD:60152	APP FY: 2016	CI: 4436112	Seed Miscellaneous	390.00	0.00	390.00
FD:60152	APP FY: 2016	CI: 4455103	SPC/B & C Grant	41,570.63	28.30	41,598.93
FD:60268	APP FY: 2016	CI: 4415314	Shipping Point Inspection Fee	12,712.48	327.62	13,040.10
FD:60268	APP FY: 2016	CI: 4415315	Processing Point Inspection Fee	119,966.58	5,331.34	125,297.92
FD:60268	APP FY: 2016	CI: 4415316	Market Inspection Fee	5,150.68	649.84	5,800.52
FD:60268	APP FY: 2016	CI: 4415335	GHP/GAP Audit Services	108,785.00	7,156.00	115,941.00
FD:60310	APP FY: 2016	CI: 4415333	Cervidae License Fee	26,400.00	2,400.00	28,800.00
FD:60327	APP FY: 2016	CI: 4441206	Interest Earnings on Restricted Revenues	2,784.36	591.56	3,375.92
FD:60327	APP FY: 2016	CI: 4455236	Donations and Grants	93,403.00	11,315.00	104,718.00
FD:60327	APP FY: 2016	CI: 4455249	Transfer from PA Preferred Trademark License Fund	605,000.00	0.00	605,000.00
TOTAL AGRICULTURE				15,201,862.77	1,562,378.75	16,764,241.52
75 Banking & Securities						
FD:60339	APP FY: 2016	CI: 4415370	License and Fees	8,712,757.37	160,335.00	8,873,092.37
FD:60339	APP FY: 2016	CI: 4415371	Fines and Penalties	775,538.35	55.00	775,593.35
FD:60339	APP FY: 2016	CI: 4455241	Miscellaneous	960.00	719,618.58	720,578.58
TOTAL BANKING & SECURITIES				9,489,255.72	880,008.58	10,369,264.30
78 Transportation						
FD:60129	APP FY: 2016	CI: 4425022	FINES - CHILD RESTRAINT LAW	127,472.22	15,360.96	142,833.18
TOTAL TRANSPORTATION				127,472.22	15,360.96	142,833.18
81 Executive Offices						
FD:60135	APP FY: 2016	CI: 4435849	VICTIM/WITNESS SERVICES - CCD	3,480,363.39	455,499.44	3,935,862.83
FD:60136	APP FY: 2016	CI: 4435168	CRIME VICTIM PAYMENTS - CVCP	4,595,401.48	594,191.65	5,189,593.13

				PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
001 GENERAL FUND						
FD: 60136	APP FY: 2016	CI: 4435169	CRIME VICTIMS AWARD RESTITUTION PER ACT 95-12	547,936.63	62,290.49	610,227.12
FD: 60136	APP FY: 2016	CI: 4435170	CRIME VICTIMS' COMPENSATION - DONATIONS	5.00	0.00	5.00
FD: 60136	APP FY: 2016	CI: 4435171	CRIME VICTIMS COMPENSATION - INMATE DONATIONS	2,118.40	42.50	2,160.90
FD: 60136	APP FY: 2016	CI: 4435510	PENALTY ASSESS-JUVENILE CRIME VICTIMS(ACT 86/20	134,593.21	18,954.42	153,547.63
FD: 60136	APP FY: 2016	CI: 4455099	Crime Victims Comp-Reimbursement	60,857.93	3,438.19	64,296.12
FD: 60136	APP FY: 2016	CI: 4455115	crime victims compensation-subrogation ics=001780	55,206.72	9,998.63	65,205.35
FD: 60136	APP FY: 2016	CI: 4455121	Rightful Owners' Claims	396,775.73	0.00	396,775.73
FD: 60137	APP FY: 2016	CI: 4435156	CONSTABLES EDUCATION & TRAINING	1,023,663.19	128,345.00	1,152,008.19
FD: 60291	APP FY: 2016	CI: 4436002	Sheriff & Deputy Education & Training Acct	1,928,106.00	0.00	1,928,106.00
FD: 60308	APP FY: 2016	CI: 4436605	Reimbursement to EDC	3,723,320.37	96,659.46	3,819,979.83
FD: 60308	APP FY: 2016	CI: 4436605	Reimbursement to EDC	1,160,751.64	108,837.23	1,269,588.87
FD: 60308	APP FY: 2016	CI: 4436605	Reimbursement to EDC	1,257,671.41	21,742.13	1,279,413.54
FD: 60308	APP FY: 2016	CI: 4436605	Reimbursement to EDC	1,025.11	0.00	1,025.11
FD: 60308	APP FY: 2016	CI: 4436605	Reimbursement to EDC	1,453.50	0.00	1,453.50
FD: 60308	APP FY: 2016	CI: 4436605	Reimbursement to EDC	15,818.32	0.00	15,818.32
FD: 60308	APP FY: 2016	CI: 4436605	Reimbursement to EDC	25,263.14	0.00	25,263.14
FD: 60308	APP FY: 2016	CI: 4436605	Reimbursement to EDC	8,343.00	0.00	8,343.00
FD: 60308	APP FY: 2016	CI: 4436605	Reimbursement to EDC	34.00	0.00	34.00
FD: 60308	APP FY: 2016	CI: 4436605	Reimbursement to EDC	5,112.00	0.00	5,112.00
FD: 60308	APP FY: 2016	CI: 4436605	Reimbursement to EDC	682.32	0.00	682.32
FD: 60308	APP FY: 2016	CI: 4436605	Reimbursement to EDC	0.00	659.60	659.60
FD: 60308	APP FY: 2016	CI: 4436605	Reimbursement to EDC	653.08	0.00	653.08
FD: 60308	APP FY: 2016	CI: 4436605	Reimbursement to EDC	651.71	0.00	651.71
FD: 60308	APP FY: 2016	CI: 4436605	Reimbursement to EDC	87,419.00	0.00	87,419.00
FD: 60308	APP FY: 2016	CI: 4436605	Reimbursement to EDC	28,124.52	0.00	28,124.52
FD: 60308	APP FY: 2016	CI: 4436605	Reimbursement to EDC	297.41	0.00	297.41
FD: 60308	APP FY: 2016	CI: 4436605	Reimbursement to EDC	1,804.51	0.00	1,804.51
FD: 60308	APP FY: 2016	CI: 4436605	Reimbursement to EDC	1,610.24	0.00	1,610.24
FD: 60308	APP FY: 2016	CI: 4436605	Reimbursement to EDC	0.00	987.78	987.78
FD: 60326	APP FY: 2016	CI: 4455235	DNU Luzerne County Youth Settlement	72.35	0.00	72.35
FD: 60380	APP FY: 2016	CI: 4411404	Child Advocacy Centers	1,220,405.45	202,766.43	1,423,171.88
TOTAL EXECUTIVE OFFICES				19,765,540.76	1,704,412.95	21,469,953.71
TOTAL RESTRICTED REVENUE				797,006,579.46	4,840,376.23	801,846,955.69
TOTAL RESTRICTED RECEIPTS & RESTRICTED REVENUE				4,345,230,964.41	469,196,231.43	4,814,427,195.84
8XX FEDERAL FUNDS						
800 FEDERAL FUNDS						
10 Aging						
FD: 70006	APP FY: 2015	CI: 4821000	Federal Revenue Operating	3,859,164.93	0.00	3,859,164.93
FD: 70006	APP FY: 2016	CI: 4821000	Federal Revenue Operating	2,399,159.00	1,449,679.00	3,848,838.00
FD: 70008	APP FY: 2015	CI: 4821000	Federal Revenue Operating	254,000.00	0.00	254,000.00
FD: 70011	APP FY: 2015	CI: 4821000	Federal Revenue Operating	-315,248.02	0.00	-315,248.02

				PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
001 GENERAL FUND						
FD: 70011	APP FY: 2016	CI: 4821000	Federal Revenue Operating	3,889,471.07	551,870.00	4,441,341.07
FD: 70141	APP FY: 2015	CI: 4821000	Federal Revenue Operating	1,034,448.39	0.00	1,034,448.39
FD: 70141	APP FY: 2016	CI: 4821000	Federal Revenue Operating	26,192,116.84	4,379,595.32	30,571,712.16
FD: 70425	APP FY: 2015	CI: 4821000	Federal Revenue Operating	2,588,948.07	0.00	2,588,948.07
FD: 70425	APP FY: 2016	CI: 4821000	Federal Revenue Operating	910,946.20	245,360.79	1,156,306.99
FD: 71049	APP FY: 2015	CI: 4821000	Federal Revenue Operating	1,391,536.30	0.00	1,391,536.30
FD: 71049	APP FY: 2016	CI: 4821000	Federal Revenue Operating	27,659,704.41	3,931,399.45	31,591,103.86
FD: 71050	APP FY: 2016	CI: 4821000	Federal Revenue Operating	3,931,908.00	413,612.00	4,345,520.00
FD: 71051	APP FY: 2015	CI: 4821000	Federal Revenue Operating	1,128,645.90	0.00	1,128,645.90
FD: 71051	APP FY: 2016	CI: 4821000	Federal Revenue Operating	1,419,841.70	715,183.81	2,135,025.51
FD: 71052	APP FY: 2015	CI: 4821000	Federal Revenue Operating	1,844.29	0.00	1,844.29
FD: 71052	APP FY: 2016	CI: 4821000	Federal Revenue Operating	1,816,187.80	247,089.92	2,063,277.72
TOTAL AGING				78,162,674.88	11,933,790.29	90,096,465.17
11 Corrections						
FD: 70017	APP FY: 2015	CI: 4821000	Federal Revenue Operating	72,093.00	0.00	72,093.00
FD: 70017	APP FY: 2016	CI: 4821000	Federal Revenue Operating	241,491.47	62,527.61	304,019.08
FD: 70466	APP FY: 2015	CI: 4821000	Federal Revenue Operating	7,753.61	0.00	7,753.61
FD: 70713	APP FY: 2015	CI: 4821000	Federal Revenue Operating	115,966.26	0.00	115,966.26
FD: 70713	APP FY: 2016	CI: 4821000	Federal Revenue Operating	1,141.31	0.00	1,141.31
FD: 71046	APP FY: 2015	CI: 4821000	Federal Revenue Operating	27,192.85	0.00	27,192.85
FD: 71046	APP FY: 2016	CI: 4821000	Federal Revenue Operating	25,321.52	0.00	25,321.52
FD: 80419	APP FY: 2015	CI: 4821000	Federal Revenue Operating	93,057.58	0.00	93,057.58
FD: 80419	APP FY: 2016	CI: 4821000	Federal Revenue Operating	107,486.50	17,212.36	124,698.86
FD: 80847	APP FY: 2015	CI: 4821000	Federal Revenue Operating	44,921.25	0.00	44,921.25
FD: 80878	APP FY: 2015	CI: 4821000	Federal Revenue Operating	22,701.76	0.00	22,701.76
FD: 80878	APP FY: 2016	CI: 4821000	Federal Revenue Operating	38,305.81	2,404.64	40,710.45
FD: 80880	APP FY: 2015	CI: 4821000	Federal Revenue Operating	1,473,750.00	0.00	1,473,750.00
TOTAL CORRECTIONS				2,271,182.92	82,144.61	2,353,327.53
12 Labor & Industry						
FD: 70019	APP FY: 2014	CI: 4821000	Federal Revenue Operating	82,829.18	0.00	82,829.18
FD: 70019	APP FY: 2015	CI: 4821000	Federal Revenue Operating	17,250,577.07	1,790,826.17	19,041,403.24
FD: 70019	APP FY: 2016	CI: 4821000	Federal Revenue Operating	5,994,991.35	1,905,401.13	7,900,392.48
FD: 70019	APP FY: 2013	CI: 4821000	Federal Revenue Operating	-204.34	0.00	-204.34
FD: 70020	APP FY: 2014	CI: 4821000	Federal Revenue Operating	-13,504.41	0.00	-13,504.41
FD: 70020	APP FY: 2015	CI: 4821000	Federal Revenue Operating	10,349,929.17	484,941.34	10,834,870.51
FD: 70020	APP FY: 2016	CI: 4821000	Federal Revenue Operating	3,199,923.78	1,853,407.95	5,053,331.73
FD: 70020	APP FY: 2013	CI: 4821000	Federal Revenue Operating	-97.55	0.00	-97.55
FD: 70021	APP FY: 2014	CI: 4821000	Federal Revenue Operating	-13,504.41	0.00	-13,504.41
FD: 70021	APP FY: 2015	CI: 4821000	Federal Revenue Operating	14,164,943.66	2,916,093.16	17,081,036.82
FD: 70021	APP FY: 2013	CI: 4821000	Federal Revenue Operating	-87.54	0.00	-87.54
FD: 70022	APP FY: 2015	CI: 4821000	Federal Revenue Operating	836,883.48	41,588.88	878,472.36

				PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
001 GENERAL FUND						
FD: 70022	APP FY: 2016	CI: 4821000	Federal Revenue Operating	627,978.83	-62,961.54	565,017.29
FD: 70023	APP FY: 2015	CI: 4821000	Federal Revenue Operating	285,250.67	0.00	285,250.67
FD: 70023	APP FY: 2016	CI: 4821000	Federal Revenue Operating	2,881,487.89	-800,755.18	2,080,732.71
FD: 70024	APP FY: 2015	CI: 4821000	Federal Revenue Operating	154,108.76	0.00	154,108.76
FD: 70024	APP FY: 2016	CI: 4821000	Federal Revenue Operating	627,319.46	73,215.39	700,534.85
FD: 70026	APP FY: 2014	CI: 4821000	Federal Revenue Operating	-7,738.22	0.00	-7,738.22
FD: 70026	APP FY: 2015	CI: 4821000	Federal Revenue Operating	11,876,014.76	233,157.85	12,109,172.61
FD: 70026	APP FY: 2016	CI: 4821000	Federal Revenue Operating	2,594,142.20	423,482.55	3,017,624.75
FD: 70027	APP FY: 2014	CI: 4821000	Federal Revenue Operating	19,404.65	0.00	19,404.65
FD: 70027	APP FY: 2015	CI: 4821000	Federal Revenue Operating	2,588,300.49	101,778.55	2,690,079.04
FD: 70027	APP FY: 2016	CI: 4821000	Federal Revenue Operating	955,066.30	682,301.32	1,637,367.62
FD: 70029	APP FY: 2014	CI: 4821000	Federal Revenue Operating	-3,062,011.05	0.00	-3,062,011.05
FD: 70029	APP FY: 2015	CI: 4821000	Federal Revenue Operating	11,086,710.94	644.62	11,087,355.56
FD: 70029	APP FY: 2016	CI: 4821000	Federal Revenue Operating	58,732,454.67	9,526,430.92	68,258,885.59
FD: 70029	APP FY: 2013	CI: 4821000	Federal Revenue Operating	-54.04	0.00	-54.04
FD: 80388	APP FY: 2015	CI: 4821000	Federal Revenue Operating	316,111.05	0.00	316,111.05
FD: 80388	APP FY: 2016	CI: 4821000	Federal Revenue Operating	835,148.40	166,978.80	1,002,127.20
TOTAL LABOR & INDUSTRY				142,362,375.20	19,336,531.91	161,698,907.11
13 Military & Veterans Affairs						
FD: 70035	APP FY: 2014	CI: 4821000	Federal Revenue Operating	521,111.17	-143,739.51	377,371.66
FD: 70035	APP FY: 2015	CI: 4821000	Federal Revenue Operating	22,131,635.87	-49,650.76	22,081,985.11
FD: 70035	APP FY: 2016	CI: 4821000	Federal Revenue Operating	11,516,179.14	8,949,101.46	20,465,280.60
FD: 70035	APP FY: 2013	CI: 4821000	Federal Revenue Operating	196,545.51	0.00	196,545.51
FD: 70481	APP FY: 2010	CI: 4831000	Federal Revenue Capital	163,362.28	0.00	163,362.28
FD: 70481	APP FY: 2011	CI: 4831000	Federal Revenue Capital	492,088.58	0.00	492,088.58
FD: 70481	APP FY: 2015	CI: 4831000	Federal Revenue Capital	-637.00	809,443.75	808,806.75
FD: 70481	APP FY: 2016	CI: 4831000	Federal Revenue Capital	637.00	0.00	637.00
FD: 70602	APP FY: 2015	CI: 4821000	Federal Revenue Operating	1,929,923.93	0.00	1,929,923.93
FD: 70602	APP FY: 2016	CI: 4821000	Federal Revenue Operating	5,969,658.73	0.00	5,969,658.73
FD: 70602	APP FY: 2015	CI: 4821000	Federal Revenue Operating	1,243,025.18	0.00	1,243,025.18
FD: 70602	APP FY: 2016	CI: 4821000	Federal Revenue Operating	1,719,651.24	432,515.66	2,152,166.90
FD: 70602	APP FY: 2015	CI: 4821000	Federal Revenue Operating	1,306,691.12	0.00	1,306,691.12
FD: 70602	APP FY: 2016	CI: 4821000	Federal Revenue Operating	5,290,431.68	0.00	5,290,431.68
FD: 70602	APP FY: 2015	CI: 4821000	Federal Revenue Operating	946,985.04	0.00	946,985.04
FD: 70602	APP FY: 2016	CI: 4821000	Federal Revenue Operating	2,918,463.17	166,599.81	3,085,062.98
FD: 70602	APP FY: 2015	CI: 4821000	Federal Revenue Operating	1,084,649.32	0.00	1,084,649.32
FD: 70602	APP FY: 2016	CI: 4821000	Federal Revenue Operating	4,036,089.77	1,403,771.68	5,439,861.45
FD: 70602	APP FY: 2015	CI: 4821000	Federal Revenue Operating	1,018,851.90	0.00	1,018,851.90
FD: 70602	APP FY: 2016	CI: 4821000	Federal Revenue Operating	2,236,715.48	1,111,217.18	3,347,932.66
FD: 70603	APP FY: 2016	CI: 4821000	Federal Revenue Operating	12,671.58	1,205.92	13,877.50
FD: 70603	APP FY: 2016	CI: 4821000	Federal Revenue Operating	20,092.07	0.00	20,092.07
FD: 70603	APP FY: 2016	CI: 4821000	Federal Revenue Operating	29,309.40	3,841.69	33,151.09

				PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
001 GENERAL FUND						
FD: 70603	APP FY: 2016	CI: 4821000	Federal Revenue Operating	17,981.44	3,640.92	21,622.36
FD: 70746	APP FY: 2016	CI: 4821000	Federal Revenue Operating	3,051,748.26	454,893.51	3,506,641.77
FD: 70746	APP FY: 2016	CI: 4821000	Federal Revenue Operating	1,990,151.01	279,905.86	2,270,056.87
FD: 70746	APP FY: 2015	CI: 4821000	Federal Revenue Operating	-4,682.41	0.00	-4,682.41
FD: 70746	APP FY: 2016	CI: 4821000	Federal Revenue Operating	2,405,129.03	340,553.01	2,745,682.04
FD: 70746	APP FY: 2015	CI: 4821000	Federal Revenue Operating	-9,732.97	0.00	-9,732.97
FD: 70746	APP FY: 2016	CI: 4821000	Federal Revenue Operating	1,710,568.86	322,036.27	2,032,605.13
FD: 70746	APP FY: 2016	CI: 4821000	Federal Revenue Operating	2,537,441.51	389,990.77	2,927,432.28
FD: 70746	APP FY: 2015	CI: 4821000	Federal Revenue Operating	-3,219.51	0.00	-3,219.51
FD: 70746	APP FY: 2016	CI: 4821000	Federal Revenue Operating	1,227,822.02	146,169.08	1,373,991.10
FD: 80338	APP FY: 2015	CI: 4821000	Federal Revenue Operating	41,773.15	0.00	41,773.15
FD: 80338	APP FY: 2016	CI: 4821000	Federal Revenue Operating	14,573.13	6,074.38	20,647.51
TOTAL MILITARY & VETERANS AFFAIRS				77,763,685.68	14,627,570.68	92,391,256.36
14 Attorney General						
FD: 70045	APP FY: 2015	CI: 4821000	Federal Revenue Operating	1,438,784.04	0.00	1,438,784.04
FD: 70045	APP FY: 2016	CI: 4821000	Federal Revenue Operating	2,322,136.88	21,600.00	2,343,736.88
FD: 70046	APP FY: 2015	CI: 4821000	Federal Revenue Operating	1,085,529.66	0.00	1,085,529.66
FD: 70046	APP FY: 2016	CI: 4821000	Federal Revenue Operating	2,638,828.79	490,302.02	3,129,130.81
FD: 70047	APP FY: 2015	CI: 4821000	Federal Revenue Operating	1,310,775.51	0.00	1,310,775.51
FD: 70047	APP FY: 2016	CI: 4821000	Federal Revenue Operating	609,942.82	122,295.74	732,238.56
TOTAL ATTORNEY GENERAL				9,405,997.70	634,197.76	10,040,195.46
16 Education						
FD: 70053	APP FY: 2016	CI: 4821000	Federal Revenue Operating	23,692.00	0.00	23,692.00
FD: 70054	APP FY: 2015	CI: 4821000	Federal Revenue Operating	418,528.74	0.00	418,528.74
FD: 70054	APP FY: 2016	CI: 4821000	Federal Revenue Operating	591,397.58	103,087.75	694,485.33
FD: 70057	APP FY: 2015	CI: 4821000	Federal Revenue Operating	897,829.20	0.00	897,829.20
FD: 70057	APP FY: 2016	CI: 4821000	Federal Revenue Operating	1,324,280.42	458,979.05	1,783,259.47
FD: 70059	APP FY: 2015	CI: 4821000	Federal Revenue Operating	141,778.65	0.00	141,778.65
FD: 70059	APP FY: 2016	CI: 4821000	Federal Revenue Operating	4,599,519.38	596,334.42	5,195,853.80
FD: 70061	APP FY: 2014	CI: 4821000	Federal Revenue Operating	14,005.66	0.00	14,005.66
FD: 70061	APP FY: 2015	CI: 4821000	Federal Revenue Operating	998,918.64	-17,033.11	981,885.53
FD: 70061	APP FY: 2016	CI: 4821000	Federal Revenue Operating	4,133,261.78	1,005,387.16	5,138,648.94
FD: 70067	APP FY: 2015	CI: 4821000	Federal Revenue Operating	5,763.88	0.00	5,763.88
FD: 70067	APP FY: 2016	CI: 4821000	Federal Revenue Operating	139,237.39	10,108.05	149,345.44
FD: 70070	APP FY: 2015	CI: 4821000	Federal Revenue Operating	36,668.07	0.00	36,668.07
FD: 70070	APP FY: 2016	CI: 4821000	Federal Revenue Operating	355,084.96	107,257.22	462,342.18
FD: 70071	APP FY: 2014	CI: 4821000	Federal Revenue Operating	193,962.51	-4,491.35	189,471.16
FD: 70071	APP FY: 2015	CI: 4821000	Federal Revenue Operating	42,940,252.28	13,063.40	42,953,315.68
FD: 70071	APP FY: 2016	CI: 4821000	Federal Revenue Operating	259,386,614.56	47,763,801.92	307,150,416.48
FD: 70071	APP FY: 2006	CI: 4821000	Federal Revenue Operating	-3,000.00	0.00	-3,000.00
FD: 70071	APP FY: 2007	CI: 4821000	Federal Revenue Operating	-766.21	0.00	-766.21

				PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
001 GENERAL FUND						
FD: 70071	APP FY: 2010	CI: 4821000	Federal Revenue Operating	1,495.96	-11.13	1,484.83
FD: 70071	APP FY: 2011	CI: 4821000	Federal Revenue Operating	-598.49	-117.26	-715.75
FD: 70071	APP FY: 2012	CI: 4821000	Federal Revenue Operating	-46,183.65	-100.00	-46,283.65
FD: 70071	APP FY: 2013	CI: 4821000	Federal Revenue Operating	-26,337.02	-32,607.03	-58,944.05
FD: 70075	APP FY: 2014	CI: 4821000	Federal Revenue Operating	90,227.61	0.00	90,227.61
FD: 70075	APP FY: 2015	CI: 4821000	Federal Revenue Operating	48,773,551.58	622,396.16	49,395,947.74
FD: 70075	APP FY: 2016	CI: 4821000	Federal Revenue Operating	285,578,450.56	56,538,746.68	342,117,197.24
FD: 70075	APP FY: 2013	CI: 4821000	Federal Revenue Operating	-92,522.00	0.00	-92,522.00
FD: 70077	APP FY: 2014	CI: 4821000	Federal Revenue Operating	-161.39	0.00	-161.39
FD: 70077	APP FY: 2015	CI: 4821000	Federal Revenue Operating	418,916.68	0.00	418,916.68
FD: 70077	APP FY: 2016	CI: 4821000	Federal Revenue Operating	4,191,304.44	1,201,643.38	5,392,947.82
FD: 70078	APP FY: 2014	CI: 4821000	Federal Revenue Operating	2,622.42	-2,622.42	0.00
FD: 70078	APP FY: 2015	CI: 4821000	Federal Revenue Operating	2,575,979.13	2,622.42	2,578,601.55
FD: 70078	APP FY: 2016	CI: 4821000	Federal Revenue Operating	2,026,864.27	624,023.24	2,650,887.51
FD: 70079	APP FY: 2015	CI: 4821000	Federal Revenue Operating	33,014.61	0.00	33,014.61
FD: 70079	APP FY: 2016	CI: 4821000	Federal Revenue Operating	271,635.10	34,197.61	305,832.71
FD: 70080	APP FY: 2015	CI: 4821000	Federal Revenue Operating	253,294.14	0.00	253,294.14
FD: 70080	APP FY: 2016	CI: 4821000	Federal Revenue Operating	1,268,686.99	59,201.88	1,327,888.87
FD: 70081	APP FY: 2014	CI: 4821000	Federal Revenue Operating	-1,218.56	0.00	-1,218.56
FD: 70081	APP FY: 2015	CI: 4821000	Federal Revenue Operating	40,770.61	0.00	40,770.61
FD: 70081	APP FY: 2016	CI: 4821000	Federal Revenue Operating	388,690.04	61,649.51	450,339.55
FD: 70083	APP FY: 2015	CI: 4821000	Federal Revenue Operating	63,099.51	0.00	63,099.51
FD: 70083	APP FY: 2016	CI: 4821000	Federal Revenue Operating	1,024,757.03	180,019.29	1,204,776.32
FD: 70085	APP FY: 2014	CI: 4821000	Federal Revenue Operating	-534,426.06	0.00	-534,426.06
FD: 70085	APP FY: 2015	CI: 4821000	Federal Revenue Operating	275,225.60	0.00	275,225.60
FD: 70085	APP FY: 2016	CI: 4821000	Federal Revenue Operating	984,490.67	0.00	984,490.67
FD: 70085	APP FY: 2011	CI: 4821000	Federal Revenue Operating	-171.21	0.00	-171.21
FD: 70086	APP FY: 2014	CI: 4821000	Federal Revenue Operating	-35,271.13	0.00	-35,271.13
FD: 70086	APP FY: 2015	CI: 4821000	Federal Revenue Operating	2,439,345.18	0.00	2,439,345.18
FD: 70086	APP FY: 2016	CI: 4821000	Federal Revenue Operating	21,461,509.50	3,223,406.86	24,684,916.36
FD: 70087	APP FY: 2014	CI: 4821000	Federal Revenue Operating	-871.00	0.00	-871.00
FD: 70087	APP FY: 2015	CI: 4821000	Federal Revenue Operating	6,729,633.22	101,945.18	6,831,578.40
FD: 70087	APP FY: 2016	CI: 4821000	Federal Revenue Operating	39,560,660.19	10,739,597.04	50,300,257.23
FD: 70087	APP FY: 2013	CI: 4821000	Federal Revenue Operating	-55,584.00	0.00	-55,584.00
FD: 70088	APP FY: 2014	CI: 4821000	Federal Revenue Operating	-452,196.88	0.00	-452,196.88
FD: 70088	APP FY: 2015	CI: 4821000	Federal Revenue Operating	20,006,931.68	0.00	20,006,931.68
FD: 70088	APP FY: 2016	CI: 4821000	Federal Revenue Operating	244,453,773.22	30,516,951.35	274,970,724.57
FD: 70090	APP FY: 2015	CI: 4821000	Federal Revenue Operating	16,988.79	0.00	16,988.79
FD: 70090	APP FY: 2016	CI: 4821000	Federal Revenue Operating	204,102.24	21,456.87	225,559.11
FD: 70093	APP FY: 2015	CI: 4821000	Federal Revenue Operating	174,897.21	0.00	174,897.21
FD: 70093	APP FY: 2016	CI: 4821000	Federal Revenue Operating	9,818,620.54	1,399,802.05	11,218,422.59
FD: 70471	APP FY: 2015	CI: 4821000	Federal Revenue Operating	300,537.87	0.00	300,537.87

Commonwealth of Pennsylvania
Department of Revenue
Report of Revenue and Receipts
Month Ending February 28, 2017

				PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
001 GENERAL FUND						
FD: 70471	APP FY: 2016	CI: 4821000	Federal Revenue Operating	590,732.45	151,818.82	742,551.27
FD: 70514	APP FY: 2015	CI: 4821000	Federal Revenue Operating	1,950,043.22	0.00	1,950,043.22
FD: 70514	APP FY: 2016	CI: 4821000	Federal Revenue Operating	4,414,553.76	1,695,162.62	6,109,716.38
FD: 70516	APP FY: 2014	CI: 4821000	Federal Revenue Operating	809,328.35	0.00	809,328.35
FD: 70516	APP FY: 2015	CI: 4821000	Federal Revenue Operating	18,588,251.74	772,444.07	19,360,695.81
FD: 70516	APP FY: 2016	CI: 4821000	Federal Revenue Operating	3,922,066.55	3,389,228.39	7,311,294.94
FD: 70517	APP FY: 2014	CI: 4821000	Federal Revenue Operating	-5,502.86	0.00	-5,502.86
FD: 70517	APP FY: 2015	CI: 4821000	Federal Revenue Operating	3,691,694.23	104,620.41	3,796,314.64
FD: 70517	APP FY: 2016	CI: 4821000	Federal Revenue Operating	6,756,891.68	1,894,057.57	8,650,949.25
FD: 70518	APP FY: 2015	CI: 4821000	Federal Revenue Operating	270,954.84	6,342.12	277,296.96
FD: 70518	APP FY: 2016	CI: 4821000	Federal Revenue Operating	277,183.04	103,179.03	380,362.07
FD: 70558	APP FY: 2015	CI: 4821000	Federal Revenue Operating	-55,502.73	0.00	-55,502.73
FD: 70558	APP FY: 2016	CI: 4821000	Federal Revenue Operating	55,502.73	0.00	55,502.73
FD: 70623	APP FY: 2015	CI: 4821000	Federal Revenue Operating	1,763,025.46	0.00	1,763,025.46
FD: 70623	APP FY: 2016	CI: 4821000	Federal Revenue Operating	12,724,041.01	3,486,356.40	16,210,397.41
FD: 70624	APP FY: 2014	CI: 4821000	Federal Revenue Operating	42,410.99	0.00	42,410.99
FD: 70624	APP FY: 2015	CI: 4821000	Federal Revenue Operating	599,349.09	0.00	599,349.09
FD: 70624	APP FY: 2016	CI: 4821000	Federal Revenue Operating	187,370.98	0.00	187,370.98
FD: 70693	APP FY: 2015	CI: 4821000	Federal Revenue Operating	666.52	0.00	666.52
FD: 70693	APP FY: 2016	CI: 4821000	Federal Revenue Operating	38,209.45	27,798.75	66,008.20
FD: 70714	APP FY: 2015	CI: 4821000	Federal Revenue Operating	592,987.38	0.00	592,987.38
FD: 70714	APP FY: 2016	CI: 4821000	Federal Revenue Operating	6,997,022.58	1,121,595.92	8,118,618.50
FD: 70715	APP FY: 2015	CI: 4821000	Federal Revenue Operating	3,635,735.33	0.00	3,635,735.33
FD: 70715	APP FY: 2016	CI: 4821000	Federal Revenue Operating	5,549,687.63	1,151,838.15	6,701,525.78
FD: 71033	APP FY: 2015	CI: 4821000	Federal Revenue Operating	60,675.88	0.00	60,675.88
FD: 71033	APP FY: 2016	CI: 4821000	Federal Revenue Operating	247,710.92	55,446.71	303,157.63
FD: 77896	APP FY: 2015	CI: 4821000	Federal Revenue Operating	2,733,698.04	0.00	2,733,698.04
FD: 77896	APP FY: 2016	CI: 4821000	Federal Revenue Operating	580,516.53	39,443.80	619,960.33
FD: 80027	APP FY: 2015	CI: 4821000	Federal Revenue Operating	10,587,451.23	305,537.00	10,892,988.23
FD: 80027	APP FY: 2016	CI: 4821000	Federal Revenue Operating	4,014,017.52	2,909,657.93	6,923,675.45
FD: 80144	APP FY: 2013	CI: 4821000	Federal Revenue Operating	3,297.00	0.00	3,297.00
FD: 80144	APP FY: 2014	CI: 4821000	Federal Revenue Operating	247,255.00	0.00	247,255.00
FD: 80399	APP FY: 2015	CI: 4821000	Federal Revenue Operating	206,386.29	0.00	206,386.29
FD: 80399	APP FY: 2016	CI: 4821000	Federal Revenue Operating	198,537.84	42,717.74	241,255.58
FD: 80855	APP FY: 2015	CI: 4821000	Federal Revenue Operating	30,609.81	0.00	30,609.81
FD: 80855	APP FY: 2016	CI: 4821000	Federal Revenue Operating	0.00	29,011.58	29,011.58
FD: 80858	APP FY: 2014	CI: 4821000	Federal Revenue Operating	537,637.00	0.00	537,637.00
FD: 80858	APP FY: 2015	CI: 4821000	Federal Revenue Operating	63,886.75	540,907.61	604,794.36
FD: 80858	APP FY: 2016	CI: 4821000	Federal Revenue Operating	216,836.19	49,342.50	266,178.69
FD: 80862	APP FY: 2015	CI: 4821000	Federal Revenue Operating	120,448.02	0.00	120,448.02
FD: 80862	APP FY: 2016	CI: 4821000	Federal Revenue Operating	325.38	60,902.31	61,227.69
FD: 80863	APP FY: 2015	CI: 4821000	Federal Revenue Operating	108,547.74	0.00	108,547.74

Commonwealth of Pennsylvania
 Department of Revenue
 Report of Revenue and Receipts
 Month Ending February 28, 2017

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
001 GENERAL FUND			
FD:80869 APP FY: 2014 CI: 4821000 Federal Revenue Operating	17,500.00	0.00	17,500.00
FD:80869 APP FY: 2016 CI: 4821000 Federal Revenue Operating	20,636.00	0.00	20,636.00
TOTAL EDUCATION	1,101,774,241.25	173,266,105.62	1,275,040,346.87
17 Public Utility Commission			
FD:70525 APP FY: 2016 CI: 4821000 Federal Revenue Operating	780,506.20	224,156.45	1,004,662.65
TOTAL PUBLIC UTILITY COMMISSION	780,506.20	224,156.45	1,004,662.65
19 State Department			
FD:70490 APP FY: 2015 CI: 4821000 Federal Revenue Operating	321,218.34	0.00	321,218.34
FD:70490 APP FY: 2016 CI: 4821000 Federal Revenue Operating	1,728,609.49	111,200.19	1,839,809.68
FD:70562 APP FY: 2015 CI: 4821000 Federal Revenue Operating	14,546.79	0.00	14,546.79
FD:70562 APP FY: 2016 CI: 4821000 Federal Revenue Operating	219,022.47	0.00	219,022.47
TOTAL STATE DEPARTMENT	2,283,397.09	111,200.19	2,394,597.28
20 State Police			
FD:70541 APP FY: 2013 CI: 4821000 Federal Revenue Operating	18,998.28	0.00	18,998.28
FD:70541 APP FY: 2014 CI: 4821000 Federal Revenue Operating	224,471.90	0.00	224,471.90
FD:70541 APP FY: 2015 CI: 4821000 Federal Revenue Operating	516,675.19	8,692.01	525,367.20
FD:70541 APP FY: 2016 CI: 4821000 Federal Revenue Operating	826,919.51	178,121.99	1,005,041.50
FD:70636 APP FY: 2015 CI: 4821000 Federal Revenue Operating	1,928,523.33	0.00	1,928,523.33
FD:71007 APP FY: 2015 CI: 4821000 Federal Revenue Operating	494,830.77	0.00	494,830.77
FD:71007 APP FY: 2016 CI: 4821000 Federal Revenue Operating	154,163.25	11,766.16	165,929.41
FD:80463 APP FY: 2014 CI: 4821000 Federal Revenue Operating	247,970.00	0.00	247,970.00
FD:80463 APP FY: 2015 CI: 4821000 Federal Revenue Operating	255,725.55	0.00	255,725.55
FD:80463 APP FY: 2016 CI: 4821000 Federal Revenue Operating	67,980.64	225.62	68,206.26
FD:82235 APP FY: 2015 CI: 4821000 Federal Revenue Operating	1,776,195.82	0.00	1,776,195.82
FD:82235 APP FY: 2016 CI: 4821000 Federal Revenue Operating	1,755,547.69	0.00	1,755,547.69
FD:82340 APP FY: 2015 CI: 4821000 Federal Revenue Operating	488,046.30	0.00	488,046.30
FD:82340 APP FY: 2016 CI: 4821000 Federal Revenue Operating	212,761.87	4,162.84	216,924.71
FD:82825 APP FY: 2015 CI: 4821000 Federal Revenue Operating	59,406.88	0.00	59,406.88
FD:82825 APP FY: 2016 CI: 4821000 Federal Revenue Operating	491,654.11	64,687.81	556,341.92
TOTAL STATE POLICE	9,519,871.09	267,656.43	9,787,527.52
21 Human Services			
FD:70118 APP FY: 2015 CI: 4821000 Federal Revenue Operating	54,575.80	0.00	54,575.80
FD:70118 APP FY: 2016 CI: 4821000 Federal Revenue Operating	61,560.86	11,826.66	73,387.52
FD:70120 APP FY: 2015 CI: 4821000 Federal Revenue Operating	-75,391.51	0.00	-75,391.51
FD:70120 APP FY: 2016 CI: 4821000 Federal Revenue Operating	14,859,730.78	1,338,700.93	16,198,431.71
FD:70121 APP FY: 2014 CI: 4821000 Federal Revenue Operating	29,993.00	0.00	29,993.00
FD:70121 APP FY: 2015 CI: 4821000 Federal Revenue Operating	11,196,965.54	844.53	11,197,810.07
FD:70121 APP FY: 2016 CI: 4821000 Federal Revenue Operating	25,087,491.17	14,299,757.67	39,387,248.84
FD:70122 APP FY: 2016 CI: 4821000 Federal Revenue Operating	325,000.00	0.00	325,000.00
FD:70123 APP FY: 2016 CI: 4821000 Federal Revenue Operating	3,577,879.78	472,211.34	4,050,091.12

Commonwealth of Pennsylvania
 Department of Revenue
 Report of Revenue and Receipts
 Month Ending February 28, 2017

				PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
001 GENERAL FUND						
FD: 70124	APP FY: 2015	CI: 4821000	Federal Revenue Operating	500,291.19	0.00	500,291.19
FD: 70124	APP FY: 2016	CI: 4821000	Federal Revenue Operating	2,449,479.00	0.00	2,449,479.00
FD: 70125	APP FY: 2016	CI: 4821000	Federal Revenue Operating	3,137,250.00	0.00	3,137,250.00
FD: 70126	APP FY: 2015	CI: 4821000	Federal Revenue Operating	8,664,232.73	0.00	8,664,232.73
FD: 70126	APP FY: 2016	CI: 4821000	Federal Revenue Operating	245,653,292.42	40,634,383.54	286,287,675.96
FD: 70127	APP FY: 2015	CI: 4821000	Federal Revenue Operating	34,495,211.00	-272.80	34,494,938.20
FD: 70127	APP FY: 2016	CI: 4821000	Federal Revenue Operating	110,201,784.26	3,371,586.45	113,573,370.71
FD: 70127	APP FY: 2012	CI: 4821000	Federal Revenue Operating	19,654,864.00	0.00	19,654,864.00
FD: 70127	APP FY: 2013	CI: 4821000	Federal Revenue Operating	16,613,559.00	0.00	16,613,559.00
FD: 70128	APP FY: 2014	CI: 4821000	Federal Revenue Operating	1,740.90	-39.04	1,701.86
FD: 70128	APP FY: 2015	CI: 4821000	Federal Revenue Operating	1,343,502.28	0.00	1,343,502.28
FD: 70128	APP FY: 2016	CI: 4821000	Federal Revenue Operating	2,492,332.24	913,606.45	3,405,938.69
FD: 70128	APP FY: 2013	CI: 4821000	Federal Revenue Operating	0.00	1,987.19	1,987.19
FD: 70129	APP FY: 2015	CI: 4821000	Federal Revenue Operating	27,987,251.22	0.00	27,987,251.22
FD: 70129	APP FY: 2016	CI: 4821000	Federal Revenue Operating	68,770,946.05	12,449,397.52	81,220,343.57
FD: 70130	APP FY: 2014	CI: 4821000	Federal Revenue Operating	93,749.74	-215.65	93,534.09
FD: 70130	APP FY: 2015	CI: 4821000	Federal Revenue Operating	672,821.52	0.00	672,821.52
FD: 70130	APP FY: 2016	CI: 4821000	Federal Revenue Operating	4,815,420.02	1,438,406.73	6,253,826.75
FD: 70130	APP FY: 2012	CI: 4821000	Federal Revenue Operating	0.00	-18,359.30	-18,359.30
FD: 70130	APP FY: 2013	CI: 4821000	Federal Revenue Operating	46,801.19	8,039.37	54,840.56
FD: 70131	APP FY: 2016	CI: 4821000	Federal Revenue Operating	4,454,308.58	457,864.79	4,912,173.37
FD: 70132	APP FY: 2014	CI: 4821000	Federal Revenue Operating	1,729,589.68	0.00	1,729,589.68
FD: 70132	APP FY: 2015	CI: 4821000	Federal Revenue Operating	39,383,042.58	0.00	39,383,042.58
FD: 70132	APP FY: 2016	CI: 4821000	Federal Revenue Operating	63,032,592.16	10,626,766.31	73,659,358.47
FD: 70133	APP FY: 2014	CI: 4821000	Federal Revenue Operating	514,301.00	1,242.00	515,543.00
FD: 70133	APP FY: 2016	CI: 4821000	Federal Revenue Operating	3,975,284.92	1,308,130.12	5,283,415.04
FD: 70133	APP FY: 2013	CI: 4821000	Federal Revenue Operating	144,528.60	438,043.40	582,572.00
FD: 70134	APP FY: 2016	CI: 4821000	Federal Revenue Operating	295,193.64	59,444.12	354,637.76
FD: 70135	APP FY: 2016	CI: 4821000	Federal Revenue Operating	7,774,492.00	0.00	7,774,492.00
FD: 70136	APP FY: 2014	CI: 4821000	Federal Revenue Operating	210,933.31	14.00	210,947.31
FD: 70136	APP FY: 2015	CI: 4821000	Federal Revenue Operating	127,051.34	0.00	127,051.34
FD: 70136	APP FY: 2016	CI: 4821000	Federal Revenue Operating	7,108,767.58	1,419,632.77	8,528,400.35
FD: 70136	APP FY: 2013	CI: 4821000	Federal Revenue Operating	103,457.00	47.00	103,504.00
FD: 70137	APP FY: 2016	CI: 4821000	Federal Revenue Operating	1,235,996.71	0.00	1,235,996.71
FD: 70142	APP FY: 2015	CI: 4821000	Federal Revenue Operating	200,377.15	0.00	200,377.15
FD: 70142	APP FY: 2016	CI: 4821000	Federal Revenue Operating	1,036,721.78	196,256.53	1,232,978.31
FD: 70144	APP FY: 2015	CI: 4821000	Federal Revenue Operating	57,217.70	0.00	57,217.70
FD: 70144	APP FY: 2016	CI: 4821000	Federal Revenue Operating	374,339.55	58,624.64	432,964.19
FD: 70145	APP FY: 2015	CI: 4821000	Federal Revenue Operating	-1,735.58	0.00	-1,735.58
FD: 70145	APP FY: 2016	CI: 4821000	Federal Revenue Operating	9,711,246.73	1,298,829.71	11,010,076.44
FD: 70146	APP FY: 2015	CI: 4821000	Federal Revenue Operating	760,331.79	28,348.70	788,680.49
FD: 70146	APP FY: 2016	CI: 4821000	Federal Revenue Operating	902,283.53	214,494.24	1,116,777.77

Commonwealth of Pennsylvania
Department of Revenue
Report of Revenue and Receipts
Month Ending February 28, 2017

				PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
001 GENERAL FUND						
FD: 70147	APP FY: 2015	CI: 4821000	Federal Revenue Operating	30,416.40	0.00	30,416.40
FD: 70147	APP FY: 2016	CI: 4821000	Federal Revenue Operating	162,955.16	25,015.35	187,970.51
FD: 70148	APP FY: 2014	CI: 4821000	Federal Revenue Operating	1,415.00	0.00	1,415.00
FD: 70148	APP FY: 2015	CI: 4821000	Federal Revenue Operating	983,543.71	0.00	983,543.71
FD: 70148	APP FY: 2016	CI: 4821000	Federal Revenue Operating	8,548,232.54	2,528,300.91	11,076,533.45
FD: 70149	APP FY: 2016	CI: 4821000	Federal Revenue Operating	22,643,000.00	3,254.78	22,646,254.78
FD: 70150	APP FY: 2016	CI: 4821000	Federal Revenue Operating	101,731,846.81	-27,031,586.38	74,700,260.43
FD: 70151	APP FY: 2015	CI: 4821000	Federal Revenue Operating	34,652,000.27	0.00	34,652,000.27
FD: 70151	APP FY: 2016	CI: 4821000	Federal Revenue Operating	48,815,399.76	14,631,135.66	63,446,535.42
FD: 70154	APP FY: 2015	CI: 4821000	Federal Revenue Operating	6,550.67	0.00	6,550.67
FD: 70154	APP FY: 2016	CI: 4821000	Federal Revenue Operating	1,671,971.40	0.00	1,671,971.40
FD: 70155	APP FY: 2014	CI: 4821000	Federal Revenue Operating	-2,661.45	0.00	-2,661.45
FD: 70155	APP FY: 2015	CI: 4821000	Federal Revenue Operating	118,028.85	0.00	118,028.85
FD: 70155	APP FY: 2016	CI: 4821000	Federal Revenue Operating	6,986,154.23	593,912.02	7,580,066.25
FD: 70157	APP FY: 2014	CI: 4821000	Federal Revenue Operating	13,280,685.98	92,643.89	13,373,329.87
FD: 70157	APP FY: 2015	CI: 4821000	Federal Revenue Operating	41,316,649.31	4,691,716.78	46,008,366.09
FD: 70157	APP FY: 2016	CI: 4821000	Federal Revenue Operating	60,466,648.33	6,428,322.46	66,894,970.79
FD: 70157	APP FY: 2012	CI: 4821000	Federal Revenue Operating	519,350.00	895,687.50	1,415,037.50
FD: 70157	APP FY: 2013	CI: 4821000	Federal Revenue Operating	1,297,052.50	73,525.00	1,370,577.50
FD: 70158	APP FY: 2016	CI: 4821000	Federal Revenue Operating	10,251,911.98	1,346,024.54	11,597,936.52
FD: 70159	APP FY: 2016	CI: 4821000	Federal Revenue Operating	9,015,774.00	0.00	9,015,774.00
FD: 70160	APP FY: 2016	CI: 4821000	Federal Revenue Operating	5,000,000.00	0.00	5,000,000.00
FD: 70161	APP FY: 2014	CI: 4821000	Federal Revenue Operating	-405,573.51	57,805.25	-347,768.26
FD: 70161	APP FY: 2015	CI: 4821000	Federal Revenue Operating	63,668,561.15	0.00	63,668,561.15
FD: 70161	APP FY: 2016	CI: 4821000	Federal Revenue Operating	853,173,352.28	300,642,544.99	1,153,815,897.27
FD: 70163	APP FY: 2016	CI: 4821000	Federal Revenue Operating	1,747,409.04	3,596.76	1,751,005.80
FD: 70164	APP FY: 2014	CI: 4821000	Federal Revenue Operating	266,180.00	0.00	266,180.00
FD: 70164	APP FY: 2015	CI: 4821000	Federal Revenue Operating	237,261.00	0.00	237,261.00
FD: 70164	APP FY: 2016	CI: 4821000	Federal Revenue Operating	78,675,809.58	19,420,832.69	98,096,642.27
FD: 70164	APP FY: 2013	CI: 4821000	Federal Revenue Operating	0.00	578,120.20	578,120.20
FD: 70165	APP FY: 2015	CI: 4821000	Federal Revenue Operating	341,300.00	0.00	341,300.00
FD: 70165	APP FY: 2016	CI: 4821000	Federal Revenue Operating	859,100.00	425,800.00	1,284,900.00
FD: 70166	APP FY: 2015	CI: 4821000	Federal Revenue Operating	-52,048.00	0.00	-52,048.00
FD: 70166	APP FY: 2016	CI: 4821000	Federal Revenue Operating	1,757,011.18	199,722.40	1,956,733.58
FD: 70167	APP FY: 2015	CI: 4821000	Federal Revenue Operating	274,000.00	0.00	274,000.00
FD: 70167	APP FY: 2016	CI: 4821000	Federal Revenue Operating	11,678,591.73	515,936.27	12,194,528.00
FD: 70168	APP FY: 2014	CI: 4821000	Federal Revenue Operating	-483.00	0.00	-483.00
FD: 70168	APP FY: 2015	CI: 4821000	Federal Revenue Operating	22,373,238.65	-520.00	22,372,718.65
FD: 70168	APP FY: 2016	CI: 4821000	Federal Revenue Operating	102,715,130.72	14,893,136.42	117,608,267.14
FD: 70169	APP FY: 2015	CI: 4821000	Federal Revenue Operating	533,316.79	10,352.90	543,669.69
FD: 70169	APP FY: 2016	CI: 4821000	Federal Revenue Operating	41,587.64	0.00	41,587.64
FD: 70170	APP FY: 2015	CI: 4821000	Federal Revenue Operating	1,237,900.97	0.00	1,237,900.97

Commonwealth of Pennsylvania
 Department of Revenue
 Report of Revenue and Receipts
 Month Ending February 28, 2017

				PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
001 GENERAL FUND						
FD: 70170	APP FY: 2016	CI: 4821000	Federal Revenue Operating	14,782,888.91	3,020.00	14,785,908.91
FD: 70171	APP FY: 2015	CI: 4821000	Federal Revenue Operating	5,600,173.24	0.00	5,600,173.24
FD: 70171	APP FY: 2016	CI: 4821000	Federal Revenue Operating	2,701,415.99	1,131,595.10	3,833,011.09
FD: 70172	APP FY: 2014	CI: 4821000	Federal Revenue Operating	1,881.36	0.00	1,881.36
FD: 70172	APP FY: 2016	CI: 4821000	Federal Revenue Operating	224,985.76	41,077.42	266,063.18
FD: 70174	APP FY: 2014	CI: 4821000	Federal Revenue Operating	65,452.00	0.00	65,452.00
FD: 70174	APP FY: 2015	CI: 4821000	Federal Revenue Operating	1,213,819.71	0.00	1,213,819.71
FD: 70174	APP FY: 2016	CI: 4821000	Federal Revenue Operating	9,677,344.25	1,114,551.21	10,791,895.46
FD: 70175	APP FY: 2014	CI: 4821000	Federal Revenue Operating	-29,444.24	0.00	-29,444.24
FD: 70175	APP FY: 2015	CI: 4821000	Federal Revenue Operating	8,291,437.03	-164,736.55	8,126,700.48
FD: 70175	APP FY: 2016	CI: 4821000	Federal Revenue Operating	10,686,636.67	4,298,392.24	14,985,028.91
FD: 70175	APP FY: 2012	CI: 4821000	Federal Revenue Operating	0.00	530,857.50	530,857.50
FD: 70175	APP FY: 2013	CI: 4821000	Federal Revenue Operating	0.00	12,914,609.50	12,914,609.50
FD: 70176	APP FY: 2016	CI: 4821000	Federal Revenue Operating	1,004,454.00	136,553.00	1,141,007.00
FD: 70177	APP FY: 2016	CI: 4821000	Federal Revenue Operating	5,588,243.00	0.00	5,588,243.00
FD: 70179	APP FY: 2016	CI: 4821000	Federal Revenue Operating	1,072,000.00	3,056.84	1,075,056.84
FD: 70181	APP FY: 2015	CI: 4821000	Federal Revenue Operating	3,446,231.03	0.00	3,446,231.03
FD: 70181	APP FY: 2016	CI: 4821000	Federal Revenue Operating	107,812,100.66	18,791,082.92	126,603,183.58
FD: 70182	APP FY: 2015	CI: 4821000	Federal Revenue Operating	531,321.26	527,849.00	1,059,170.26
FD: 70182	APP FY: 2016	CI: 4821000	Federal Revenue Operating	31,800,606.33	5,508,765.92	37,309,372.25
FD: 70183	APP FY: 2014	CI: 4821000	Federal Revenue Operating	1,173,389.52	0.00	1,173,389.52
FD: 70183	APP FY: 2015	CI: 4821000	Federal Revenue Operating	8,132,864.98	4,524,412.25	12,657,277.23
FD: 70183	APP FY: 2016	CI: 4821000	Federal Revenue Operating	11,310,306.26	-2,547,049.08	8,763,257.18
FD: 70183	APP FY: 2012	CI: 4821000	Federal Revenue Operating	38,764.46	0.00	38,764.46
FD: 70183	APP FY: 2013	CI: 4821000	Federal Revenue Operating	308,631.95	0.00	308,631.95
FD: 70184	APP FY: 2014	CI: 4821000	Federal Revenue Operating	-16.46	0.00	-16.46
FD: 70184	APP FY: 2015	CI: 4821000	Federal Revenue Operating	1,903,453.63	-502.00	1,902,951.63
FD: 70184	APP FY: 2016	CI: 4821000	Federal Revenue Operating	29,144,504.15	3,438,511.02	32,583,015.17
FD: 70185	APP FY: 2014	CI: 4821000	Federal Revenue Operating	-2,200,804.00	0.00	-2,200,804.00
FD: 70185	APP FY: 2015	CI: 4821000	Federal Revenue Operating	12,683,444.63	-3,552,290.00	9,131,154.63
FD: 70185	APP FY: 2016	CI: 4821000	Federal Revenue Operating	15,318,740.10	7,531,078.53	22,849,818.63
FD: 70185	APP FY: 2013	CI: 4821000	Federal Revenue Operating	41,902,084.71	0.00	41,902,084.71
FD: 70186	APP FY: 2015	CI: 4821000	Federal Revenue Operating	277,437,083.32	0.00	277,437,083.32
FD: 70186	APP FY: 2016	CI: 4821000	Federal Revenue Operating	7,429,589,254.47	812,873,973.29	8,242,463,227.76
FD: 70187	APP FY: 2016	CI: 4821000	Federal Revenue Operating	3,350,595.42	0.00	3,350,595.42
FD: 70189	APP FY: 2015	CI: 4821000	Federal Revenue Operating	171,847.71	0.00	171,847.71
FD: 70189	APP FY: 2016	CI: 4821000	Federal Revenue Operating	1,448,002.00	0.00	1,448,002.00
FD: 70191	APP FY: 2015	CI: 4821000	Federal Revenue Operating	3,251,704.97	0.00	3,251,704.97
FD: 70191	APP FY: 2016	CI: 4821000	Federal Revenue Operating	496,274.43	219,463.89	715,738.32
FD: 70192	APP FY: 2015	CI: 4821000	Federal Revenue Operating	351.38	0.00	351.38
FD: 70192	APP FY: 2016	CI: 4821000	Federal Revenue Operating	65,902.70	0.00	65,902.70
FD: 70193	APP FY: 2016	CI: 4821000	Federal Revenue Operating	6,722,082.17	912,466.62	7,634,548.79

Commonwealth of Pennsylvania
Department of Revenue
Report of Revenue and Receipts
Month Ending February 28, 2017

				PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
001 GENERAL FUND						
FD: 70194	APP FY: 2015	CI: 4821000	Federal Revenue Operating	421,006.22	0.00	421,006.22
FD: 70194	APP FY: 2016	CI: 4821000	Federal Revenue Operating	3,526,392.25	485,380.51	4,011,772.76
FD: 70195	APP FY: 2015	CI: 4821000	Federal Revenue Operating	2,648,466.37	0.00	2,648,466.37
FD: 70195	APP FY: 2016	CI: 4821000	Federal Revenue Operating	116,975,362.07	16,334,914.94	133,310,277.01
FD: 70197	APP FY: 2015	CI: 4821000	Federal Revenue Operating	15,878,784.26	10,071.25	15,888,855.51
FD: 70197	APP FY: 2016	CI: 4821000	Federal Revenue Operating	8,023,566.53	4,047,174.74	12,070,741.27
FD: 70199	APP FY: 2014	CI: 4821000	Federal Revenue Operating	-5,392.07	0.00	-5,392.07
FD: 70199	APP FY: 2015	CI: 4821000	Federal Revenue Operating	1,161,952.74	-6,720.00	1,155,232.74
FD: 70199	APP FY: 2016	CI: 4821000	Federal Revenue Operating	115,931,626.13	28,617,229.36	144,548,855.49
FD: 70204	APP FY: 2015	CI: 4821000	Federal Revenue Operating	28,804.46	0.00	28,804.46
FD: 70204	APP FY: 2016	CI: 4821000	Federal Revenue Operating	59,914.63	13,409.48	73,324.11
FD: 70205	APP FY: 2015	CI: 4821000	Federal Revenue Operating	420,935.41	0.00	420,935.41
FD: 70205	APP FY: 2016	CI: 4821000	Federal Revenue Operating	146,512.82	39,439.54	185,952.36
FD: 70206	APP FY: 2016	CI: 4821000	Federal Revenue Operating	5,227,242.26	612,054.44	5,839,296.70
FD: 70409	APP FY: 2015	CI: 4821000	Federal Revenue Operating	-3,568.37	0.00	-3,568.37
FD: 70409	APP FY: 2016	CI: 4821000	Federal Revenue Operating	94,661,353.19	13,203,820.03	107,865,173.22
FD: 70522	APP FY: 2015	CI: 4821000	Federal Revenue Operating	34,340.66	0.00	34,340.66
FD: 70522	APP FY: 2016	CI: 4821000	Federal Revenue Operating	34,340.66	0.00	34,340.66
FD: 70527	APP FY: 2016	CI: 4821000	Federal Revenue Operating	791,396.00	200,621.20	992,017.20
FD: 70578	APP FY: 2015	CI: 4821000	Federal Revenue Operating	8,532,191.11	-54,228.62	8,477,962.49
FD: 70578	APP FY: 2016	CI: 4821000	Federal Revenue Operating	-106,041.54	0.00	-106,041.54
FD: 70600	APP FY: 2015	CI: 4821000	Federal Revenue Operating	26,989,999.14	0.00	26,989,999.14
FD: 70600	APP FY: 2016	CI: 4821000	Federal Revenue Operating	706,276,782.97	103,675,867.45	809,952,650.42
FD: 70649	APP FY: 2015	CI: 4821000	Federal Revenue Operating	16,383,138.57	2,116,890.73	18,500,029.30
FD: 70661	APP FY: 2015	CI: 4821000	Federal Revenue Operating	621,322.28	0.00	621,322.28
FD: 70661	APP FY: 2016	CI: 4821000	Federal Revenue Operating	572,519.09	38,878.76	611,397.85
FD: 70669	APP FY: 2015	CI: 4821000	Federal Revenue Operating	157,231.82	-39.90	157,191.92
FD: 70669	APP FY: 2016	CI: 4821000	Federal Revenue Operating	357,169.61	68,058.09	425,227.70
FD: 70707	APP FY: 2015	CI: 4821000	Federal Revenue Operating	157,865.59	0.00	157,865.59
FD: 70707	APP FY: 2016	CI: 4821000	Federal Revenue Operating	288,102.72	271,833.27	559,935.99
FD: 70711	APP FY: 2015	CI: 4821000	Federal Revenue Operating	1,754,054.68	-304.19	1,753,750.49
FD: 70711	APP FY: 2016	CI: 4821000	Federal Revenue Operating	9,055,365.27	1,568,995.67	10,624,360.94
FD: 70718	APP FY: 2016	CI: 4821000	Federal Revenue Operating	0.00	143,538.00	143,538.00
FD: 70719	APP FY: 2015	CI: 4821000	Federal Revenue Operating	52,244.83	0.00	52,244.83
FD: 70719	APP FY: 2016	CI: 4821000	Federal Revenue Operating	37,678,035.08	1,094,770.33	38,772,805.41
FD: 70720	APP FY: 2015	CI: 4821000	Federal Revenue Operating	735,900.69	0.00	735,900.69
FD: 70720	APP FY: 2016	CI: 4821000	Federal Revenue Operating	35,248,413.88	16,012,753.26	51,261,167.14
FD: 70721	APP FY: 2013	CI: 4821000	Federal Revenue Operating	0.00	-5,381.83	-5,381.83
FD: 70721	APP FY: 2014	CI: 4821000	Federal Revenue Operating	-160.09	0.00	-160.09
FD: 70721	APP FY: 2015	CI: 4821000	Federal Revenue Operating	409.66	0.00	409.66
FD: 70721	APP FY: 2016	CI: 4821000	Federal Revenue Operating	288,517.41	39,123.52	327,640.93
FD: 70729	APP FY: 2015	CI: 4821000	Federal Revenue Operating	6,609,413.05	28,216.71	6,637,629.76

Commonwealth of Pennsylvania
 Department of Revenue
 Report of Revenue and Receipts
 Month Ending February 28, 2017

				PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
001 GENERAL FUND						
FD: 70730	APP FY: 2015	CI: 4821000	Federal Revenue Operating	3,175,476.44	0.00	3,175,476.44
FD: 70748	APP FY: 2015	CI: 4821000	Federal Revenue Operating	9,169,427.07	0.00	9,169,427.07
FD: 70750	APP FY: 2015	CI: 4821000	Federal Revenue Operating	3,236,393.61	0.00	3,236,393.61
FD: 70766	APP FY: 2015	CI: 4821000	Federal Revenue Operating	85,162.08	0.00	85,162.08
FD: 70766	APP FY: 2016	CI: 4821000	Federal Revenue Operating	38,204.71	0.00	38,204.71
FD: 70775	APP FY: 2015	CI: 4821000	Federal Revenue Operating	69,230.91	0.00	69,230.91
FD: 70791	APP FY: 2012	CI: 4821000	Federal Revenue Operating	-34,785.95	0.00	-34,785.95
FD: 70791	APP FY: 2013	CI: 4821000	Federal Revenue Operating	-71,374.02	0.00	-71,374.02
FD: 70791	APP FY: 2014	CI: 4821000	Federal Revenue Operating	-25,430.84	0.00	-25,430.84
FD: 70791	APP FY: 2015	CI: 4821000	Federal Revenue Operating	937,291.68	0.00	937,291.68
FD: 70791	APP FY: 2016	CI: 4821000	Federal Revenue Operating	9,189,476.04	186,797.50	9,376,273.54
FD: 70798	APP FY: 2015	CI: 4821000	Federal Revenue Operating	4,290,092.77	0.00	4,290,092.77
FD: 70955	APP FY: 2015	CI: 4821000	Federal Revenue Operating	21,167.52	0.00	21,167.52
FD: 70955	APP FY: 2016	CI: 4821000	Federal Revenue Operating	68,904.64	6,555.71	75,460.35
FD: 70958	APP FY: 2015	CI: 4821000	Federal Revenue Operating	1,399,591.08	0.00	1,399,591.08
FD: 70958	APP FY: 2016	CI: 4821000	Federal Revenue Operating	3,242,832.22	794,223.57	4,037,055.79
FD: 70959	APP FY: 2013	CI: 4821000	Federal Revenue Operating	-98,503.75	-57,805.25	-156,309.00
FD: 70959	APP FY: 2015	CI: 4821000	Federal Revenue Operating	9,647,504.98	0.00	9,647,504.98
FD: 70959	APP FY: 2016	CI: 4821000	Federal Revenue Operating	308,353,841.21	48,239,311.36	356,593,152.57
FD: 70960	APP FY: 2016	CI: 4821000	Federal Revenue Operating	79,141,164.96	11,247,035.06	90,388,200.02
FD: 70975	APP FY: 2015	CI: 4821000	Federal Revenue Operating	588.72	0.00	588.72
FD: 70975	APP FY: 2016	CI: 4821000	Federal Revenue Operating	3,001,819.44	310,248.50	3,312,067.94
FD: 70976	APP FY: 2015	CI: 4821000	Federal Revenue Operating	126,898.41	0.00	126,898.41
FD: 70976	APP FY: 2016	CI: 4821000	Federal Revenue Operating	225,000.00	0.00	225,000.00
FD: 70977	APP FY: 2015	CI: 4821000	Federal Revenue Operating	24,587.23	0.00	24,587.23
FD: 70977	APP FY: 2016	CI: 4821000	Federal Revenue Operating	239,342.59	0.00	239,342.59
FD: 71019	APP FY: 2015	CI: 4821000	Federal Revenue Operating	24,251.93	0.00	24,251.93
FD: 71019	APP FY: 2016	CI: 4821000	Federal Revenue Operating	188,560.70	28,236.02	216,796.72
FD: 71020	APP FY: 2015	CI: 4821000	Federal Revenue Operating	512,786.97	0.00	512,786.97
FD: 71020	APP FY: 2016	CI: 4821000	Federal Revenue Operating	2,017,398.42	0.00	2,017,398.42
FD: 71021	APP FY: 2015	CI: 4821000	Federal Revenue Operating	6,267.91	0.00	6,267.91
FD: 71021	APP FY: 2016	CI: 4821000	Federal Revenue Operating	422,810.26	3,918.91	426,729.17
FD: 71022	APP FY: 2015	CI: 4821000	Federal Revenue Operating	226.93	0.00	226.93
FD: 71022	APP FY: 2016	CI: 4821000	Federal Revenue Operating	414,784.00	0.00	414,784.00
FD: 71024	APP FY: 2015	CI: 4821000	Federal Revenue Operating	82,494.76	0.00	82,494.76
FD: 71024	APP FY: 2016	CI: 4821000	Federal Revenue Operating	433,879.38	0.00	433,879.38
FD: 71026	APP FY: 2015	CI: 4821000	Federal Revenue Operating	2,364,507.11	0.00	2,364,507.11
FD: 71026	APP FY: 2016	CI: 4821000	Federal Revenue Operating	4,999,456.09	533,116.61	5,532,572.70
FD: 71030	APP FY: 2015	CI: 4821000	Federal Revenue Operating	80,590,624.17	0.00	80,590,624.17
FD: 71030	APP FY: 2016	CI: 4821000	Federal Revenue Operating	750,163,487.49	206,934,257.07	957,097,744.56
FD: 71047	APP FY: 2015	CI: 4821000	Federal Revenue Operating	98,264.12	0.00	98,264.12
FD: 71047	APP FY: 2016	CI: 4821000	Federal Revenue Operating	118,513.90	0.00	118,513.90

				PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
001 GENERAL FUND						
FD: 71055	APP FY: 2016	CI: 4821000	Federal Revenue Operating	171,713,768.53	13,349,911.46	185,063,679.99
FD: 71056	APP FY: 2015	CI: 4821000	Federal Revenue Operating	1,080,756.15	-24,487.04	1,056,269.11
FD: 71056	APP FY: 2016	CI: 4821000	Federal Revenue Operating	3,508,640.43	112,113.08	3,620,753.51
FD: 71066	APP FY: 2016	CI: 4821000	Federal Revenue Operating	7,904.31	0.00	7,904.31
FD: 77846	APP FY: 2010	CI: 4821000	Federal Revenue Operating	-1,559.28	-480.07	-2,039.35
FD: 77917	APP FY: 2015	CI: 4821000	Federal Revenue Operating	146,061.47	0.00	146,061.47
FD: 77917	APP FY: 2016	CI: 4821000	Federal Revenue Operating	1,580,012.89	114,034.34	1,694,047.23
FD: 77933	APP FY: 2013	CI: 4821000	Federal Revenue Operating	-21,250.00	0.00	-21,250.00
FD: 77933	APP FY: 2015	CI: 4821000	Federal Revenue Operating	773,067.61	-159.46	772,908.15
FD: 77933	APP FY: 2016	CI: 4821000	Federal Revenue Operating	17,935,665.26	3,305,090.00	21,240,755.26
FD: 80343	APP FY: 2015	CI: 4821000	Federal Revenue Operating	4,413.00	0.00	4,413.00
FD: 80343	APP FY: 2016	CI: 4821000	Federal Revenue Operating	66,150.00	0.00	66,150.00
FD: 80866	APP FY: 2015	CI: 4821000	Federal Revenue Operating	25,801.72	0.00	25,801.72
FD: 80866	APP FY: 2016	CI: 4821000	Federal Revenue Operating	16,695.00	0.00	16,695.00
FD: 80883	APP FY: 2015	CI: 4821000	Federal Revenue Operating	233.24	0.00	233.24
FD: 80883	APP FY: 2016	CI: 4821000	Federal Revenue Operating	7,062.65	0.00	7,062.65
FD: 80901	APP FY: 2016	CI: 4821000	Federal Revenue Operating	25,212.13	0.00	25,212.13
TOTAL HUMAN SERVICES				12,991,557,602.10	1,773,929,903.04	14,765,487,505.14
24 Community & Economic Develop						
FD: 70140	APP FY: 2015	CI: 4821000	Federal Revenue Operating	29,982.74	0.00	29,982.74
FD: 70140	APP FY: 2016	CI: 4821000	Federal Revenue Operating	98,239.00	0.00	98,239.00
FD: 70210	APP FY: 2016	CI: 4821000	Federal Revenue Operating	500,000.00	0.00	500,000.00
FD: 70210	APP FY: 2002	CI: 4821000	Federal Revenue Operating	-16,863.67	0.00	-16,863.67
FD: 70210	APP FY: 2005	CI: 4821000	Federal Revenue Operating	-194.45	-2,569.77	-2,764.22
FD: 70210	APP FY: 2006	CI: 4821000	Federal Revenue Operating	-1,421.95	-2,152.18	-3,574.13
FD: 70210	APP FY: 2007	CI: 4821000	Federal Revenue Operating	-381.91	0.00	-381.91
FD: 70212	APP FY: 2015	CI: 4821000	Federal Revenue Operating	21,125.91	0.00	21,125.91
FD: 70212	APP FY: 2016	CI: 4821000	Federal Revenue Operating	486,067.83	41,773.66	527,841.49
FD: 70213	APP FY: 2014	CI: 4821000	Federal Revenue Operating	-40,223.00	0.00	-40,223.00
FD: 70213	APP FY: 2015	CI: 4821000	Federal Revenue Operating	4,961,537.00	0.00	4,961,537.00
FD: 70213	APP FY: 2016	CI: 4821000	Federal Revenue Operating	5,872,785.00	5,258,057.00	11,130,842.00
FD: 70214	APP FY: 2015	CI: 4821000	Federal Revenue Operating	-1,898.25	0.00	-1,898.25
FD: 70214	APP FY: 2016	CI: 4821000	Federal Revenue Operating	42,342.44	0.00	42,342.44
FD: 70215	APP FY: 2016	CI: 4821000	Federal Revenue Operating	85,792.24	98,146.03	183,938.27
FD: 70216	APP FY: 2015	CI: 4821000	Federal Revenue Operating	117,456.07	0.00	117,456.07
FD: 70216	APP FY: 2016	CI: 4821000	Federal Revenue Operating	263,959.44	55,139.31	319,098.75
FD: 70222	APP FY: 2015	CI: 4821000	Federal Revenue Operating	3,120,945.00	0.00	3,120,945.00
FD: 70222	APP FY: 2016	CI: 4821000	Federal Revenue Operating	2,129,546.00	931,331.00	3,060,877.00
FD: 70224	APP FY: 2014	CI: 4821000	Federal Revenue Operating	112,015.54	0.00	112,015.54
FD: 70224	APP FY: 2015	CI: 4821000	Federal Revenue Operating	144,608.60	0.00	144,608.60
FD: 70224	APP FY: 2016	CI: 4821000	Federal Revenue Operating	450,732.98	0.00	450,732.98
FD: 70225	APP FY: 2015	CI: 4821000	Federal Revenue Operating	96,459.47	0.00	96,459.47

				PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
001 GENERAL FUND						
FD: 70225	APP FY: 2016	CI: 4821000	Federal Revenue Operating	318,909.58	30,829.97	349,739.55
FD: 70228	APP FY: 2014	CI: 4821000	Federal Revenue Operating	-8,079.00	0.00	-8,079.00
FD: 70228	APP FY: 2015	CI: 4821000	Federal Revenue Operating	11,448,741.00	18,473.00	11,467,214.00
FD: 70228	APP FY: 2016	CI: 4821000	Federal Revenue Operating	6,344,846.00	39,227.00	6,384,073.00
FD: 70228	APP FY: 2013	CI: 4821000	Federal Revenue Operating	0.00	-9,746.98	-9,746.98
FD: 70229	APP FY: 2015	CI: 4821000	Federal Revenue Operating	0.00	56,920.01	56,920.01
FD: 70229	APP FY: 2016	CI: 4821000	Federal Revenue Operating	0.00	48,287.87	48,287.87
FD: 70447	APP FY: 2015	CI: 4821000	Federal Revenue Operating	-473,864.92	0.00	-473,864.92
FD: 70447	APP FY: 2016	CI: 4821000	Federal Revenue Operating	473,864.92	0.00	473,864.92
FD: 70448	APP FY: 2015	CI: 4821000	Federal Revenue Operating	-1,580.01	0.00	-1,580.01
FD: 70463	APP FY: 2016	CI: 4821000	Federal Revenue Operating	74,282.69	6,669.25	80,951.94
FD: 70512	APP FY: 2011	CI: 4821000	Federal Revenue Operating	200,000.00	0.00	200,000.00
FD: 70512	APP FY: 2015	CI: 4821000	Federal Revenue Operating	136,300.36	0.00	136,300.36
FD: 70512	APP FY: 2016	CI: 4821000	Federal Revenue Operating	78,696.52	22,334.51	101,031.03
FD: 70951	APP FY: 2015	CI: 4821000	Federal Revenue Operating	-8,882,772.00	0.00	-8,882,772.00
FD: 70951	APP FY: 2016	CI: 4821000	Federal Revenue Operating	9,006,301.00	0.00	9,006,301.00
FD: 70967	APP FY: 2015	CI: 4821000	Federal Revenue Operating	-9,365.77	0.00	-9,365.77
FD: 70967	APP FY: 2016	CI: 4821000	Federal Revenue Operating	79,915.01	96,235.98	176,150.99
FD: 70968	APP FY: 2015	CI: 4821000	Federal Revenue Operating	1,827,417.29	0.00	1,827,417.29
FD: 70968	APP FY: 2016	CI: 4821000	Federal Revenue Operating	185,674.04	0.00	185,674.04
FD: 70970	APP FY: 2014	CI: 4821000	Federal Revenue Operating	8,906.58	0.00	8,906.58
FD: 70970	APP FY: 2015	CI: 4821000	Federal Revenue Operating	3,634.19	0.00	3,634.19
FD: 70970	APP FY: 2016	CI: 4821000	Federal Revenue Operating	110,814.97	14,441.75	125,256.72
FD: 70972	APP FY: 2012	CI: 4821000	Federal Revenue Operating	-338.00	0.00	-338.00
FD: 70972	APP FY: 2013	CI: 4821000	Federal Revenue Operating	77,043.59	0.00	77,043.59
FD: 70972	APP FY: 2014	CI: 4821000	Federal Revenue Operating	101,141.11	-155.54	100,985.57
FD: 70972	APP FY: 2015	CI: 4821000	Federal Revenue Operating	2,513,002.61	0.00	2,513,002.61
FD: 70972	APP FY: 2016	CI: 4821000	Federal Revenue Operating	1,267,933.98	311,411.29	1,579,345.27
FD: 71012	APP FY: 2014	CI: 4821000	Federal Revenue Operating	707,251.34	239,093.00	946,344.34
FD: 71012	APP FY: 2015	CI: 4821000	Federal Revenue Operating	1,127,931.00	777,142.18	1,905,073.18
FD: 71012	APP FY: 2016	CI: 4821000	Federal Revenue Operating	94,470.66	43,926.82	138,397.48
FD: 77859	APP FY: 2010	CI: 4821000	Federal Revenue Operating	-4,298.00	0.00	-4,298.00
FD: 80495	APP FY: 2015	CI: 4821000	Federal Revenue Operating	22,567.04	0.00	22,567.04
FD: 80547	APP FY: 2016	CI: 4821000	Federal Revenue Operating	39,888.82	0.00	39,888.82
TOTAL COMMUNITY & ECONOMIC DEVELOP				45,341,848.63	8,074,815.16	53,416,663.79
25 Probation & Parole						
FD: 80872	APP FY: 2016	CI: 4821000	Federal Revenue Operating	3,836.62	25,553.43	29,390.05
FD: 80879	APP FY: 2016	CI: 4821000	Federal Revenue Operating	39,137.91	0.00	39,137.91
FD: 80892	APP FY: 2016	CI: 4821000	Federal Revenue Operating	26,029.05	6,550.27	32,579.32
FD: 80900	APP FY: 2016	CI: 4821000	Federal Revenue Operating	46,178.20	6,654.18	52,832.38
TOTAL PROBATION & PAROLE				115,181.78	38,757.88	153,939.66

				PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
001 GENERAL FUND						
28	Lieutenant Governor					
FD: 80886	APP FY: 2015	CI: 4821000	Federal Revenue Operating	12,000.00	0.00	12,000.00
FD: 80886	APP FY: 2016	CI: 4821000	Federal Revenue Operating	12,000.00	0.00	12,000.00
TOTAL LIEUTENANT GOVERNOR				24,000.00	0.00	24,000.00
30	Historical & Museum Commission					
FD: 70235	APP FY: 2015	CI: 4821000	Federal Revenue Operating	880,288.08	0.00	880,288.08
FD: 70235	APP FY: 2016	CI: 4821000	Federal Revenue Operating	182,579.72	0.00	182,579.72
FD: 70507	APP FY: 2015	CI: 4821000	Federal Revenue Operating	9,884.64	0.00	9,884.64
FD: 70507	APP FY: 2016	CI: 4821000	Federal Revenue Operating	53,324.46	3,623.97	56,948.43
FD: 70509	APP FY: 2014	CI: 4821000	Federal Revenue Operating	714.33	0.00	714.33
FD: 70509	APP FY: 2015	CI: 4821000	Federal Revenue Operating	69,163.73	0.00	69,163.73
FD: 70509	APP FY: 2016	CI: 4821000	Federal Revenue Operating	91,876.20	0.00	91,876.20
FD: 70771	APP FY: 2013	CI: 4821000	Federal Revenue Operating	-367.96	0.00	-367.96
FD: 70771	APP FY: 2014	CI: 4821000	Federal Revenue Operating	362.10	0.00	362.10
FD: 70771	APP FY: 2015	CI: 4821000	Federal Revenue Operating	5.86	0.00	5.86
FD: 71028	APP FY: 2015	CI: 4821000	Federal Revenue Operating	460,383.97	0.00	460,383.97
FD: 71038	APP FY: 2015	CI: 4821000	Federal Revenue Operating	51,596.25	0.00	51,596.25
FD: 82853	APP FY: 2015	CI: 4821000	Federal Revenue Operating	319,768.26	0.00	319,768.26
FD: 82853	APP FY: 2016	CI: 4821000	Federal Revenue Operating	147,881.08	0.00	147,881.08
TOTAL HISTORICAL & MUSEUM COMMISSION				2,267,460.72	3,623.97	2,271,084.69
31	PA Emergency Management Agency					
FD: 70238	APP FY: 2016	CI: 4821000	Federal Revenue Operating	5,083.00	5,465.10	10,548.10
FD: 70239	APP FY: 2015	CI: 4821000	Federal Revenue Operating	1,025,517.36	10,284.08	1,035,801.44
FD: 70239	APP FY: 2016	CI: 4821000	Federal Revenue Operating	6,407,176.91	2,015,110.78	8,422,287.69
FD: 70239	APP FY: 2013	CI: 4821000	Federal Revenue Operating	-24,168.74	0.00	-24,168.74
FD: 70241	APP FY: 2015	CI: 4821000	Federal Revenue Operating	475,285.75	0.00	475,285.75
FD: 70241	APP FY: 2016	CI: 4821000	Federal Revenue Operating	60,998.29	136,796.63	197,794.92
FD: 80868	APP FY: 2015	CI: 4821000	Federal Revenue Operating	124,727.08	14,716.68	139,443.76
FD: 80868	APP FY: 2016	CI: 4821000	Federal Revenue Operating	51,050.70	12,536.15	63,586.85
FD: 82284	APP FY: 2013	CI: 4821000	Federal Revenue Operating	-545.96	0.00	-545.96
FD: 82284	APP FY: 2014	CI: 4821000	Federal Revenue Operating	1,414,311.84	0.00	1,414,311.84
FD: 82284	APP FY: 2015	CI: 4821000	Federal Revenue Operating	14,576,311.52	172,836.69	14,749,148.21
FD: 82284	APP FY: 2016	CI: 4821000	Federal Revenue Operating	5,545,851.56	1,369,173.36	6,915,024.92
FD: 82486	APP FY: 2014	CI: 4821000	Federal Revenue Operating	746,367.74	165,808.81	912,176.55
FD: 82486	APP FY: 2015	CI: 4821000	Federal Revenue Operating	-7,406.28	0.00	-7,406.28
FD: 82488	APP FY: 2012	CI: 4821000	Federal Revenue Operating	-11,990.92	0.00	-11,990.92
FD: 82488	APP FY: 2012	CI: 4821000	Federal Revenue Operating	-79,093.35	0.00	-79,093.35
FD: 82488	APP FY: 2013	CI: 4821000	Federal Revenue Operating	-6,649.17	0.00	-6,649.17
FD: 82488	APP FY: 2015	CI: 4821000	Federal Revenue Operating	154,383.04	0.00	154,383.04
FD: 82488	APP FY: 2014	CI: 4821000	Federal Revenue Operating	23,460.29	0.00	23,460.29
FD: 82488	APP FY: 2015	CI: 4821000	Federal Revenue Operating	4,502,272.53	0.00	4,502,272.53

				PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
001 GENERAL FUND						
FD: 82488	APP FY: 2014	CI: 4821000	Federal Revenue Operating	72,995.93	0.00	72,995.93
FD: 82488	APP FY: 2015	CI: 4821000	Federal Revenue Operating	116,628.91	0.00	116,628.91
FD: 82488	APP FY: 2014	CI: 4821000	Federal Revenue Operating	-20,037.14	-45,580.33	-65,617.47
FD: 82488	APP FY: 2015	CI: 4821000	Federal Revenue Operating	1,515,867.33	-15,884.82	1,499,982.51
FD: 82545	APP FY: 2016	CI: 4821000	Federal Revenue Operating	0.00	17,938.24	17,938.24
FD: 82838	APP FY: 2015	CI: 4821000	Federal Revenue Operating	42,058.49	0.00	42,058.49
FD: 82850	APP FY: 2014	CI: 4821000	Federal Revenue Operating	28,087.44	0.00	28,087.44
FD: 82850	APP FY: 2015	CI: 4821000	Federal Revenue Operating	419,887.30	0.00	419,887.30
FD: 82850	APP FY: 2015	CI: 4821000	Federal Revenue Operating	7,018.41	205,161.12	212,179.53
FD: 82887	APP FY: 2016	CI: 4821000	Federal Revenue Operating	0.00	-3,458.39	-3,458.39
FD: 82887	APP FY: 2015	CI: 4821000	Federal Revenue Operating	152,354.11	0.00	152,354.11
FD: 82887	APP FY: 2016	CI: 4821000	Federal Revenue Operating	31,604,009.59	7,469,440.19	39,073,449.78
FD: 82887	APP FY: 2016	CI: 4821000	Federal Revenue Operating	85,309.88	167,660.75	252,970.63
FD: 82887	APP FY: 2016	CI: 4821000	Federal Revenue Operating	186,071.60	9,436.59	195,508.19
FD: 82887	APP FY: 2016	CI: 4821000	Federal Revenue Operating	32,152.34	1,981.01	34,133.35
FD: 82887	APP FY: 2016	CI: 4821000	Federal Revenue Operating	5,435.34	508.47	5,943.81
FD: 82899	APP FY: 2016	CI: 4821000	Federal Revenue Operating	26,840.46	1,569.99	28,410.45
FD: 82899	APP FY: 2016	CI: 4821000	Federal Revenue Operating	-44.61	0.00	-44.61
FD: 82899	APP FY: 2016	CI: 4821000	Federal Revenue Operating	13,020.22	15,384.86	28,405.08
FD: 82899	APP FY: 2016	CI: 4821000	Federal Revenue Operating	40,198.56	11,614.09	51,812.65
TOTAL PA EMERGENCY MANAGEMENT AGENCY				69,310,797.35	11,738,500.05	81,049,297.40
35 Environmental Protection						
FD: 70242	APP FY: 2015	CI: 4821000	Federal Revenue Operating	112,731.93	0.00	112,731.93
FD: 70242	APP FY: 2016	CI: 4821000	Federal Revenue Operating	1,063,615.95	60,948.41	1,124,564.36
FD: 70243	APP FY: 2015	CI: 4821000	Federal Revenue Operating	-313,302.16	0.00	-313,302.16
FD: 70243	APP FY: 2016	CI: 4821000	Federal Revenue Operating	1,359,642.12	119,167.60	1,478,809.72
FD: 70244	APP FY: 2015	CI: 4821000	Federal Revenue Operating	83,947.13	0.00	83,947.13
FD: 70244	APP FY: 2016	CI: 4821000	Federal Revenue Operating	611,033.53	163,270.96	774,304.49
FD: 70245	APP FY: 2015	CI: 4821000	Federal Revenue Operating	-147,302.57	0.00	-147,302.57
FD: 70245	APP FY: 2016	CI: 4821000	Federal Revenue Operating	331,755.54	23,617.18	355,372.72
FD: 70246	APP FY: 2015	CI: 4821000	Federal Revenue Operating	319,824.84	0.00	319,824.84
FD: 70246	APP FY: 2016	CI: 4821000	Federal Revenue Operating	204,174.45	0.00	204,174.45
FD: 70247	APP FY: 2015	CI: 4821000	Federal Revenue Operating	211,814.72	0.00	211,814.72
FD: 70247	APP FY: 2016	CI: 4821000	Federal Revenue Operating	84,921.28	0.00	84,921.28
FD: 70250	APP FY: 2015	CI: 4821000	Federal Revenue Operating	163,739.46	0.00	163,739.46
FD: 70250	APP FY: 2016	CI: 4821000	Federal Revenue Operating	5,577,052.21	876,283.15	6,453,335.36
FD: 70251	APP FY: 2015	CI: 4821000	Federal Revenue Operating	-77,527.49	0.00	-77,527.49
FD: 70251	APP FY: 2016	CI: 4821000	Federal Revenue Operating	563,809.18	69,558.44	633,367.62
FD: 70252	APP FY: 2015	CI: 4821000	Federal Revenue Operating	-21,600.60	0.00	-21,600.60
FD: 70252	APP FY: 2016	CI: 4821000	Federal Revenue Operating	167,787.66	29,339.10	197,126.76
FD: 70253	APP FY: 2015	CI: 4821000	Federal Revenue Operating	-49,075.64	0.00	-49,075.64
FD: 70253	APP FY: 2016	CI: 4821000	Federal Revenue Operating	3,152,302.16	395,602.97	3,547,905.13

				PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
001 GENERAL FUND						
FD: 70254	APP FY: 2016	CI: 4821000	Federal Revenue Operating	0.00	5,177.97	5,177.97
FD: 70255	APP FY: 2014	CI: 4821000	Federal Revenue Operating	-899.20	0.00	-899.20
FD: 70255	APP FY: 2015	CI: 4821000	Federal Revenue Operating	-15,003.31	0.00	-15,003.31
FD: 70255	APP FY: 2016	CI: 4821000	Federal Revenue Operating	86,320.56	8,389.77	94,710.33
FD: 70255	APP FY: 2012	CI: 4821000	Federal Revenue Operating	-410.30	0.00	-410.30
FD: 70255	APP FY: 2013	CI: 4821000	Federal Revenue Operating	-973.80	0.00	-973.80
FD: 70257	APP FY: 2014	CI: 4821000	Federal Revenue Operating	-627.21	-3,560.96	-4,188.17
FD: 70257	APP FY: 2015	CI: 4821000	Federal Revenue Operating	-11,985.99	3,560.96	-8,425.03
FD: 70257	APP FY: 2016	CI: 4821000	Federal Revenue Operating	131,429.85	7,087.90	138,517.75
FD: 70258	APP FY: 2015	CI: 4821000	Federal Revenue Operating	1,050,283.16	85,742.51	1,136,025.67
FD: 70258	APP FY: 2016	CI: 4821000	Federal Revenue Operating	1,922,043.75	509,759.54	2,431,803.29
FD: 70259	APP FY: 2015	CI: 4821000	Federal Revenue Operating	-178,258.36	0.00	-178,258.36
FD: 70259	APP FY: 2016	CI: 4821000	Federal Revenue Operating	2,348,319.46	309,595.75	2,657,915.21
FD: 70260	APP FY: 2015	CI: 4821000	Federal Revenue Operating	1,352,177.24	0.00	1,352,177.24
FD: 70260	APP FY: 2016	CI: 4821000	Federal Revenue Operating	2,054,388.99	361,899.76	2,416,288.75
FD: 70261	APP FY: 2014	CI: 4821000	Federal Revenue Operating	0.00	-92.50	-92.50
FD: 70261	APP FY: 2015	CI: 4821000	Federal Revenue Operating	-116,669.40	126.40	-116,543.00
FD: 70261	APP FY: 2016	CI: 4821000	Federal Revenue Operating	1,695,480.26	302,978.50	1,998,458.76
FD: 70262	APP FY: 2015	CI: 4821000	Federal Revenue Operating	20,663.25	0.00	20,663.25
FD: 70262	APP FY: 2016	CI: 4821000	Federal Revenue Operating	1,137,848.43	0.00	1,137,848.43
FD: 70264	APP FY: 2015	CI: 4821000	Federal Revenue Operating	184,898.86	0.00	184,898.86
FD: 70264	APP FY: 2016	CI: 4821000	Federal Revenue Operating	30,412.46	27,505.16	57,917.62
FD: 70267	APP FY: 2015	CI: 4821000	Federal Revenue Operating	-152,577.85	0.00	-152,577.85
FD: 70267	APP FY: 2016	CI: 4821000	Federal Revenue Operating	433,160.99	53,071.23	486,232.22
FD: 70268	APP FY: 2015	CI: 4821000	Federal Revenue Operating	-70,208.07	0.00	-70,208.07
FD: 70268	APP FY: 2016	CI: 4821000	Federal Revenue Operating	103,279.45	5,189.78	108,469.23
FD: 70269	APP FY: 2015	CI: 4821000	Federal Revenue Operating	12,346.61	0.00	12,346.61
FD: 70269	APP FY: 2016	CI: 4821000	Federal Revenue Operating	6,930.85	0.00	6,930.85
FD: 70271	APP FY: 2015	CI: 4821000	Federal Revenue Operating	24,948.12	0.00	24,948.12
FD: 70271	APP FY: 2016	CI: 4821000	Federal Revenue Operating	92,017.14	39,218.70	131,235.84
FD: 70272	APP FY: 2014	CI: 4821000	Federal Revenue Operating	0.00	-36.00	-36.00
FD: 70272	APP FY: 2015	CI: 4821000	Federal Revenue Operating	42,735.17	2.10	42,737.27
FD: 70272	APP FY: 2016	CI: 4821000	Federal Revenue Operating	1,427,871.01	344,626.04	1,772,497.05
FD: 70273	APP FY: 2015	CI: 4821000	Federal Revenue Operating	-126,650.01	0.00	-126,650.01
FD: 70273	APP FY: 2016	CI: 4821000	Federal Revenue Operating	1,296,404.33	0.00	1,296,404.33
FD: 80119	APP FY: 2014	CI: 4821000	Federal Revenue Operating	0.00	28,696.07	28,696.07
FD: 80119	APP FY: 2015	CI: 4821000	Federal Revenue Operating	-46,492.22	39,413.62	-7,078.60
FD: 80119	APP FY: 2016	CI: 4821000	Federal Revenue Operating	423,080.50	-68,109.69	354,970.81
FD: 80120	APP FY: 2014	CI: 4821000	Federal Revenue Operating	0.00	201,558.58	201,558.58
FD: 80120	APP FY: 2015	CI: 4821000	Federal Revenue Operating	-307,183.55	12,251.97	-294,931.58
FD: 80120	APP FY: 2016	CI: 4821000	Federal Revenue Operating	2,759,153.22	-212,922.73	2,546,230.49
FD: 80120	APP FY: 2013	CI: 4821000	Federal Revenue Operating	0.00	-887.82	-887.82

				PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
001 GENERAL FUND						
FD: 80121	APP FY: 2014	CI: 4821000	Federal Revenue Operating	0.00	347,292.62	347,292.62
FD: 80121	APP FY: 2015	CI: 4821000	Federal Revenue Operating	-40,155.44	-133,550.48	-173,705.92
FD: 80121	APP FY: 2016	CI: 4821000	Federal Revenue Operating	2,773,061.83	-213,742.14	2,559,319.69
FD: 80212	APP FY: 2015	CI: 4821000	Federal Revenue Operating	-108,142.65	0.00	-108,142.65
FD: 80212	APP FY: 2016	CI: 4821000	Federal Revenue Operating	328,261.62	28,028.77	356,290.39
FD: 80237	APP FY: 2015	CI: 4821000	Federal Revenue Operating	25,000.00	0.00	25,000.00
FD: 80237	APP FY: 2016	CI: 4821000	Federal Revenue Operating	23,500.00	0.00	23,500.00
FD: 80896	APP FY: 2016	CI: 4821000	Federal Revenue Operating	5,706.72	15,354.69	21,061.41
FD: 82122	APP FY: 2015	CI: 4821000	Federal Revenue Operating	9,416,459.37	518,712.46	9,935,171.83
FD: 82122	APP FY: 2016	CI: 4821000	Federal Revenue Operating	29,990,447.80	3,637,430.68	33,627,878.48
TOTAL ENVIRONMENTAL PROTECTION				73,421,737.34	7,997,557.02	81,419,294.36
38 Conservation & Natural Resourc						
FD: 70278	APP FY: 2015	CI: 4821000	Federal Revenue Operating	166,618.37	0.00	166,618.37
FD: 70278	APP FY: 2016	CI: 4821000	Federal Revenue Operating	348,778.90	67,729.80	416,508.70
FD: 70279	APP FY: 2015	CI: 4821000	Federal Revenue Operating	91.80	0.00	91.80
FD: 70279	APP FY: 2016	CI: 4821000	Federal Revenue Operating	7,893.68	199.82	8,093.50
FD: 70281	APP FY: 2015	CI: 4821000	Federal Revenue Operating	4,302.41	0.00	4,302.41
FD: 70281	APP FY: 2016	CI: 4821000	Federal Revenue Operating	12,334.37	3,050.57	15,384.94
FD: 70283	APP FY: 2011	CI: 4821000	Federal Revenue Operating	64,141.00	0.00	64,141.00
FD: 70283	APP FY: 2012	CI: 4821000	Federal Revenue Operating	40,088.73	0.00	40,088.73
FD: 70283	APP FY: 2013	CI: 4821000	Federal Revenue Operating	174,503.99	0.00	174,503.99
FD: 70285	APP FY: 2015	CI: 4821000	Federal Revenue Operating	732,063.67	0.00	732,063.67
FD: 70285	APP FY: 2016	CI: 4821000	Federal Revenue Operating	158,617.01	21,592.91	180,209.92
FD: 70286	APP FY: 2015	CI: 4821000	Federal Revenue Operating	83,763.44	0.00	83,763.44
FD: 70286	APP FY: 2016	CI: 4821000	Federal Revenue Operating	80,416.33	2,346.90	82,763.23
FD: 70287	APP FY: 2014	CI: 4821000	Federal Revenue Operating	5,033.00	0.00	5,033.00
FD: 70464	APP FY: 2015	CI: 4821000	Federal Revenue Operating	17,742.00	0.00	17,742.00
FD: 70464	APP FY: 2016	CI: 4821000	Federal Revenue Operating	198,106.74	80,507.89	278,614.63
FD: 70465	APP FY: 2015	CI: 4821000	Federal Revenue Operating	45,717.49	-24,926.12	20,791.37
FD: 70465	APP FY: 2016	CI: 4821000	Federal Revenue Operating	74,029.64	12,956.47	86,986.11
FD: 70736	APP FY: 2016	CI: 4821000	Federal Revenue Operating	301,700.00	0.00	301,700.00
FD: 70796	APP FY: 2015	CI: 4821000	Federal Revenue Operating	1,818.36	0.00	1,818.36
FD: 70796	APP FY: 2016	CI: 4821000	Federal Revenue Operating	3,225.78	2,581.55	5,807.33
FD: 71004	APP FY: 2015	CI: 4821000	Federal Revenue Operating	45,558.67	0.00	45,558.67
FD: 71004	APP FY: 2016	CI: 4821000	Federal Revenue Operating	113,582.18	41,732.56	155,314.74
FD: 71031	APP FY: 2015	CI: 4821000	Federal Revenue Operating	6,113.20	5,061.24	11,174.44
FD: 71031	APP FY: 2016	CI: 4821000	Federal Revenue Operating	0.00	10,880.64	10,880.64
FD: 80848	APP FY: 2015	CI: 4821000	Federal Revenue Operating	12,398.25	0.00	12,398.25
FD: 80848	APP FY: 2016	CI: 4821000	Federal Revenue Operating	13,326.52	19,846.39	33,172.91
FD: 80860	APP FY: 2014	CI: 4821000	Federal Revenue Operating	439,884.19	0.00	439,884.19
FD: 80860	APP FY: 2015	CI: 4821000	Federal Revenue Operating	225,556.31	0.00	225,556.31

				PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
001 GENERAL FUND						
TOTAL CONSERVATION & NATURAL RESOURC				3,377,406.03	243,560.62	3,620,966.65
51 Supreme Court						
FD:70654	APP FY: 2016	CI: 4821000	Federal Revenue Operating	540,802.02	0.00	540,802.02
FD:80400	APP FY: 2016	CI: 4821000	Federal Revenue Operating	130,675.18	75,789.06	206,464.24
TOTAL SUPREME COURT				671,477.20	75,789.06	747,266.26
67 Health						
FD:70294	APP FY: 2016	CI: 4821000	Federal Revenue Operating	89,133.15	50,395.89	139,529.04
FD:70295	APP FY: 2015	CI: 4821000	Federal Revenue Operating	161,989.02	0.00	161,989.02
FD:70295	APP FY: 2016	CI: 4821000	Federal Revenue Operating	264,688.98	0.00	264,688.98
FD:70296	APP FY: 2015	CI: 4821000	Federal Revenue Operating	15,154.80	0.00	15,154.80
FD:70296	APP FY: 2016	CI: 4821000	Federal Revenue Operating	194,924.10	29,251.04	224,175.14
FD:70297	APP FY: 2015	CI: 4821000	Federal Revenue Operating	10,786.53	0.00	10,786.53
FD:70297	APP FY: 2016	CI: 4821000	Federal Revenue Operating	67,137.94	8,114.70	75,252.64
FD:70298	APP FY: 2015	CI: 4821000	Federal Revenue Operating	48,855.48	0.00	48,855.48
FD:70298	APP FY: 2016	CI: 4821000	Federal Revenue Operating	350,535.15	51,943.75	402,478.90
FD:70300	APP FY: 2015	CI: 4821000	Federal Revenue Operating	2,623,354.14	0.00	2,623,354.14
FD:70300	APP FY: 2016	CI: 4821000	Federal Revenue Operating	1,024,949.68	192,289.73	1,217,239.41
FD:70301	APP FY: 2016	CI: 4821000	Federal Revenue Operating	19,052.07	4,151.19	23,203.26
FD:70304	APP FY: 2015	CI: 4821000	Federal Revenue Operating	1,629,569.44	0.00	1,629,569.44
FD:70304	APP FY: 2016	CI: 4821000	Federal Revenue Operating	4,025,121.11	545,301.72	4,570,422.83
FD:70305	APP FY: 2015	CI: 4821000	Federal Revenue Operating	492,007.61	0.00	492,007.61
FD:70305	APP FY: 2016	CI: 4821000	Federal Revenue Operating	975,689.01	99,224.80	1,074,913.81
FD:70306	APP FY: 2014	CI: 4821000	Federal Revenue Operating	-111.74	0.00	-111.74
FD:70306	APP FY: 2015	CI: 4821000	Federal Revenue Operating	3,435,393.10	0.00	3,435,393.10
FD:70306	APP FY: 2016	CI: 4821000	Federal Revenue Operating	96,120,323.89	12,866,628.06	108,986,951.95
FD:70307	APP FY: 2015	CI: 4821000	Federal Revenue Operating	240,034.87	0.00	240,034.87
FD:70307	APP FY: 2016	CI: 4821000	Federal Revenue Operating	1,044,992.37	162,921.87	1,207,914.24
FD:70310	APP FY: 2015	CI: 4821000	Federal Revenue Operating	30,295.29	0.00	30,295.29
FD:70310	APP FY: 2016	CI: 4821000	Federal Revenue Operating	5,531,638.39	2,357,556.25	7,889,194.64
FD:70313	APP FY: 2015	CI: 4821000	Federal Revenue Operating	122,725.69	0.00	122,725.69
FD:70313	APP FY: 2016	CI: 4821000	Federal Revenue Operating	313,567.20	0.00	313,567.20
FD:70314	APP FY: 2015	CI: 4821000	Federal Revenue Operating	9,580.00	0.00	9,580.00
FD:70314	APP FY: 2016	CI: 4821000	Federal Revenue Operating	1,232.82	0.00	1,232.82
FD:70315	APP FY: 2015	CI: 4821000	Federal Revenue Operating	1,191,304.79	0.00	1,191,304.79
FD:70315	APP FY: 2016	CI: 4821000	Federal Revenue Operating	3,019,559.59	3,412,088.21	6,431,647.80
FD:70316	APP FY: 2015	CI: 4821000	Federal Revenue Operating	769,361.72	0.00	769,361.72
FD:70316	APP FY: 2016	CI: 4821000	Federal Revenue Operating	1,694,503.61	277,575.03	1,972,078.64
FD:70317	APP FY: 2014	CI: 4821000	Federal Revenue Operating	-40.82	0.00	-40.82
FD:70317	APP FY: 2015	CI: 4821000	Federal Revenue Operating	1,793,654.15	0.00	1,793,654.15
FD:70317	APP FY: 2016	CI: 4821000	Federal Revenue Operating	5,202,160.00	435,967.07	5,638,127.07
FD:70318	APP FY: 2014	CI: 4821000	Federal Revenue Operating	-674,333.22	0.00	-674,333.22

				PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
001 GENERAL FUND						
FD: 70318	APP FY: 2015	CI: 4821000	Federal Revenue Operating	1,099,909.39	0.00	1,099,909.39
FD: 70318	APP FY: 2016	CI: 4821000	Federal Revenue Operating	743,485.17	101,291.47	844,776.64
FD: 70319	APP FY: 2015	CI: 4821000	Federal Revenue Operating	2,201,700.46	0.00	2,201,700.46
FD: 70319	APP FY: 2016	CI: 4821000	Federal Revenue Operating	8,342,438.46	922,764.87	9,265,203.33
FD: 70320	APP FY: 2015	CI: 4821000	Federal Revenue Operating	7,293,147.51	0.00	7,293,147.51
FD: 70320	APP FY: 2016	CI: 4821000	Federal Revenue Operating	3,395,850.24	1,198,946.58	4,594,796.82
FD: 70323	APP FY: 2015	CI: 4821000	Federal Revenue Operating	218,736.14	0.00	218,736.14
FD: 70323	APP FY: 2016	CI: 4821000	Federal Revenue Operating	935,930.48	202,516.03	1,138,446.51
FD: 70324	APP FY: 2015	CI: 4821000	Federal Revenue Operating	172,601.31	0.00	172,601.31
FD: 70324	APP FY: 2016	CI: 4821000	Federal Revenue Operating	62,357.77	8,489.36	70,847.13
FD: 70329	APP FY: 2016	CI: 4821000	Federal Revenue Operating	16,649.27	9,822.41	26,471.68
FD: 70331	APP FY: 2015	CI: 4821000	Federal Revenue Operating	74,775.19	0.00	74,775.19
FD: 70331	APP FY: 2016	CI: 4821000	Federal Revenue Operating	640,089.45	85,261.11	725,350.56
FD: 70334	APP FY: 2015	CI: 4821000	Federal Revenue Operating	57,063.96	0.00	57,063.96
FD: 70334	APP FY: 2016	CI: 4821000	Federal Revenue Operating	64,207.38	20,399.44	84,606.82
FD: 70335	APP FY: 2015	CI: 4821000	Federal Revenue Operating	227,072.25	73,681.78	300,754.03
FD: 70335	APP FY: 2016	CI: 4821000	Federal Revenue Operating	67,632.15	177,070.90	244,703.05
FD: 70336	APP FY: 2015	CI: 4821000	Federal Revenue Operating	160,440.15	0.00	160,440.15
FD: 70336	APP FY: 2016	CI: 4821000	Federal Revenue Operating	426,726.33	0.00	426,726.33
FD: 70338	APP FY: 2015	CI: 4821000	Federal Revenue Operating	106,482.06	0.00	106,482.06
FD: 70338	APP FY: 2016	CI: 4821000	Federal Revenue Operating	51,815.98	6,249.07	58,065.05
FD: 70339	APP FY: 2015	CI: 4821000	Federal Revenue Operating	495,911.78	3,543.63	499,455.41
FD: 70339	APP FY: 2016	CI: 4821000	Federal Revenue Operating	324,766.50	38,573.95	363,340.45
FD: 70440	APP FY: 2015	CI: 4821000	Federal Revenue Operating	-2,109.21	0.00	-2,109.21
FD: 70528	APP FY: 2015	CI: 4821000	Federal Revenue Operating	180,562.14	0.00	180,562.14
FD: 70528	APP FY: 2016	CI: 4821000	Federal Revenue Operating	461,890.99	62,709.06	524,600.05
FD: 70529	APP FY: 2015	CI: 4821000	Federal Revenue Operating	1,119,925.11	0.00	1,119,925.11
FD: 70529	APP FY: 2016	CI: 4821000	Federal Revenue Operating	1,889,173.10	307,399.45	2,196,572.55
FD: 70685	APP FY: 2015	CI: 4821000	Federal Revenue Operating	437,335.82	0.00	437,335.82
FD: 70685	APP FY: 2016	CI: 4821000	Federal Revenue Operating	562,075.15	150,662.13	712,737.28
FD: 70774	APP FY: 2015	CI: 4821000	Federal Revenue Operating	5,958.49	0.00	5,958.49
FD: 70774	APP FY: 2016	CI: 4821000	Federal Revenue Operating	77,414.83	12,697.21	90,112.04
FD: 70776	APP FY: 2015	CI: 4821000	Federal Revenue Operating	353,133.71	0.00	353,133.71
FD: 70776	APP FY: 2016	CI: 4821000	Federal Revenue Operating	421,031.26	66,951.88	487,983.14
FD: 70952	APP FY: 2015	CI: 4821000	Federal Revenue Operating	39,880.63	0.00	39,880.63
FD: 70952	APP FY: 2016	CI: 4821000	Federal Revenue Operating	146,789.94	19,676.26	166,466.20
FD: 70953	APP FY: 2015	CI: 4821000	Federal Revenue Operating	608,318.54	0.00	608,318.54
FD: 70953	APP FY: 2016	CI: 4821000	Federal Revenue Operating	549,925.33	67,356.80	617,282.13
FD: 71005	APP FY: 2015	CI: 4821000	Federal Revenue Operating	25.11	0.00	25.11
FD: 71015	APP FY: 2015	CI: 4821000	Federal Revenue Operating	191,692.57	0.00	191,692.57
FD: 71015	APP FY: 2016	CI: 4821000	Federal Revenue Operating	317,094.57	50,247.12	367,341.69
FD: 71016	APP FY: 2014	CI: 4821000	Federal Revenue Operating	-1,033,767.79	0.00	-1,033,767.79

Commonwealth of Pennsylvania
Department of Revenue
Report of Revenue and Receipts
Month Ending February 28, 2017

				PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
001 GENERAL FUND						
FD: 71016	APP FY: 2015	CI: 4821000	Federal Revenue Operating	9,947,496.35	0.00	9,947,496.35
FD: 71016	APP FY: 2016	CI: 4821000	Federal Revenue Operating	4,137,430.56	937,043.73	5,074,474.29
FD: 71017	APP FY: 2015	CI: 4821000	Federal Revenue Operating	559,011.89	0.00	559,011.89
FD: 71017	APP FY: 2016	CI: 4821000	Federal Revenue Operating	641,089.11	263,683.86	904,772.97
FD: 71036	APP FY: 2015	CI: 4821000	Federal Revenue Operating	1,516,429.57	0.00	1,516,429.57
FD: 71036	APP FY: 2016	CI: 4821000	Federal Revenue Operating	654,957.84	109,609.06	764,566.90
FD: 71037	APP FY: 2015	CI: 4821000	Federal Revenue Operating	194,970.02	0.00	194,970.02
FD: 71037	APP FY: 2016	CI: 4821000	Federal Revenue Operating	142,612.76	15,492.56	158,105.32
FD: 71044	APP FY: 2015	CI: 4821000	Federal Revenue Operating	1,441,769.04	0.00	1,441,769.04
FD: 80475	APP FY: 2015	CI: 4821000	Federal Revenue Operating	27,790.47	0.00	27,790.47
FD: 80837	APP FY: 2015	CI: 4821000	Federal Revenue Operating	10,958.65	69,230.11	80,188.76
FD: 80837	APP FY: 2016	CI: 4821000	Federal Revenue Operating	95,384.41	102,375.26	197,759.67
FD: 82155	APP FY: 2014	CI: 4821000	Federal Revenue Operating	7.07	0.00	7.07
FD: 82155	APP FY: 2015	CI: 4821000	Federal Revenue Operating	9,096,141.68	0.00	9,096,141.68
FD: 82155	APP FY: 2016	CI: 4821000	Federal Revenue Operating	11,623,240.85	1,423,282.46	13,046,523.31
FD: 87538	APP FY: 2015	CI: 4821000	Federal Revenue Operating	202,308.40	0.00	202,308.40
FD: 87538	APP FY: 2016	CI: 4821000	Federal Revenue Operating	328,032.14	-631.46	327,400.68
TOTAL HEALTH				205,964,560.39	26,999,805.40	232,964,365.79
68 Agriculture						
FD: 70341	APP FY: 2016	CI: 4821000	Federal Revenue Operating	1,870,447.98	0.00	1,870,447.98
FD: 70342	APP FY: 2015	CI: 4821000	Federal Revenue Operating	677,942.46	0.00	677,942.46
FD: 70342	APP FY: 2016	CI: 4821000	Federal Revenue Operating	1,739,075.49	120,255.29	1,859,330.78
FD: 70345	APP FY: 2015	CI: 4821000	Federal Revenue Operating	451,035.66	0.00	451,035.66
FD: 70345	APP FY: 2016	CI: 4821000	Federal Revenue Operating	64,329.33	0.00	64,329.33
FD: 70346	APP FY: 2015	CI: 4821000	Federal Revenue Operating	36,865.41	0.00	36,865.41
FD: 70346	APP FY: 2016	CI: 4821000	Federal Revenue Operating	0.00	8,877.10	8,877.10
FD: 70347	APP FY: 2016	CI: 4821000	Federal Revenue Operating	18,063.42	33,059.79	51,123.21
FD: 70348	APP FY: 2015	CI: 4821000	Federal Revenue Operating	70,369.48	0.00	70,369.48
FD: 70348	APP FY: 2016	CI: 4821000	Federal Revenue Operating	337,738.26	99,919.11	437,657.37
FD: 70349	APP FY: 2015	CI: 4821000	Federal Revenue Operating	48,819.83	0.00	48,819.83
FD: 70349	APP FY: 2016	CI: 4821000	Federal Revenue Operating	269,613.38	106,250.16	375,863.54
FD: 70350	APP FY: 2014	CI: 4821000	Federal Revenue Operating	28,277.06	0.00	28,277.06
FD: 70350	APP FY: 2015	CI: 4821000	Federal Revenue Operating	421,247.71	538.01	421,785.72
FD: 70350	APP FY: 2016	CI: 4821000	Federal Revenue Operating	136,971.97	132,919.27	269,891.24
FD: 70455	APP FY: 2015	CI: 4821000	Federal Revenue Operating	644,035.00	0.00	644,035.00
FD: 70455	APP FY: 2016	CI: 4821000	Federal Revenue Operating	494,413.53	848,161.00	1,342,574.53
FD: 70458	APP FY: 2015	CI: 4821000	Federal Revenue Operating	7,500.00	0.00	7,500.00
FD: 70458	APP FY: 2016	CI: 4821000	Federal Revenue Operating	17,994.36	36,497.33	54,491.69
FD: 70459	APP FY: 2015	CI: 4821000	Federal Revenue Operating	169,652.00	0.00	169,652.00
FD: 70459	APP FY: 2016	CI: 4821000	Federal Revenue Operating	688,661.19	43,268.49	731,929.68
FD: 70461	APP FY: 2016	CI: 4821000	Federal Revenue Operating	1,766,323.00	0.00	1,766,323.00
FD: 70554	APP FY: 2015	CI: 4821000	Federal Revenue Operating	29,047.77	326.00	29,373.77

				PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
001 GENERAL FUND						
FD: 70554	APP FY: 2016	CI: 4821000	Federal Revenue Operating	0.00	10,366.26	10,366.26
FD: 70565	APP FY: 2015	CI: 4821000	Federal Revenue Operating	567,994.83	0.00	567,994.83
FD: 70565	APP FY: 2016	CI: 4821000	Federal Revenue Operating	245,753.51	59,824.20	305,577.71
FD: 70567	APP FY: 2014	CI: 4821000	Federal Revenue Operating	-7,920.00	0.00	-7,920.00
FD: 70567	APP FY: 2015	CI: 4821000	Federal Revenue Operating	10,320.00	0.00	10,320.00
FD: 70567	APP FY: 2016	CI: 4821000	Federal Revenue Operating	7,440.00	10,560.00	18,000.00
FD: 70573	APP FY: 2014	CI: 4821000	Federal Revenue Operating	3,039.15	0.00	3,039.15
FD: 70573	APP FY: 2015	CI: 4821000	Federal Revenue Operating	26,431.56	0.00	26,431.56
FD: 70586	APP FY: 2015	CI: 4821000	Federal Revenue Operating	106,326.61	0.00	106,326.61
FD: 70586	APP FY: 2016	CI: 4821000	Federal Revenue Operating	30,733.65	0.00	30,733.65
FD: 70700	APP FY: 2014	CI: 4821000	Federal Revenue Operating	8,186.54	0.00	8,186.54
FD: 70700	APP FY: 2015	CI: 4821000	Federal Revenue Operating	592,232.01	0.00	592,232.01
FD: 70700	APP FY: 2016	CI: 4821000	Federal Revenue Operating	51,428.92	0.00	51,428.92
FD: 70728	APP FY: 2014	CI: 4821000	Federal Revenue Operating	1,733.49	0.00	1,733.49
FD: 70728	APP FY: 2015	CI: 4821000	Federal Revenue Operating	21,864.62	0.00	21,864.62
FD: 70779	APP FY: 2015	CI: 4821000	Federal Revenue Operating	17,470.00	0.00	17,470.00
FD: 70779	APP FY: 2016	CI: 4821000	Federal Revenue Operating	7,163.60	0.00	7,163.60
FD: 71041	APP FY: 2015	CI: 4821000	Federal Revenue Operating	1,187,490.90	8,887.61	1,196,378.51
FD: 71041	APP FY: 2016	CI: 4821000	Federal Revenue Operating	80,799.66	342,221.89	423,021.55
FD: 71060	APP FY: 2016	CI: 4821000	Federal Revenue Operating	115,304.15	29,750.78	145,054.93
TOTAL AGRICULTURE				13,062,217.49	1,891,682.29	14,953,899.78
74 Drug and Alcohol Programs						
FD: 70961	APP FY: 2014	CI: 4821000	Federal Revenue Operating	-34.00	-12,135.13	-12,169.13
FD: 70961	APP FY: 2015	CI: 4821000	Federal Revenue Operating	4,398,234.58	-12,135.13	4,386,099.45
FD: 70961	APP FY: 2016	CI: 4821000	Federal Revenue Operating	1,754,486.39	24,299.20	1,778,785.59
FD: 70962	APP FY: 2015	CI: 4821000	Federal Revenue Operating	155,444.44	8,529.42	163,973.86
FD: 70962	APP FY: 2016	CI: 4821000	Federal Revenue Operating	83,964.13	8,908.83	92,872.96
FD: 70963	APP FY: 2014	CI: 4821000	Federal Revenue Operating	-601.00	0.00	-601.00
FD: 70963	APP FY: 2015	CI: 4821000	Federal Revenue Operating	16,456,957.11	8,824.17	16,465,781.28
FD: 70963	APP FY: 2016	CI: 4821000	Federal Revenue Operating	15,546,736.17	0.00	15,546,736.17
FD: 70964	APP FY: 2015	CI: 4821000	Federal Revenue Operating	1,478,650.61	788,169.00	2,266,819.61
FD: 70964	APP FY: 2016	CI: 4821000	Federal Revenue Operating	311,761.00	37,695.00	349,456.00
FD: 70965	APP FY: 2014	CI: 4821000	Federal Revenue Operating	-3,318.00	0.00	-3,318.00
FD: 80895	APP FY: 2015	CI: 4821000	Federal Revenue Operating	-106,162.42	0.00	-106,162.42
FD: 80895	APP FY: 2016	CI: 4821000	Federal Revenue Operating	-43,130.82	0.00	-43,130.82
TOTAL DRUG AND ALCOHOL PROGRAMS				40,032,988.19	852,155.36	40,885,143.55
78 Transportation						
FD: 70356	APP FY: 2015	CI: 4821000	Federal Revenue Operating	96,427.00	0.00	96,427.00
FD: 70356	APP FY: 2016	CI: 4821000	Federal Revenue Operating	1,471,672.00	908,917.00	2,380,589.00
FD: 70357	APP FY: 2014	CI: 4831000	Federal Revenue Capital	-23,519.20	0.00	-23,519.20
FD: 70357	APP FY: 2015	CI: 4831000	Federal Revenue Capital	3,259,492.30	0.00	3,259,492.30

				PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
001 GENERAL FUND						
FD: 70357	APP FY: 2016	CI: 4831000	Federal Revenue Capital	2,184,842.90	75,055.00	2,259,897.90
FD: 70358	APP FY: 2015	CI: 4821000	Federal Revenue Operating	28,483.00	0.00	28,483.00
FD: 70358	APP FY: 2016	CI: 4821000	Federal Revenue Operating	60,250.00	0.00	60,250.00
FD: 70360	APP FY: 2015	CI: 4830114	TEA 21 Access to Jobs	261,552.00	0.00	261,552.00
FD: 70360	APP FY: 2016	CI: 4830114	TEA 21 Access to Jobs	273,247.00	6,378.00	279,625.00
FD: 70361	APP FY: 2015	CI: 4831000	Federal Revenue Capital	2,587,624.00	0.00	2,587,624.00
FD: 70361	APP FY: 2016	CI: 4831000	Federal Revenue Capital	2,420,119.00	48,332.00	2,468,451.00
FD: 70362	APP FY: 2015	CI: 4821000	Federal Revenue Operating	6,659,339.00	0.00	6,659,339.00
FD: 70362	APP FY: 2016	CI: 4821000	Federal Revenue Operating	2,128,257.00	296,396.00	2,424,653.00
FD: 70362	APP FY: 2015	CI: 4831000	Federal Revenue Capital	181,525.00	0.00	181,525.00
FD: 70362	APP FY: 2016	CI: 4831000	Federal Revenue Capital	100,588.00	0.00	100,588.00
FD: 70752	APP FY: 2015	CI: 4831000	Federal Revenue Capital	3,300,878.00	0.00	3,300,878.00
FD: 70752	APP FY: 2016	CI: 4831000	Federal Revenue Capital	280,295.00	40,796.00	321,091.00
FD: 71027	APP FY: 2016	CI: 4821000	Federal Revenue Operating	84,363.00	104,009.00	188,372.00
FD: 77808	APP FY: 2012	CI: 4821000	Federal Revenue Operating	686,486.02	0.00	686,486.02
FD: 77808	APP FY: 2013	CI: 4821000	Federal Revenue Operating	2,228,505.73	0.00	2,228,505.73
FD: 77808	APP FY: 2014	CI: 4821000	Federal Revenue Operating	3,059,449.65	0.00	3,059,449.65
FD: 77808	APP FY: 2015	CI: 4821000	Federal Revenue Operating	54,852.95	0.00	54,852.95
TOTAL TRANSPORTATION				31,384,729.35	1,479,883.00	32,864,612.35
79 Insurance						
FD: 70790	APP FY: 2015	CI: 4821000	Federal Revenue Operating	130,767.81	0.00	130,767.81
FD: 70790	APP FY: 2016	CI: 4821000	Federal Revenue Operating	117,266.51	83,954.56	201,221.07
TOTAL INSURANCE				248,034.32	83,954.56	331,988.88
81 Executive Offices						
FD: 70366	APP FY: 2015	CI: 4821000	Federal Revenue Operating	771,477.00	0.00	771,477.00
FD: 70366	APP FY: 2016	CI: 4821000	Federal Revenue Operating	311,259.30	0.00	311,259.30
FD: 70367	APP FY: 2016	CI: 4821000	Federal Revenue Operating	8,335.88	0.00	8,335.88
FD: 70369	APP FY: 2014	CI: 4821000	Federal Revenue Operating	34,386.36	0.00	34,386.36
FD: 70369	APP FY: 2015	CI: 4821000	Federal Revenue Operating	433,884.97	0.00	433,884.97
FD: 70369	APP FY: 2016	CI: 4821000	Federal Revenue Operating	1,742,175.35	364,587.48	2,106,762.83
FD: 70370	APP FY: 2015	CI: 4821000	Federal Revenue Operating	301,483.35	0.00	301,483.35
FD: 70370	APP FY: 2016	CI: 4821000	Federal Revenue Operating	2,252,521.56	338,239.57	2,590,761.13
FD: 70372	APP FY: 2015	CI: 4821000	Federal Revenue Operating	44,382.91	0.00	44,382.91
FD: 70372	APP FY: 2016	CI: 4821000	Federal Revenue Operating	335,945.28	43,867.05	379,812.33
FD: 70373	APP FY: 2015	CI: 4821000	Federal Revenue Operating	20,350.66	0.00	20,350.66
FD: 70373	APP FY: 2016	CI: 4821000	Federal Revenue Operating	128,410.42	32,753.79	161,164.21
FD: 70376	APP FY: 2015	CI: 4821000	Federal Revenue Operating	12,047.67	0.00	12,047.67
FD: 70376	APP FY: 2016	CI: 4821000	Federal Revenue Operating	81,808.84	12,159.59	93,968.43
FD: 70382	APP FY: 2016	CI: 4821000	Federal Revenue Operating	744.87	6,894.92	7,639.79
FD: 70383	APP FY: 2015	CI: 4821000	Federal Revenue Operating	142,263.22	0.00	142,263.22
FD: 70383	APP FY: 2016	CI: 4821000	Federal Revenue Operating	665,674.54	117,287.98	782,962.52

Commonwealth of Pennsylvania
Department of Revenue
Report of Revenue and Receipts
Month Ending February 28, 2017

				PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
001 GENERAL FUND						
FD: 70385	APP FY: 2015	CI: 4821000	Federal Revenue Operating	1,016,199.40	0.00	1,016,199.40
FD: 70385	APP FY: 2016	CI: 4821000	Federal Revenue Operating	1,203,646.91	1,098,400.67	2,302,047.58
FD: 70385	APP FY: 2012	CI: 4821000	Federal Revenue Operating	0.00	-522.00	-522.00
FD: 70386	APP FY: 2015	CI: 4821000	Federal Revenue Operating	33,325.01	0.00	33,325.01
FD: 70386	APP FY: 2016	CI: 4821000	Federal Revenue Operating	153,595.31	25,333.47	178,928.78
FD: 70389	APP FY: 2015	CI: 4821000	Federal Revenue Operating	440.13	0.00	440.13
FD: 70389	APP FY: 2016	CI: 4821000	Federal Revenue Operating	59,794.66	2,166.87	61,961.53
FD: 70390	APP FY: 2015	CI: 4821000	Federal Revenue Operating	30,535.53	0.00	30,535.53
FD: 70390	APP FY: 2016	CI: 4821000	Federal Revenue Operating	5,091.66	0.00	5,091.66
FD: 70391	APP FY: 2016	CI: 4821000	Federal Revenue Operating	0.00	35,750.00	35,750.00
FD: 70400	APP FY: 2015	CI: 4821000	Federal Revenue Operating	618,884.67	0.00	618,884.67
FD: 70400	APP FY: 2016	CI: 4821000	Federal Revenue Operating	299,322.42	156,455.11	455,777.53
FD: 70401	APP FY: 2014	CI: 4821000	Federal Revenue Operating	4,793.62	0.00	4,793.62
FD: 70401	APP FY: 2015	CI: 4821000	Federal Revenue Operating	6,490,745.15	0.00	6,490,745.15
FD: 70401	APP FY: 2016	CI: 4821000	Federal Revenue Operating	7,017,626.24	5,321,726.33	12,339,352.57
FD: 70403	APP FY: 2014	CI: 4821000	Federal Revenue Operating	-3,611.26	0.00	-3,611.26
FD: 70403	APP FY: 2015	CI: 4821000	Federal Revenue Operating	0.00	52,567.93	52,567.93
FD: 70403	APP FY: 2012	CI: 4821000	Federal Revenue Operating	-11,543.12	0.00	-11,543.12
FD: 70403	APP FY: 2013	CI: 4821000	Federal Revenue Operating	-16,104.13	0.00	-16,104.13
FD: 70404	APP FY: 2015	CI: 4821000	Federal Revenue Operating	210,200.00	0.00	210,200.00
FD: 70404	APP FY: 2016	CI: 4821000	Federal Revenue Operating	188,650.00	0.00	188,650.00
FD: 70452	APP FY: 2015	CI: 4821000	Federal Revenue Operating	972.84	0.00	972.84
FD: 70530	APP FY: 2015	CI: 4821000	Federal Revenue Operating	147,874.14	0.00	147,874.14
FD: 70530	APP FY: 2016	CI: 4821000	Federal Revenue Operating	44,318.45	215,105.76	259,424.21
FD: 70550	APP FY: 2015	CI: 4821000	Federal Revenue Operating	200,685.67	0.00	200,685.67
FD: 70550	APP FY: 2016	CI: 4821000	Federal Revenue Operating	151,556.95	24,249.38	175,806.33
FD: 70657	APP FY: 2014	CI: 4821000	Federal Revenue Operating	147,593.93	0.00	147,593.93
FD: 70657	APP FY: 2015	CI: 4821000	Federal Revenue Operating	970,845.58	0.00	970,845.58
FD: 70657	APP FY: 2016	CI: 4821000	Federal Revenue Operating	1,796,511.38	215,969.09	2,012,480.47
FD: 70727	APP FY: 2015	CI: 4821000	Federal Revenue Operating	108,865.32	0.00	108,865.32
FD: 70727	APP FY: 2016	CI: 4821000	Federal Revenue Operating	198,138.52	11,976.85	210,115.37
FD: 70778	APP FY: 2016	CI: 4821000	Federal Revenue Operating	79,192.00	0.00	79,192.00
FD: 71001	APP FY: 2015	CI: 4821000	Federal Revenue Operating	1,588.00	0.00	1,588.00
FD: 71001	APP FY: 2016	CI: 4821000	Federal Revenue Operating	3,325.00	4,719.87	8,044.87
FD: 71002	APP FY: 2014	CI: 4821000	Federal Revenue Operating	8,532.25	0.00	8,532.25
FD: 71002	APP FY: 2015	CI: 4821000	Federal Revenue Operating	-8,532.25	0.00	-8,532.25
FD: 71039	APP FY: 2015	CI: 4821000	Federal Revenue Operating	720.50	0.00	720.50
FD: 71039	APP FY: 2016	CI: 4821000	Federal Revenue Operating	949.07	34,169.48	35,118.55
FD: 71057	APP FY: 2015	CI: 4821000	Federal Revenue Operating	49,107.90	0.00	49,107.90
FD: 71057	APP FY: 2016	CI: 4821000	Federal Revenue Operating	6,465.30	0.00	6,465.30
FD: 80492	APP FY: 2016	CI: 4821000	Federal Revenue Operating	1,600.08	1,223.32	2,823.40
FD: 80875	APP FY: 2015	CI: 4821000	Federal Revenue Operating	32,144.67	0.00	32,144.67

				PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
001 GENERAL FUND						
FD: 80875	APP FY: 2016	CI: 4821000	Federal Revenue Operating	8,871.37	0.00	8,871.37
FD: 80882	APP FY: 2015	CI: 4821000	Federal Revenue Operating	2,337.58	0.00	2,337.58
FD: 80882	APP FY: 2016	CI: 4821000	Federal Revenue Operating	11,287.18	0.00	11,287.18
FD: 80885	APP FY: 2015	CI: 4821000	Federal Revenue Operating	25,098.23	0.00	25,098.23
FD: 80885	APP FY: 2016	CI: 4821000	Federal Revenue Operating	12,840.96	0.00	12,840.96
FD: 80888	APP FY: 2015	CI: 4821000	Federal Revenue Operating	30,297.00	0.00	30,297.00
FD: 80888	APP FY: 2016	CI: 4821000	Federal Revenue Operating	23,304.07	0.00	23,304.07
TOTAL EXECUTIVE OFFICES				28,645,236.07	8,115,082.51	36,760,318.58
84	PA eHealth Partnership Auth					
FD: 82870	APP FY: 2015	CI: 4821000	Federal Revenue Operating	725,788.97	0.00	725,788.97
TOTAL PA EHEALTH PARTNERSHIP AUTH				725,788.97	0.00	725,788.97
TOTAL FEDERAL FUNDS				14,930,474,997.94	2,062,008,423.86	16,992,483,421.80
811 FEDERAL REVENUE AUGMENTING STATE EXPENDITURE SYM						
13	Military & Veterans Affairs					
FD: 10702	APP FY: 2016	CI: 4850123	Medicare Part D	361,965.41	71,172.56	433,137.97
FD: 10702	APP FY: 2016	CI: 4850123	Medicare Part D	127,605.52	14,005.86	141,611.38
FD: 10702	APP FY: 2016	CI: 4850123	Medicare Part D	142,222.47	20,190.49	162,412.96
FD: 10702	APP FY: 2016	CI: 4850123	Medicare Part D	122,879.37	25,318.66	148,198.03
FD: 10702	APP FY: 2016	CI: 4850123	Medicare Part D	333,646.69	53,637.64	387,284.33
TOTAL MILITARY & VETERANS AFFAIRS				1,088,319.46	184,325.21	1,272,644.67
51	Supreme Court					
FD: 10414	APP FY: 2016	CI: 4850088	Federal Revenue Augmenting Current Expenditure Sym	19,584.90	1,400.88	20,985.78
FD: 10417	APP FY: 2016	CI: 4850090	Federal Revenue Augmenting Current Expenditure Sym	38,824.61	2,895.15	41,719.76
FD: 10423	APP FY: 2016	CI: 4850095	Federal Revenue Augmenting Current Expenditure Sym	2,670.16	186.78	2,856.94
FD: 10424	APP FY: 2016	CI: 4850096	Federal Revenue Augmenting Current Expenditure Sym	667.55	46.70	714.25
FD: 10430	APP FY: 2016	CI: 4850101	Federal Revenue Augmenting Current Expenditure Sym	71,148.22	5,089.93	76,238.15
FD: 11019	APP FY: 2016	CI: 4850122	Medicare D Subsidy	3,337.70	233.48	3,571.18
FD: 14421	APP FY: 2016	CI: 4850093	Federal Revenue Augmenting Current Expenditure Sym	20,026.25	1,447.58	21,473.83
TOTAL SUPREME COURT				156,259.39	11,300.50	167,559.89
52	Superior Court					
FD: 10432	APP FY: 2016	CI: 4850103	Federal Revenue Augmenting Current Expenditure Sym	69,312.03	4,856.42	74,168.45
TOTAL SUPERIOR COURT				69,312.03	4,856.42	74,168.45
53	Courts of Common Pleas					
FD: 10435	APP FY: 2016	CI: 4850104	Federal Revenue Augmenting Current Expenditure Sym	280,199.28	19,752.36	299,951.64
TOTAL COURTS OF COMMON PLEAS				280,199.28	19,752.36	299,951.64
58	Commonwealth Court					
FD: 10447	APP FY: 2016	CI: 4850106	Federal Revenue Augmenting Current Expenditure Sym	49,124.23	3,595.59	52,719.82
TOTAL COMMONWEALTH COURT				49,124.23	3,595.59	52,719.82

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
001 GENERAL FUND			
59 Magisterial District Judges			
FD: 10451 APP FY: 2016 CI: 4850107 Federal Revenue Augmenting Current Expenditure Sym	361,299.68	25,355.93	386,655.61
FD: 10452 APP FY: 2016 CI: 4850108 Federal Revenue Augmenting Current Expenditure Sym	1,335.08	93.39	1,428.47
TOTAL MAGISTERIAL DISTRICT JUDGES	362,634.76	25,449.32	388,084.08
62 Philadelphia Municipal Court			
FD: 10456 APP FY: 2016 CI: 4850110 Federal Revenue Augmenting Current Expenditure Sym	23,977.87	1,634.35	25,612.22
TOTAL PHILADELPHIA MUNICIPAL COURT	23,977.87	1,634.35	25,612.22
TOTAL FEDERAL REVENUE AUGMENTING STATE EXPENDITURE SYMBOLS	2,029,827.02	250,913.75	2,280,740.77
840 FEDERAL REVENUE COLLECTED IN ADVANCE			
11 Corrections			
FD: 99999 APP FY: 2016 CI: 4541255 Liability(F)-Collected in Advance-BA11	340,098.00	0.00	340,098.00
FD: 99999 APP FY: CI: 4541255 Liability(F)-Collected in Advance-BA11	2,002,212.00	0.00	2,002,212.00
TOTAL CORRECTIONS	2,342,310.00	0.00	2,342,310.00
13 Military & Veterans Affairs			
FD: 99999 APP FY: 2016 CI: 4541256 Liability(F)-Collected in Advance-BA13	3,918.46	0.00	3,918.46
FD: 99999 APP FY: CI: 4541256 Liability(F)-Collected in Advance-BA13	5.65	0.00	5.65
TOTAL MILITARY & VETERANS AFFAIRS	3,924.11	0.00	3,924.11
20 State Police			
FD: 99999 APP FY: 2016 CI: 4541259 Liability(F)-Collected in Advance-BA20	100,500.00	0.00	100,500.00
FD: 99999 APP FY: CI: 4541259 Liability(F)-Collected in Advance-BA20	-100,000.00	0.00	-100,000.00
TOTAL STATE POLICE	500.00	0.00	500.00
31 PA Emergency Management Agency			
FD: 99999 APP FY: CI: 4541278 Liability (F)- Collected in Advance-BA31	104,721.00	0.00	104,721.00
TOTAL PA EMERGENCY MANAGEMENT AGENCY	104,721.00	0.00	104,721.00
38 Conservation & Natural Resourc			
FD: 99999 APP FY: 2016 CI: 4541265 Liability(F)-Collected in Advance-BA38	2,140,499.50	0.00	2,140,499.50
TOTAL CONSERVATION & NATURAL RESOURC	2,140,499.50	0.00	2,140,499.50
81 Executive Offices			
FD: 99999 APP FY: 2016 CI: 4541266 Liability(F)-Collected in Advance-BA81	-187,948.71	0.00	-187,948.71
TOTAL EXECUTIVE OFFICES	-187,948.71	0.00	-187,948.71
TOTAL FEDERAL REVENUE COLLECTED IN ADVANCE	4,404,005.90	0.00	4,404,005.90
TOTAL FEDERAL FUNDS	14,936,908,830.86	2,062,259,337.61	16,999,168,168.47
TOTAL GENERAL FUND	39,019,921,637.46	5,275,958,468.12	44,295,880,105.58
002 STATE LOTTERY FUND			
4XX NONTAX REVENUE			

				PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
002 STATE LOTTERY FUND						
490 MISCELLANEOUS REVENUE						
18 Revenue						
FD: 99999	APP FY:	CI: 4201148	Credit/debit card sales	801,925.50	75,142.50	877,068.00
FD: 99999	APP FY:	CI: 4201149	Lottery gift card sales	82,720.00	0.00	82,720.00
FD: 99999	APP FY:	CI: 4201150	Lottery Activity	912,581,521.19	127,977,149.74	1,040,558,670.93
FD: 99999	APP FY:	CI: 4202079	Lottery Nsf Fees	933.02	325.00	1,258.02
FD: 99999	APP FY:	CI: 4205013	Miscellaneous BA18	148,000,020.46	0.00	148,000,020.46
FD: 99999	APP FY:	CI: 4205025	Refunds Of Expend Not Credited To Approp BA18	451.30	0.00	451.30
FD: 99999	APP FY:	CI: 4206001	State Lottery Collections	157,961.04	17,677.65	175,638.69
FD: 99999	APP FY:	CI: 4206002	The Daily Number Game Deposits	64,774.31	8,753.26	73,527.57
FD: 99999	APP FY:	CI: 4206003	Instant Games Deposit	225,548.68	50,106.68	275,655.36
TOTAL REVENUE				1,061,915,855.50	128,129,154.83	1,190,045,010.33
73 Treasury						
FD: 99999	APP FY:	CI: 4203103	Interest On Deposits	9,295.39	1,526.06	10,821.45
FD: 99999	APP FY:	CI: 4580000	Treasury Investment Income	661,631.79	117,508.36	779,140.15
TOTAL TREASURY				670,927.18	119,034.42	789,961.60
TOTAL MISCELLANEOUS REVENUE				1,062,586,782.68	128,248,189.25	1,190,834,971.93
TOTAL NONTAX REVENUE				1,062,586,782.68	128,248,189.25	1,190,834,971.93
6XX REVENUE AUGMENTING STATE EXPENDITURE SYMBOLS						
600 REVENUE AUGMENTING STATE EXPENDITURE SYMBOLS						
10 Aging						
FD: 10008	APP FY: 2016	CI: 4201126	Attendant Care Patient Fees	210,601.76	24,545.00	235,146.76
FD: 10701	APP FY: 2016	CI: 4202132	License Fees Adult Day Care	8,090.00	480.00	8,570.00
FD: 10701	APP FY: 2016	CI: 4202137	Digital Fingerprints Fees	27,462.00	6,453.00	33,915.00
TOTAL AGING				246,153.76	31,478.00	277,631.76
18 Revenue						
FD: 20296	APP FY: 2016	CI: 4436164	License Fees	6,225.00	690.00	6,915.00
FD: 20296	APP FY: 2016	CI: 4436169	Annuity Assignment Fees	9,000.00	1,500.00	10,500.00
TOTAL REVENUE				15,225.00	2,190.00	17,415.00
TOTAL REVENUE AUGMENTING STATE EXPENDITURE SYMBOLS				261,378.76	33,668.00	295,046.76
TOTAL REVENUE AUGMENTING STATE EXPENDITURE SYMBOLS				261,378.76	33,668.00	295,046.76
7XX RESTRICTED RECEIPTS & RESTRICTED REVENUE						
710 RESTRICTED RECEIPTS						
18 Revenue						
FD: 40176	APP FY: 2016	CI: 4710151	Lottery Fund Bond Collateral	9,796.93	0.00	9,796.93
TOTAL REVENUE				9,796.93	0.00	9,796.93

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
002 STATE LOTTERY FUND			
TOTAL RESTRICTED RECEIPTS	9,796.93	0.00	9,796.93
781 RESTRICTED REVENUE WITHIN COPA FUND			
18 Revenue			
FD: 99999 APP FY: CI: 4541317 Unredeemed Gift Cards	29,801.00	6,596.00	36,397.00
TOTAL REVENUE	29,801.00	6,596.00	36,397.00
TOTAL RESTRICTED REVENUE WITHIN COPA FUND	29,801.00	6,596.00	36,397.00
TOTAL RESTRICTED RECEIPTS & RESTRICTED REVENUE	39,597.93	6,596.00	46,193.93
8XX FEDERAL FUNDS			
800 FEDERAL FUNDS			
10 Aging			
FD: 70001 APP FY: 2014 CI: 4821000 Federal Revenue Operating	-12,855.00	0.00	-12,855.00
FD: 70004 APP FY: 2014 CI: 4821000 Federal Revenue Operating	-19,911.00	0.00	-19,911.00
FD: 70010 APP FY: 2014 CI: 4821000 Federal Revenue Operating	30,254.13	0.00	30,254.13
FD: 70010 APP FY: 2011 CI: 4821000 Federal Revenue Operating	17,513.73	0.00	17,513.73
FD: 70656 APP FY: 2014 CI: 4821000 Federal Revenue Operating	95,051.62	0.00	95,051.62
TOTAL AGING	110,053.48	0.00	110,053.48
TOTAL FEDERAL FUNDS	110,053.48	0.00	110,053.48
TOTAL FEDERAL FUNDS	110,053.48	0.00	110,053.48
TOTAL STATE LOTTERY FUND	1,062,997,812.85	128,288,453.25	1,191,286,266.10
003 WILD RESOURCE CONSERVATION FUND			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
38 Conservation & Natural Resourc			
FD: 99999 APP FY: CI: 4451038 Income Tax Check-Offs	9,478.38	2,025.44	11,503.82
FD: 99999 APP FY: CI: 4451176 Sale Of Wild Resources Tee Shirt	477.00	75.00	552.00
FD: 99999 APP FY: CI: 4451202 Wild Plant Licenses	1,200.00	0.00	1,200.00
FD: 99999 APP FY: CI: 4451203 Wild Plant Permits	240.00	0.00	240.00
FD: 99999 APP FY: CI: 4451204 Wild Resource License Plate	14,758.68	1,686.91	16,445.59
TOTAL CONSERVATION & NATURAL RESOURC	26,154.06	3,787.35	29,941.41
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	903.47	143.66	1,047.13
TOTAL TREASURY	903.47	143.66	1,047.13
TOTAL MISCELLANEOUS REVENUE	27,057.53	3,931.01	30,988.54
TOTAL NONTAX REVENUE	27,057.53	3,931.01	30,988.54
TOTAL WILD RESOURCE CONSERVATION FUND	27,057.53	3,931.01	30,988.54

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
004 ENERGY DEVELOPMENT FUND			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	59,981.42	6,850.72	66,832.14
FD: 99999 APP FY: CI: 4590000 Treasury Realized Gain/Loss on Sale of Investments	54,923.96	9,544.19	64,468.15
TOTAL TREASURY	114,905.38	16,394.91	131,300.29
TOTAL MISCELLANEOUS REVENUE	114,905.38	16,394.91	131,300.29
TOTAL NONTAX REVENUE	114,905.38	16,394.91	131,300.29
TOTAL ENERGY DEVELOPMENT FUND	114,905.38	16,394.91	131,300.29
005 STATE RACING FUND			
1XX TAXES, PENALTIES & INTEREST			
113 ADMISSION & WAGERING TAXES - THOROUGHBRED			
18 Revenue			
FD: 99999 APP FY: CI: 4113513 Wagering Taxes Multiple/Exotic Thoroughbred	2,678,604.05	354,470.79	3,033,074.84
FD: 99999 APP FY: CI: 4113514 Wagering Taxes Thoroughbred	288,646.16	36,618.53	325,264.69
FD: 99999 APP FY: CI: 4113517 Breakage Thoroughbred	164,498.93	23,518.99	188,017.92
TOTAL REVENUE	3,131,749.14	414,608.31	3,546,357.45
TOTAL ADMISSION & WAGERING TAXES - THOROUGHBRED	3,131,749.14	414,608.31	3,546,357.45
114 ADMISSION & WAGERING TAXES - HARNESS			
18 Revenue			
FD: 99999 APP FY: CI: 4113518 Admission Taxes Harness	1,891.89	0.00	1,891.89
FD: 99999 APP FY: CI: 4113519 Wagering Taxes Multiple/Exotic Harness	704,616.92	98,465.81	803,082.73
FD: 99999 APP FY: CI: 4113525 Breakage Harness	43,149.27	5,736.39	48,885.66
TOTAL REVENUE	749,658.08	104,202.20	853,860.28
TOTAL ADMISSION & WAGERING TAXES - HARNESS	749,658.08	104,202.20	853,860.28
130 CONSUMPTION TAXES			
18 Revenue			
FD: 99999 APP FY: CI: 4113508 Pari-Mutuel Tax	543,211.40	34,813.10	578,024.50
FD: 99999 APP FY: CI: 4113523 Pari Mutual Tax Holdback Sire Stakes	167,222.51	20,247.33	187,469.84
FD: 99999 APP FY: CI: 4113524 Pari Mutual Tax Holdback Breeders	577,290.62	73,236.82	650,527.44
TOTAL REVENUE	1,287,724.53	128,297.25	1,416,021.78
TOTAL CONSUMPTION TAXES	1,287,724.53	128,297.25	1,416,021.78
TOTAL TAXES, PENALTIES & INTEREST	5,169,131.75	647,107.76	5,816,239.51
4XX NONTAX REVENUE			
410 LICENSES & FEES			
68 Agriculture			

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
005 STATE RACING FUND			
FD: 99999 APP FY: CI: 4411172 Occupational License Fees-Harness	197,430.00	16,220.00	213,650.00
FD: 99999 APP FY: CI: 4411273 Colors Registration Fees-Horse	18,260.00	1,410.00	19,670.00
FD: 99999 APP FY: CI: 4411274 Occupational License Fees-Horse	328,041.67	32,199.03	360,240.70
FD: 99999 APP FY: CI: 4411413 Application Fee-Licensing	375,880.00	0.00	375,880.00
FD: 99999 APP FY: CI: 4411414 Investigative Costs	50,000.00	0.00	50,000.00
TOTAL AGRICULTURE	969,611.67	49,829.03	1,019,440.70
TOTAL LICENSES & FEES	969,611.67	49,829.03	1,019,440.70
420 FINES & PENALTIES			
68 Agriculture			
FD: 99999 APP FY: CI: 4421121 Harness Racing Fines & Penalties/Act 7	79,850.00	2,050.00	81,900.00
FD: 99999 APP FY: CI: 4421122 Horse Racing Fines & Penalties/Act 7	98,593.00	11,600.00	110,193.00
TOTAL AGRICULTURE	178,443.00	13,650.00	192,093.00
TOTAL FINES & PENALTIES	178,443.00	13,650.00	192,093.00
440 RECEIPTS FROM OTHER FUNDS			
68 Agriculture			
FD: 99999 APP FY: CI: 4941212 Act 7 Transfer for Racing Promotion	2,393,411.00	0.00	2,393,411.00
FD: 99999 APP FY: CI: 4941213 Act 7 Transfer for Drug Testing	4,950,000.00	660,000.00	5,610,000.00
TOTAL AGRICULTURE	7,343,411.00	660,000.00	8,003,411.00
TOTAL RECEIPTS FROM OTHER FUNDS	7,343,411.00	660,000.00	8,003,411.00
490 MISCELLANEOUS REVENUE			
18 Revenue			
FD: 99999 APP FY: CI: 4431092 Uncashed Tickets - Harness	771.25	0.00	771.25
FD: 99999 APP FY: CI: 4431093 Uncashed Tickets - Thoroughbred	0.00	7,883.20	7,883.20
TOTAL REVENUE	771.25	7,883.20	8,654.45
68 Agriculture			
FD: 99999 APP FY: CI: 4431514 Right To Know	27.75	113.50	141.25
TOTAL AGRICULTURE	27.75	113.50	141.25
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	252,383.75	37,515.72	289,899.47
TOTAL TREASURY	252,383.75	37,515.72	289,899.47
TOTAL MISCELLANEOUS REVENUE	253,182.75	45,512.42	298,695.17
TOTAL NONTAX REVENUE	8,744,648.42	768,991.45	9,513,639.87
6XX REVENUE AUGMENTING STATE EXPENDITURE SYMBOLS			
600 REVENUE AUGMENTING STATE EXPENDITURE SYMBOLS			
68 Agriculture			
FD: 11107 APP FY: 2016 CI: 4431251 Reimbursement Out-of-State Testing Act 7	9,600.00	1,230.00	10,830.00

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
005 STATE RACING FUND			
TOTAL AGRICULTURE	9,600.00	1,230.00	10,830.00
TOTAL REVENUE AUGMENTING STATE EXPENDITURE SYMBOLS	9,600.00	1,230.00	10,830.00
TOTAL REVENUE AUGMENTING STATE EXPENDITURE SYMBOLS	9,600.00	1,230.00	10,830.00
7XX RESTRICTED RECEIPTS & RESTRICTED REVENUE			
780 RESTRICTED REVENUE			
68 Agriculture			
FD:60112 APP FY: 2016 CI: 4138501 Trfer frm PA Race Horse Dev Fd to Breeding Fd	8,984,863.40	1,503,828.64	10,488,692.04
FD:60113 APP FY: 2016 CI: 4138502 Trfer frm PA Race Horse Dev Fd to Sire Stakes Fd	4,791,693.36	676,098.53	5,467,791.89
FD:60113 APP FY: 2016 CI: 4415092 PA SIRE STAKES NOMINATING FEES	9,250.00	0.00	9,250.00
FD:60113 APP FY: 2016 CI: 4415221 PA Sire Stakes Sustaining fees	-25.00	12,100.00	12,075.00
FD:60214 APP FY: 2016 CI: 4138503 Trfer frm PA Race Horse Dev Fd to Standardbred Fd	3,191,693.36	676,098.53	3,867,791.89
TOTAL AGRICULTURE	16,977,475.12	2,868,125.70	19,845,600.82
TOTAL RESTRICTED REVENUE	16,977,475.12	2,868,125.70	19,845,600.82
TOTAL RESTRICTED RECEIPTS & RESTRICTED REVENUE	16,977,475.12	2,868,125.70	19,845,600.82
TOTAL STATE RACING FUND	30,900,855.29	4,285,454.91	35,186,310.20
006 HAZARDOUS SITES CLEANUP FUND			
1XX TAXES, PENALTIES & INTEREST			
122 CAPITOL STOCK & FRANCHISE TAXES			
18 Revenue			
FD:99999 APP FY: CI: 4110505 Capital Stock Tax - Domestic	5,000,000.00	0.00	5,000,000.00
FD:99999 APP FY: CI: 4110506 Franchise Tax - Foreign	5,000,000.00	0.00	5,000,000.00
FD:99999 APP FY: CI: 4110507 Tentative Capital Stock Tax - Domestic	5,000,000.00	0.00	5,000,000.00
FD:99999 APP FY: CI: 4110508 Tentative Franchise Tax - Foreign	5,000,000.00	0.00	5,000,000.00
TOTAL REVENUE	20,000,000.00	0.00	20,000,000.00
TOTAL CAPITOL STOCK & FRANCHISE TAXES	20,000,000.00	0.00	20,000,000.00
TOTAL TAXES, PENALTIES & INTEREST	20,000,000.00	0.00	20,000,000.00
4XX NONTAX REVENUE			
410 LICENSES & FEES			
35 Environmental Protection			
FD:99999 APP FY: CI: 4411004 5% Trf To Environmental Education Fund	-35.00	0.00	-35.00
FD:99999 APP FY: CI: 4411096 Hazardous Waste Management Fee	213,855.40	94,358.50	308,213.90
FD:99999 APP FY: CI: 4411097 Hazardous Waste Transportation Fee	705,171.09	155,038.42	860,209.51
TOTAL ENVIRONMENTAL PROTECTION	918,991.49	249,396.92	1,168,388.41
TOTAL LICENSES & FEES	918,991.49	249,396.92	1,168,388.41
420 FINES & PENALTIES			

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
006 HAZARDOUS SITES CLEANUP FUND			
35 Environmental Protection			
FD: 99999 APP FY: CI: 4421083 Civil Penalties	500.00	0.00	500.00
TOTAL ENVIRONMENTAL PROTECTION	500.00	0.00	500.00
TOTAL FINES & PENALTIES	500.00	0.00	500.00
490 MISCELLANEOUS REVENUE			
35 Environmental Protection			
FD: 99999 APP FY: CI: 4451024 Cost Recovery From Hazardous Sites	465,580.01	115,451.79	581,031.80
FD: 99999 APP FY: CI: 4451025 Cost Recovery From Pipelines & Utilities	36,672.64	0.00	36,672.64
TOTAL ENVIRONMENTAL PROTECTION	502,252.65	115,451.79	617,704.44
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	637,956.41	82,506.77	720,463.18
TOTAL TREASURY	637,956.41	82,506.77	720,463.18
TOTAL MISCELLANEOUS REVENUE	1,140,209.06	197,958.56	1,338,167.62
TOTAL NONTAX REVENUE	2,059,700.55	447,355.48	2,507,056.03
TOTAL HAZARDOUS SITES CLEANUP FUND	22,059,700.55	447,355.48	22,507,056.03
007 HIGHWAY BEAUTIFICATION FUND			
4XX NONTAX REVENUE			
410 LICENSES & FEES			
78 Transportation			
FD: 99999 APP FY: CI: 4411061 Control Of Junkyards	37,600.00	1,100.00	38,700.00
FD: 99999 APP FY: CI: 4411062 Control Of Outdoor Advertising	1,700.00	0.00	1,700.00
FD: 99999 APP FY: CI: 4411260 Vegetation Control At Outdoor Advertising Devices	1,320.00	0.00	1,320.00
TOTAL TRANSPORTATION	40,620.00	1,100.00	41,720.00
TOTAL LICENSES & FEES	40,620.00	1,100.00	41,720.00
420 FINES & PENALTIES			
78 Transportation			
FD: 99999 APP FY: CI: 4421012 Control Of Junkyards	100.00	0.00	100.00
FD: 99999 APP FY: CI: 4421013 Control Of Outdoor Advertising	170,940.00	17,290.00	188,230.00
TOTAL TRANSPORTATION	171,040.00	17,290.00	188,330.00
TOTAL FINES & PENALTIES	171,040.00	17,290.00	188,330.00
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	2,869.73	486.02	3,355.75
TOTAL TREASURY	2,869.73	486.02	3,355.75
TOTAL MISCELLANEOUS REVENUE	2,869.73	486.02	3,355.75

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
007 HIGHWAY BEAUTIFICATION FUND			
TOTAL NONTAX REVENUE	214,529.73	18,876.02	233,405.75
TOTAL HIGHWAY BEAUTIFICATION FUND	214,529.73	18,876.02	233,405.75
008 ENVIRONMENTAL STEWARDSHIP FUND			
4XX NONTAX REVENUE			
410 LICENSES & FEES			
35 Environmental Protection			
FD: 99999 APP FY: CI: 4411239 Act 68-Solid Waste Tipping Fee-\$.25 per ton	3,471,503.80	45,031.53	3,516,535.33
FD: 99999 APP FY: CI: 4411292 Act 90-Solid Waste Disposal Fee-\$4 Per Ton	48,684,010.00	644,657.60	49,328,667.60
TOTAL ENVIRONMENTAL PROTECTION	52,155,513.80	689,689.13	52,845,202.93
TOTAL LICENSES & FEES	52,155,513.80	689,689.13	52,845,202.93
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	1,132,851.90	131,751.05	1,264,602.95
TOTAL TREASURY	1,132,851.90	131,751.05	1,264,602.95
TOTAL MISCELLANEOUS REVENUE	1,132,851.90	131,751.05	1,264,602.95
TOTAL NONTAX REVENUE	53,288,365.70	821,440.18	54,109,805.88
TOTAL ENVIRONMENTAL STEWARDSHIP FUND	53,288,365.70	821,440.18	54,109,805.88
009 RECYCLING FUND			
4XX NONTAX REVENUE			
410 LICENSES & FEES			
35 Environmental Protection			
FD: 99999 APP FY: CI: 4411188 Recycling Fees BA35	29,215,268.35	319,105.51	29,534,373.86
TOTAL ENVIRONMENTAL PROTECTION	29,215,268.35	319,105.51	29,534,373.86
TOTAL LICENSES & FEES	29,215,268.35	319,105.51	29,534,373.86
490 MISCELLANEOUS REVENUE			
35 Environmental Protection			
FD: 99999 APP FY: CI: 4451142 Refunds Not Credited To Appropriation BA35	45,463.19	452.34	45,915.53
TOTAL ENVIRONMENTAL PROTECTION	45,463.19	452.34	45,915.53
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	1,136,227.38	135,102.07	1,271,329.45
TOTAL TREASURY	1,136,227.38	135,102.07	1,271,329.45
TOTAL MISCELLANEOUS REVENUE	1,181,690.57	135,554.41	1,317,244.98
TOTAL NONTAX REVENUE	30,396,958.92	454,659.92	30,851,618.84
7XX RESTRICTED RECEIPTS & RESTRICTED REVENUE			

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
009 RECYCLING FUND			
780 RESTRICTED REVENUE			
35 Environmental Protection			
FD:60081 APP FY: 2016 CI: 4455263 Transfer from Public Education/Technical Assistanc	500,000.00	0.00	500,000.00
FD:60081 APP FY: 2016 CI: 4945114 Trans Fnds Hazardous Sites Cleanup Fund	1,000,000.00	0.00	1,000,000.00
TOTAL ENVIRONMENTAL PROTECTION	1,500,000.00	0.00	1,500,000.00
TOTAL RESTRICTED REVENUE	1,500,000.00	0.00	1,500,000.00
TOTAL RESTRICTED RECEIPTS & RESTRICTED REVENUE	1,500,000.00	0.00	1,500,000.00
TOTAL RECYCLING FUND	31,896,958.92	454,659.92	32,351,618.84
010 MOTOR LICENSE FUND			
1XX TAXES, PENALTIES & INTEREST			
110 TAXES CLEARING ACCOUNTS			
18 Revenue			
FD:99999 APP FY: CI: 4114006 Motor carrier Road Tax	49,139,180.47	18,029,489.10	67,168,669.57
TOTAL REVENUE	49,139,180.47	18,029,489.10	67,168,669.57
TOTAL TAXES CLEARING ACCOUNTS	49,139,180.47	18,029,489.10	67,168,669.57
112 LIQUID FUELS TAX, PENALTIES & INTEREST			
18 Revenue			
FD:99999 APP FY: CI: 4114003 Liquid Fuels Tax	30,277.98	95.77	30,373.75
FD:99999 APP FY: CI: 4114005 Liquid Fuels Tax Interest	23,243.01	0.00	23,243.01
TOTAL REVENUE	53,520.99	95.77	53,616.76
TOTAL LIQUID FUELS TAX, PENALTIES & INTEREST	53,520.99	95.77	53,616.76
131 TAXES FOR ED-SALES USE/HOTEL OCC TAXES, PEN & INT			
78 Transportation			
FD:99999 APP FY: CI: 4120081 Sales Tax Escrow Account BA 78	-1,724.94	-545.10	-2,270.04
TOTAL TRANSPORTATION	-1,724.94	-545.10	-2,270.04
TOTAL TAXES FOR ED-SALES USE/HOTEL OCC TAXES, PEN & INT	-1,724.94	-545.10	-2,270.04
170 OIL COMPANY FRANCHISE TAX, PENALTIES & INTEREST			
18 Revenue			
FD:99999 APP FY: CI: 4114007 Act 89 OCFT – Liquid Fuels	335,129,076.60	51,596,474.16	386,725,550.76
FD:99999 APP FY: CI: 4114008 Act 89 OCFT – Fuels	88,133,179.62	12,166,806.85	100,299,986.47
FD:99999 APP FY: CI: 4114009 Act 89 OCFT – Liquid Fuels – Penalties	198,363.61	9,699.55	208,063.16
FD:99999 APP FY: CI: 4114010 Act 89 OCFT – Liquid Fuels – Interest	12,061.43	163.51	12,224.94
FD:99999 APP FY: CI: 4135003 Oil Franchise Tax	525,453,702.00	75,853,424.98	601,307,126.98
TOTAL REVENUE	948,926,383.26	139,626,569.05	1,088,552,952.31
78 Transportation			
FD:99999 APP FY: CI: 4135014 Contra OCFT	-17,500,000.00	0.00	-17,500,000.00

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
010 MOTOR LICENSE FUND			
TOTAL TRANSPORTATION	-17,500,000.00	0.00	-17,500,000.00
TOTAL OIL COMPANY FRANCHISE TAX, PENALTIES & INTEREST	931,426,383.26	139,626,569.05	1,071,052,952.31
180 ALTERNATIVE FUELS TAX			
18 Revenue			
FD: 99999 APP FY: CI: 4135005 Alternative Fuels Tax	5,935,880.52	927,651.36	6,863,531.88
FD: 99999 APP FY: CI: 4135008 Alternative Fuels Tax - Penalties and Interest	2,648.28	240.70	2,888.98
TOTAL REVENUE	5,938,528.80	927,892.06	6,866,420.86
TOTAL ALTERNATIVE FUELS TAX	5,938,528.80	927,892.06	6,866,420.86
TOTAL TAXES, PENALTIES & INTEREST	986,555,888.58	158,583,500.88	1,145,139,389.46
4XX NONTAX REVENUE			
410 LICENSES & FEES			
18 Revenue			
FD: 99999 APP FY: CI: 4411121 Liquid Fuels Tax-Fees	33.00	0.00	33.00
FD: 99999 APP FY: CI: 4411147 Mtr Carriers Rd Tax-Registration & Spc Permit Fees	1,867,328.27	73,468.00	1,940,796.27
TOTAL REVENUE	1,867,361.27	73,468.00	1,940,829.27
20 State Police			
FD: 99999 APP FY: CI: 4411007 Accident Report Fees	719,299.00	94,072.00	813,371.00
TOTAL STATE POLICE	719,299.00	94,072.00	813,371.00
78 Transportation			
FD: 99999 APP FY: CI: 4411138 Miscellaneous Bmv Fees	128,798.05	42,879.20	171,677.25
FD: 99999 APP FY: CI: 4411174 Operators Licenses	41,501,938.32	3,697,264.79	45,199,203.11
FD: 99999 APP FY: CI: 4411193 Registration Fees Received From Other States-Arp	59,286,309.27	8,717,661.66	68,003,970.93
FD: 99999 APP FY: CI: 4411211 Return Check Fees	-1,532,289.03	700.92	-1,531,588.11
FD: 99999 APP FY: CI: 4411241 Special Hauling Permit Fees	19,089,692.38	2,168,275.22	21,257,967.60
FD: 99999 APP FY: CI: 4411261 Vehicle Registration And Titling	367,676,755.12	48,636,597.60	416,313,352.72
FD: 99999 APP FY: CI: 4431026 Information Sales	11,672,220.75	767,170.45	12,439,391.20
TOTAL TRANSPORTATION	497,823,424.86	64,030,549.84	561,853,974.70
TOTAL LICENSES & FEES	500,410,085.13	64,198,089.84	564,608,174.97
420 FINES & PENALTIES			
18 Revenue			
FD: 99999 APP FY: CI: 4421031 Liquid Fuels Tax-Fines	3,850.00	550.00	4,400.00
FD: 99999 APP FY: CI: 4421040 Motor Carrier Road Tax-Fines	75,196.34	4,487.29	79,683.63
FD: 99999 APP FY: CI: 4421049 Vehicle Code Fines - Clearing Account	-5,591,822.76	915,896.20	-4,675,926.56
TOTAL REVENUE	-5,512,776.42	920,933.49	-4,591,842.93
TOTAL FINES & PENALTIES	-5,512,776.42	920,933.49	-4,591,842.93
435 REVENUE COLLECTED IN ADVANCE - STATE			

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
010 MOTOR LICENSE FUND			
78 Transportation			
FD: 99999 APP FY: 2016 CI: 4541176 Motor License Fund Maintenance	8,949,427.31	0.00	8,949,427.31
FD: 99999 APP FY: CI: 4541176 Motor License Fund Maintenance	-755,385.95	115,735.47	-639,650.48
TOTAL TRANSPORTATION	8,194,041.36	115,735.47	8,309,776.83
TOTAL REVENUE COLLECTED IN ADVANCE - STATE	8,194,041.36	115,735.47	8,309,776.83
490 MISCELLANEOUS REVENUE			
15 General Services			
FD: 99999 APP FY: CI: 4451175 Sale Of Unserviceable Property	229,626.19	22,045.52	251,671.71
TOTAL GENERAL SERVICES	229,626.19	22,045.52	251,671.71
18 Revenue			
FD: 99999 APP FY: CI: 4421109 Fare Evasion	2,358.63	0.00	2,358.63
TOTAL REVENUE	2,358.63	0.00	2,358.63
73 Treasury			
FD: 99999 APP FY: CI: 4441025 Interest On Securities	-6.93	-1.00	-7.93
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	8,673,097.93	1,040,382.00	9,713,479.93
TOTAL TREASURY	8,673,091.00	1,040,381.00	9,713,472.00
78 Transportation			
FD: 99999 APP FY: CI: 4411083 Fees For Reclaiming Abandoned Vehicles	21,556.00	2,175.00	23,731.00
FD: 99999 APP FY: CI: 4431047 Recovered Damages BA78	6,935.58	-897.95	6,037.63
FD: 99999 APP FY: CI: 4431060 Sale Of Inspection Stickers	1,064,210.25	664,123.04	1,728,333.29
FD: 99999 APP FY: CI: 4431196 Right To Know	34.50	0.00	34.50
FD: 99999 APP FY: CI: 4441182 Interest on Securities for Escrow PennDOT	-237.40	0.00	-237.40
FD: 99999 APP FY: CI: 4451033 Highway Bridges Income	1,099.80	1,465.12	2,564.92
FD: 99999 APP FY: CI: 4451034 Highway Encroachment Permits	3,192,560.90	277,078.11	3,469,639.01
FD: 99999 APP FY: CI: 4451080 Miscellaneous BA 78	11,008.22	34,255.08	45,263.30
FD: 99999 APP FY: CI: 4451143 Refunds Of Expend Not Credited To Approp BA78	98.10	0.00	98.10
FD: 99999 APP FY: CI: 4451172 Sale of Maps & Plans	46,027.46	5,118.00	51,145.46
TOTAL TRANSPORTATION	4,343,293.41	983,316.40	5,326,609.81
TOTAL MISCELLANEOUS REVENUE	13,248,369.23	2,045,742.92	15,294,112.15
TOTAL NONTAX REVENUE	516,339,719.30	67,280,501.72	583,620,221.02
6XX REVENUE AUGMENTING STATE EXPENDITURE SYMBOLS			
600 REVENUE AUGMENTING STATE EXPENDITURE SYMBOLS			
20 State Police			
FD: 10703 APP FY: 2016 CI: 4436229 Waste Transportation Safety Enforcement	750,000.00	0.00	750,000.00
FD: 10703 APP FY: 2016 CI: 4436309 Sale of Vehicles	8,010.00	0.00	8,010.00
TOTAL STATE POLICE	758,010.00	0.00	758,010.00
78 Transportation			

Commonwealth of Pennsylvania
 Department of Revenue
 Report of Revenue and Receipts
 Month Ending February 28, 2017

				PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
010	MOTOR LICENSE FUND					
FD: 10580	APP FY: 2016	CI: 4431227	Reimbursement ROC Security	0.00	16,929.94	16,929.94
FD: 10580	APP FY: 2015	CI: 4435020	ADMINISTRATIVE SUPPORT FOR ACT 6	-61,173.88	0.00	-61,173.88
FD: 10580	APP FY: 2016	CI: 4435020	ADMINISTRATIVE SUPPORT FOR ACT 6	61,173.88	0.00	61,173.88
FD: 10580	APP FY: 2016	CI: 4435020	ADMINISTRATIVE SUPPORT FOR ACT 6	30,147.27	26,959.00	57,106.27
FD: 10580	APP FY: 2016	CI: 4435020	ADMINISTRATIVE SUPPORT FOR ACT 6	1,668.09	0.00	1,668.09
FD: 10580	APP FY: 2016	CI: 4435020	ADMINISTRATIVE SUPPORT FOR ACT 6	195.00	1,560.00	1,755.00
FD: 10580	APP FY: 2016	CI: 4435630	REIMB-EMISSION MECHANIC TRAINING COURSES	2,100.00	0.00	2,100.00
FD: 10580	APP FY: 2016	CI: 4435682	REIMBURSEMENTS-PHOTO IDENTIFICATION PRGM	600,000.00	0.00	600,000.00
FD: 10580	APP FY: 2016	CI: 4435682	REIMBURSEMENTS-PHOTO IDENTIFICATION PRGM	15,189,639.86	3,228,769.99	18,418,409.85
FD: 10580	APP FY: 2016	CI: 4435682	REIMBURSEMENTS-PHOTO IDENTIFICATION PRGM	400,000.00	0.00	400,000.00
FD: 10580	APP FY: 2016	CI: 4436118	Postage for Inspection Stickers	8,666.50	562.00	9,228.50
FD: 10580	APP FY: 2016	CI: 4436118	Postage for Inspection Stickers	299,680.00	33,125.00	332,805.00
FD: 10580	APP FY: 2016	CI: 4436118	Postage for Inspection Stickers	64,781.00	11,966.00	76,747.00
FD: 10580	APP FY: 2016	CI: 4436386	DPW Driver Information Requests	17,040.00	0.00	17,040.00
FD: 10581	APP FY: 2016	CI: 4415207	Reimbursement of Conference Costs	ics=010610 195.00	0.00	195.00
FD: 10581	APP FY: 2016	CI: 4415207	Reimbursement of Conference Costs	ics=010610 2,400.00	0.00	2,400.00
FD: 10581	APP FY: 2016	CI: 4415212	License & Fees Engineering Software	9,485.00	1,940.00	11,425.00
FD: 10581	APP FY: 2016	CI: 4415336	Recovered Costs Due to Design Errors	3,393.62	0.00	3,393.62
FD: 10581	APP FY: 2016	CI: 4435292	HIGHWAY CONSTRUCTION CONTRIBUTIONS	0.00	260.00	260.00
FD: 10581	APP FY: 2013	CI: 4435292	HIGHWAY CONSTRUCTION CONTRIBUTIONS	0.00	75.00	75.00
FD: 10581	APP FY: 2016	CI: 4435292	HIGHWAY CONSTRUCTION CONTRIBUTIONS	0.00	9,415.00	9,415.00
FD: 10581	APP FY: 2016	CI: 4435292	HIGHWAY CONSTRUCTION CONTRIBUTIONS	6,488.69	1,567,605.64	1,574,094.33
FD: 10581	APP FY: 2016	CI: 4435292	HIGHWAY CONSTRUCTION CONTRIBUTIONS	1,805.62	585.00	2,390.62
FD: 10581	APP FY: 2016	CI: 4435292	HIGHWAY CONSTRUCTION CONTRIBUTIONS	18,106.52	775.00	18,881.52
FD: 10581	APP FY: 2016	CI: 4435292	HIGHWAY CONSTRUCTION CONTRIBUTIONS	19,128.90	0.00	19,128.90
FD: 10581	APP FY: 2016	CI: 4435292	HIGHWAY CONSTRUCTION CONTRIBUTIONS	1,326,706.11	796,010.87	2,122,716.98
FD: 10581	APP FY: 2014	CI: 4435292	HIGHWAY CONSTRUCTION CONTRIBUTIONS	-60,000.00	0.00	-60,000.00
FD: 10581	APP FY: 2015	CI: 4435292	HIGHWAY CONSTRUCTION CONTRIBUTIONS	60,000.00	0.00	60,000.00
FD: 10581	APP FY: 2016	CI: 4435292	HIGHWAY CONSTRUCTION CONTRIBUTIONS	1,299,854.39	926,632.27	2,226,486.66
FD: 10581	APP FY: 2016	CI: 4435292	HIGHWAY CONSTRUCTION CONTRIBUTIONS	585,009.14	12,465.06	597,474.20
FD: 10581	APP FY: 2016	CI: 4435292	HIGHWAY CONSTRUCTION CONTRIBUTIONS	59.00	18,900.00	18,959.00
FD: 10581	APP FY: 2016	CI: 4435292	HIGHWAY CONSTRUCTION CONTRIBUTIONS	100,408.25	0.00	100,408.25
FD: 10581	APP FY: 2016	CI: 4435292	HIGHWAY CONSTRUCTION CONTRIBUTIONS	479,345.00	17,615.00	496,960.00
FD: 10581	APP FY: 2016	CI: 4435333	INTERN PROGRAM - PHEAA REIMBURSEMENT	9,024.11	0.00	9,024.11
FD: 10581	APP FY: 2016	CI: 4435333	INTERN PROGRAM - PHEAA REIMBURSEMENT	1,625.82	0.00	1,625.82
FD: 10581	APP FY: 2016	CI: 4435333	INTERN PROGRAM - PHEAA REIMBURSEMENT	98,646.21	0.00	98,646.21
FD: 10581	APP FY: 2016	CI: 4435333	INTERN PROGRAM - PHEAA REIMBURSEMENT	103,775.75	0.00	103,775.75
FD: 10581	APP FY: 2016	CI: 4435679	REIMBURSEMENTS FROM OTHER AGENCIES	9.20	0.00	9.20
FD: 10581	APP FY: 2016	CI: 4435679	REIMBURSEMENTS FROM OTHER AGENCIES	3,806.00	0.00	3,806.00
FD: 10581	APP FY: 2016	CI: 4435679	REIMBURSEMENTS FROM OTHER AGENCIES	6,440.00	0.00	6,440.00
FD: 10581	APP FY: 2016	CI: 4435938	Proceeds from Sale of Right of Way - Highway & Safety Im	264,688.50	19,600.00	284,288.50
FD: 10581	APP FY: 2016	CI: 4435938	Proceeds from Sale of Right of Way - Highway & Safety Im	23,801.00	0.00	23,801.00

				PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
010 MOTOR LICENSE FUND						
FD: 10581	APP FY: 2016	CI: 4435938	Proceeds from Sale of Right of Way - Highway & Safety Im	32,650.00	0.00	32,650.00
FD: 10581	APP FY: 2016	CI: 4435938	Proceeds from Sale of Right of Way - Highway & Safety Im	30,299.00	11,036.00	41,335.00
FD: 10581	APP FY: 2016	CI: 4435948	Revenue from Joint-Use Leases ics=010610	19,202.41	728.75	19,931.16
FD: 10581	APP FY: 2016	CI: 4435948	Revenue from Joint-Use Leases ics=010610	344.00	0.00	344.00
FD: 10581	APP FY: 2016	CI: 4435949	Revenue from Joint-Use Leases- on NHS ics=01061C	253,433.81	23,283.18	276,716.99
FD: 10581	APP FY: 2016	CI: 4435949	Revenue from Joint-Use Leases- on NHS ics=01061C	2,000.00	250.00	2,250.00
FD: 10581	APP FY: 2016	CI: 4436779	Reimb. from Cap. Facilities Fund	206,507,446.82	0.00	206,507,446.82
FD: 10582	APP FY: 2014	CI: 4415313	Reimb for Damages Marcellus Shale Development	-1,897.46	0.00	-1,897.46
FD: 10582	APP FY: 2015	CI: 4415313	Reimb for Damages Marcellus Shale Development	1,897.46	0.00	1,897.46
FD: 10582	APP FY: 2016	CI: 4415313	Reimb for Damages Marcellus Shale Development	361,352.00	52,321.73	413,673.73
FD: 10582	APP FY: 2016	CI: 4425035	LITTER FINE RECEIPTS	37,078.04	5,987.37	43,065.41
FD: 10582	APP FY: 2016	CI: 4435293	HIGHWAY MAINTENANCE CONTRIBUTIONS	4,462.50	0.00	4,462.50
FD: 10582	APP FY: 2015	CI: 4435293	HIGHWAY MAINTENANCE CONTRIBUTIONS	22,140.00	0.00	22,140.00
FD: 10582	APP FY: 2016	CI: 4435293	HIGHWAY MAINTENANCE CONTRIBUTIONS	2,042.75	-150,000.00	-147,957.25
FD: 10582	APP FY: 2014	CI: 4435293	HIGHWAY MAINTENANCE CONTRIBUTIONS	6,809.40	0.00	6,809.40
FD: 10582	APP FY: 2015	CI: 4435293	HIGHWAY MAINTENANCE CONTRIBUTIONS	-6,809.40	0.00	-6,809.40
FD: 10582	APP FY: 2016	CI: 4435293	HIGHWAY MAINTENANCE CONTRIBUTIONS	2,134,753.36	390,493.63	2,525,246.99
FD: 10582	APP FY: 2016	CI: 4435293	HIGHWAY MAINTENANCE CONTRIBUTIONS	1,982,939.61	28,007.98	2,010,947.59
FD: 10582	APP FY: 2016	CI: 4435293	HIGHWAY MAINTENANCE CONTRIBUTIONS	8,877.75	476,975.88	485,853.63
FD: 10582	APP FY: 2016	CI: 4435293	HIGHWAY MAINTENANCE CONTRIBUTIONS	185,460.16	28,541.82	214,001.98
FD: 10582	APP FY: 2016	CI: 4435293	HIGHWAY MAINTENANCE CONTRIBUTIONS	17,026.80	1,237.85	18,264.65
FD: 10582	APP FY: 2013	CI: 4435293	HIGHWAY MAINTENANCE CONTRIBUTIONS	-7.47	0.00	-7.47
FD: 10582	APP FY: 2016	CI: 4435293	HIGHWAY MAINTENANCE CONTRIBUTIONS	360.00	0.00	360.00
FD: 10582	APP FY: 2016	CI: 4435293	HIGHWAY MAINTENANCE CONTRIBUTIONS	14,004.00	3,365.00	17,369.00
FD: 10582	APP FY: 2016	CI: 4435293	HIGHWAY MAINTENANCE CONTRIBUTIONS	83,365.00	12,045.00	95,410.00
FD: 10582	APP FY: 2016	CI: 4435293	HIGHWAY MAINTENANCE CONTRIBUTIONS	21,677.00	0.00	21,677.00
FD: 10582	APP FY: 2016	CI: 4435293	HIGHWAY MAINTENANCE CONTRIBUTIONS	61,280.50	890.00	62,170.50
FD: 10582	APP FY: 2016	CI: 4435293	HIGHWAY MAINTENANCE CONTRIBUTIONS	23,546.10	1,920.60	25,466.70
FD: 10582	APP FY: 2016	CI: 4435334	Intern Program - Pheaa Reimbursement	210,034.94	0.00	210,034.94
FD: 10582	APP FY: 2016	CI: 4435584	RECOVERED PERMIT COMPLIANCE COSTS	109,833.46	6,568.38	116,401.84
FD: 10582	APP FY: 2014	CI: 4435623	REIMB-ACCIDENT DAMAGE CLAIMS	-87.50	0.00	-87.50
FD: 10582	APP FY: 2015	CI: 4435623	REIMB-ACCIDENT DAMAGE CLAIMS	44.00	0.00	44.00
FD: 10582	APP FY: 2016	CI: 4435623	REIMB-ACCIDENT DAMAGE CLAIMS	7,776,535.91	-4,094,891.16	3,681,644.75
FD: 10582	APP FY: 2016	CI: 4435623	REIMB-ACCIDENT DAMAGE CLAIMS	271.41	0.00	271.41
FD: 10582	APP FY: 2012	CI: 4435623	REIMB-ACCIDENT DAMAGE CLAIMS	10.01	0.00	10.01
FD: 10582	APP FY: 2013	CI: 4435623	REIMB-ACCIDENT DAMAGE CLAIMS	0.00	25.00	25.00
FD: 10582	APP FY: 2016	CI: 4435623	REIMB-ACCIDENT DAMAGE CLAIMS	0.00	4,587,405.88	4,587,405.88
FD: 10582	APP FY: 2016	CI: 4435631	REIMB-HEAVY HAULING DAMAGES-BONDED ROADS	182,181.39	13,094.48	195,275.87
FD: 10582	APP FY: 2016	CI: 4435631	REIMB-HEAVY HAULING DAMAGES-BONDED ROADS	6,000.00	1,000.00	7,000.00
FD: 10582	APP FY: 2015	CI: 4435632	REIMB-MANUFACTURE AND SALE OF SIGNS	-3,275.30	0.00	-3,275.30
FD: 10582	APP FY: 2016	CI: 4435632	REIMB-MANUFACTURE AND SALE OF SIGNS	45,086.07	2,998.08	48,084.15
FD: 10582	APP FY: 2016	CI: 4435719	SALE OF EQUIPMENT-HIGHWAY MAINTENANCE	1,449,476.28	98,390.00	1,547,866.28

				PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
010 MOTOR LICENSE FUND						
FD: 10582	APP FY: 2016	CI: 4435719	SALE OF EQUIPMENT-HIGHWAY MAINTENANCE	2,565,085.00	0.00	2,565,085.00
FD: 10582	APP FY: 2016	CI: 4435939	Proceeds from Sale of Right of Way - Highway Maint.	225,900.00	0.00	225,900.00
FD: 10582	APP FY: 2016	CI: 4435939	Proceeds from Sale of Right of Way - Highway Maint.	172,500.00	0.00	172,500.00
FD: 10582	APP FY: 2016	CI: 4435939	Proceeds from Sale of Right of Way - Highway Maint.	1,800.00	0.00	1,800.00
FD: 10584	APP FY: 2016	CI: 4435265	GEN GOV - RECEIPTS FOR ADMINISTRATIVE HEARINGS	1,470.00	0.00	1,470.00
FD: 10584	APP FY: 2016	CI: 4435625	REIMB-COMMONWEALTH DUPLICATING SERVICES	174,010.04	2,238.43	176,248.47
FD: 10584	APP FY: 2016	CI: 4435680	Reimbursements from Other Agencies	133,529.50	0.00	133,529.50
FD: 10584	APP FY: 2016	CI: 4436659	Reimbursement-MDM Services	68,612.00	11,822.00	80,434.00
FD: 16579	APP FY: 2015	CI: 4435031	AIRPORT SITE INSPECTIONS AND AIRPORT LICENSING	650.00	-650.00	0.00
FD: 16579	APP FY: 2016	CI: 4435031	AIRPORT SITE INSPECTIONS AND AIRPORT LICENSING	27,700.00	1,175.00	28,875.00
FD: 16579	APP FY: 2016	CI: 4435596	REIMB - STATEWIDE PROGRAM - MISC	179.36	0.00	179.36
FD: 16579	APP FY: 2015	CI: 4435681	REIMBURSEMENTS-FLIGHT OPERATIONS	735.08	-735.08	0.00
FD: 16579	APP FY: 2016	CI: 4435681	REIMBURSEMENTS-FLIGHT OPERATIONS	99,158.78	253,312.08	352,470.86
FD: 26183	APP FY: 2016	CI: 4460001	Reimbursement From Local Governments	16,327.10	0.00	16,327.10
FD: 26183	APP FY: 2016	CI: 4460001	Reimbursement From Local Governments	109,511.73	2,742.46	112,254.19
FD: 26185	APP FY: 2016	CI: 4435158	CONSTRUCTION CONTRIBUTIONS	31,988.63	0.00	31,988.63
FD: 26185	APP FY: 2016	CI: 4435158	CONSTRUCTION CONTRIBUTIONS	13,325.00	0.00	13,325.00
FD: 26185	APP FY: 2016	CI: 4435158	CONSTRUCTION CONTRIBUTIONS	90,100.00	0.00	90,100.00
FD: 26185	APP FY: 2016	CI: 4435158	CONSTRUCTION CONTRIBUTIONS	846,669.10	700.00	847,369.10
FD: 26185	APP FY: 2016	CI: 4460002	Reimbursements From Local Governments	232,082.81	0.00	232,082.81
FD: 26409	APP FY: 2016	CI: 4431226	Expanded Maintenance Contributions	22,134.00	15,828.00	37,962.00
FD: 26409	APP FY: 2016	CI: 4431226	Expanded Maintenance Contributions	1,050,000.00	0.00	1,050,000.00
TOTAL TRANSPORTATION				248,443,432.49	8,479,859.11	256,923,291.60
TOTAL REVENUE AUGMENTING STATE EXPENDITURE SYMBOLS				249,201,442.49	8,479,859.11	257,681,301.60
TOTAL REVENUE AUGMENTING STATE EXPENDITURE SYMBOLS				249,201,442.49	8,479,859.11	257,681,301.60
7XX RESTRICTED RECEIPTS & RESTRICTED REVENUE						
710 RESTRICTED RECEIPTS						
18 Revenue						
FD: 40021	APP FY: 2016	CI: 4710037	Mcrt/Ifta Receipts	3,700,948.07	-15,223,567.42	-11,522,619.35
TOTAL REVENUE				3,700,948.07	-15,223,567.42	-11,522,619.35
78 Transportation						
FD: 40080	APP FY: 2016	CI: 4710017	Fed Reimb-Political Subdivision-Hwy Safety Prgm	7,334,853.15	0.00	7,334,853.15
FD: 40085	APP FY: 2016	CI: 4710025	Federal Reimbursement-Roads Off State Sys Costs	60,579,069.10	6,489,992.42	67,069,061.52
FD: 40088	APP FY: 2016	CI: 4710041	Motorcycle Safety Education Program	2,803,397.51	451,871.56	3,255,269.07
FD: 40089	APP FY: 2016	CI: 4710019	Fed Reimbursement - Local Bridge Projects	41,550,859.55	9,386,062.00	50,936,921.55
FD: 40091	APP FY: 2016	CI: 4710061	Reimb-Oth States-Appportioned Rgtrn Plan	-2,422,291.06	-22,347.94	-2,444,639.00
FD: 40137	APP FY: 2016	CI: 4415220	CDL-HazMat fees	236,799.96	27,234.00	264,033.96
FD: 40145	APP FY: 2016	CI: 4710169	Revenue from Assessments	14,000.00	4,000.00	18,000.00
FD: 40162	APP FY: 2016	CI: 4710121	Local Share - Highway & Bridge Projects	-184,636.14	0.00	-184,636.14
FD: 40162	APP FY: 2016	CI: 4710147	Interest Earned on Escrow Account Balance	237.40	0.00	237.40

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
010 MOTOR LICENSE FUND			
FD:40231 APP FY: 2016 CI: 4455261 PennDOT Employees Association Donations	6.93	1.00	7.93
FD:40231 APP FY: 2016 CI: 4455261 PennDOT Employees Association Donations	610.32	0.00	610.32
FD:40233 APP FY: 2016 CI: 4710201 Fee for Local Use Program	11,577,823.34	2,085,203.23	13,663,026.57
TOTAL TRANSPORTATION	121,490,730.06	18,422,016.27	139,912,746.33
TOTAL RESTRICTED RECEIPTS	125,191,678.13	3,198,448.85	128,390,126.98
780 RESTRICTED REVENUE			
20 State Police			
FD:60271 APP FY: 2016 CI: 4436539 Sale of Patrol Vehicles	478,555.00	0.00	478,555.00
TOTAL STATE POLICE	478,555.00	0.00	478,555.00
73 Treasury			
FD:60329 APP FY: 2016 CI: 4455260 PTC Spec Rev Bonds Account	4,605,087.50	0.00	4,605,087.50
TOTAL TREASURY	4,605,087.50	0.00	4,605,087.50
78 Transportation			
FD:60132 APP FY: 2016 CI: 4415074 LICENSING FEES - ENGINEERING SOFTWARE	242,352.00	12,650.00	255,002.00
FD:60244 APP FY: 2016 CI: 4460007 Red Light Photo Enforcement Program	4,701,302.00	0.00	4,701,302.00
TOTAL TRANSPORTATION	4,943,654.00	12,650.00	4,956,304.00
TOTAL RESTRICTED REVENUE	10,027,296.50	12,650.00	10,039,946.50
781 RESTRICTED REVENUE WITHIN COPA FUND			
78 Transportation			
FD:99999 APP FY: CI: 4135500 Act 26 - Bridge	65,922,957.43	9,516,394.15	75,439,351.58
FD:99999 APP FY: CI: 4135501 Act 26 - Construction	202,839,869.01	29,281,212.76	232,121,081.77
FD:99999 APP FY: CI: 4135502 Act 26 - County & Forestry Bridges	10,141,993.46	1,464,060.64	11,606,054.10
FD:99999 APP FY: CI: 4135503 Act 26 - Maintenance	96,348,937.79	13,908,576.06	110,257,513.85
FD:99999 APP FY: CI: 4135504 Act 26 - Municipalities	60,851,960.71	8,784,363.83	69,636,324.54
FD:99999 APP FY: CI: 4135506 Act 26 - Toll Roads	70,993,954.16	10,248,424.47	81,242,378.63
FD:99999 APP FY: CI: 4135508 Act 3 - Highway Maintenance Enhancement	141,987,908.34	20,496,848.93	162,484,757.27
FD:99999 APP FY: CI: 4135509 Act 3 - Payments To Municipalities	42,596,372.51	6,149,054.68	48,745,427.19
FD:99999 APP FY: CI: 4135510 Aviation Liquid Fuel Tax - Avgas	104,219.89	8,668.58	112,888.47
FD:99999 APP FY: CI: 4135511 Aviation Liquid Fuel Tax - Jet Fuel	4,214,979.31	574,894.13	4,789,873.44
FD:99999 APP FY: CI: 4135514 Oil Franchise Tax For Bridge Program	105,943,917.03	14,647,535.83	120,591,452.86
FD:99999 APP FY: CI: 4135515 Oil Franchise Tax For State Highway Restoration	27,659,982.14	3,992,892.65	31,652,874.79
FD:99999 APP FY: CI: 4135519 Act 3- Expanded Highways & Bridge	170,385,489.97	24,596,218.72	194,981,708.69
FD:99999 APP FY: CI: 4415023 COLLECTION OF REGISTRATION FEES - TRANSPORTAT	2,999,398.92	427,415.88	3,426,814.80
FD:99999 APP FY: CI: 4415024 COLLECTION OF TEMPORARY PERMIT FEE - REVENUE	277,796.00	16,141.00	293,937.00
TOTAL TRANSPORTATION	1,003,269,736.67	144,112,702.31	1,147,382,438.98
TOTAL RESTRICTED REVENUE WITHIN COPA FUND	1,003,269,736.67	144,112,702.31	1,147,382,438.98
TOTAL RESTRICTED RECEIPTS & RESTRICTED REVENUE	1,138,488,711.30	147,323,801.16	1,285,812,512.46

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
010 MOTOR LICENSE FUND			
8XX FEDERAL FUNDS			
800 FEDERAL FUNDS			
18 Revenue			
FD:82456 APP FY: 2016 CI: 4821000 Federal Revenue Operating	154,051.61	0.00	154,051.61
TOTAL REVENUE	154,051.61	0.00	154,051.61
20 State Police			
FD:71069 APP FY: 2016 CI: 4821000 Federal Revenue Operating	1,020,055.97	1,753.82	1,021,809.79
TOTAL STATE POLICE	1,020,055.97	1,753.82	1,021,809.79
78 Transportation			
FD:82275 APP FY: 2015 CI: 4821000 Federal Revenue Operating	86,411.70	0.00	86,411.70
FD:82275 APP FY: 2016 CI: 4821000 Federal Revenue Operating	9,801.00	0.00	9,801.00
FD:82276 APP FY: 2015 CI: 4821000 Federal Revenue Operating	4,954,669.36	0.00	4,954,669.36
FD:82276 APP FY: 2016 CI: 4821000 Federal Revenue Operating	1,781,932.60	2,733,808.31	4,515,740.91
FD:82277 APP FY: 2014 CI: 4821000 Federal Revenue Operating	39,478.49	0.00	39,478.49
FD:82277 APP FY: 2015 CI: 4821000 Federal Revenue Operating	895,525.17	0.00	895,525.17
FD:82277 APP FY: 2016 CI: 4821000 Federal Revenue Operating	1,673,301.52	3,219.04	1,676,520.56
FD:82473 APP FY: 2015 CI: 4821000 Federal Revenue Operating	15,000.00	0.00	15,000.00
FD:82473 APP FY: 2016 CI: 4821000 Federal Revenue Operating	22,080.70	125,991.31	148,072.01
TOTAL TRANSPORTATION	9,478,200.54	2,863,018.66	12,341,219.20
TOTAL FEDERAL FUNDS	10,652,308.12	2,864,772.48	13,517,080.60
811 FEDERAL REVENUE AUGMENTING STATE EXPENDITURE SYM			
78 Transportation			
FD: 10581 APP FY: 2016 CI: 4850013 FEDERAL AID-HIGHWAY & SAFETY CONSTRUCTION	20,714,640.01	2,907,361.63	23,622,001.64
FD: 10581 APP FY: 2016 CI: 4850013 FEDERAL AID-HIGHWAY & SAFETY CONSTRUCTION	3,939,530.44	614,856.89	4,554,387.33
FD: 10581 APP FY: 2016 CI: 4850013 FEDERAL AID-HIGHWAY & SAFETY CONSTRUCTION	158,388.27	13,427.44	171,815.71
FD: 10581 APP FY: 2016 CI: 4850013 FEDERAL AID-HIGHWAY & SAFETY CONSTRUCTION	803,168.27	6,714.23	809,882.50
FD: 10581 APP FY: 2016 CI: 4850013 FEDERAL AID-HIGHWAY & SAFETY CONSTRUCTION	0.01	-0.01	0.00
FD: 10581 APP FY: 2016 CI: 4850013 FEDERAL AID-HIGHWAY & SAFETY CONSTRUCTION	49,677,289.94	9,027,344.17	58,704,634.11
FD: 10581 APP FY: 2016 CI: 4850013 FEDERAL AID-HIGHWAY & SAFETY CONSTRUCTION	-23,079.20	0.00	-23,079.20
FD: 10581 APP FY: 2016 CI: 4850013 FEDERAL AID-HIGHWAY & SAFETY CONSTRUCTION	4,483,675.93	1,135,722.95	5,619,398.88
FD: 10581 APP FY: 2016 CI: 4850013 FEDERAL AID-HIGHWAY & SAFETY CONSTRUCTION	-974.07	0.00	-974.07
FD: 10581 APP FY: 2016 CI: 4850013 FEDERAL AID-HIGHWAY & SAFETY CONSTRUCTION	76,627.61	0.01	76,627.62
FD: 10581 APP FY: 2016 CI: 4850013 FEDERAL AID-HIGHWAY & SAFETY CONSTRUCTION	37,701,296.21	3,058,144.73	40,759,440.94
FD: 10581 APP FY: 2016 CI: 4850013 FEDERAL AID-HIGHWAY & SAFETY CONSTRUCTION	0.04	0.00	0.04
FD: 10581 APP FY: 2016 CI: 4850013 FEDERAL AID-HIGHWAY & SAFETY CONSTRUCTION	-0.01	0.00	-0.01
FD: 10581 APP FY: 2016 CI: 4850013 FEDERAL AID-HIGHWAY & SAFETY CONSTRUCTION	712,092,477.73	45,773,834.09	757,866,311.82
FD: 10581 APP FY: 2016 CI: 4850013 FEDERAL AID-HIGHWAY & SAFETY CONSTRUCTION	2,934,055.76	386,646.29	3,320,702.05
FD: 10582 APP FY: 2016 CI: 4850016 FED REIMB-FLOOD-RELATED COSTS-FHWA-ER	143,688.36	-1,842,412.09	-1,698,723.73
FD: 10582 APP FY: 2016 CI: 4850017 FEDERAL AID-HIGHWAY MAINTENANCE	23,873,349.79	1,057,973.30	24,931,323.09
FD: 10582 APP FY: 2016 CI: 4850017 FEDERAL AID-HIGHWAY MAINTENANCE	307,028.87	33,842.24	340,871.11

				PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
010 MOTOR LICENSE FUND						
FD: 10582	APP FY: 2016	CI: 4850017	FEDERAL AID-HIGHWAY MAINTENANCE	404,673.00	105,057.67	509,730.67
FD: 10582	APP FY: 2016	CI: 4850017	FEDERAL AID-HIGHWAY MAINTENANCE	-159,682.75	0.00	-159,682.75
FD: 10582	APP FY: 2016	CI: 4850017	FEDERAL AID-HIGHWAY MAINTENANCE	0.00	15,776.16	15,776.16
FD: 10582	APP FY: 2016	CI: 4850017	FEDERAL AID-HIGHWAY MAINTENANCE	1,652,955.89	88,037.43	1,740,993.32
FD: 10582	APP FY: 2016	CI: 4850018	FEDERAL REIMB-FLOOD-RELATED COSTS-OEP	6,710,647.10	0.00	6,710,647.10
FD: 26179	APP FY: 2016	CI: 4850020	FEDERAL AID - COUNTY BRIDGE PROJECTS	108,419.63	11,756.45	120,176.08
FD: 26183	APP FY: 2016	CI: 4850021	FEDERAL AID - LOCAL BRIDGE PROJECTS	36,911.85	5,065.54	41,977.39
FD: 26183	APP FY: 2016	CI: 4850021	FEDERAL AID - LOCAL BRIDGE PROJECTS	6,608,108.90	604,813.91	7,212,922.81
FD: 26183	APP FY: 2016	CI: 4850022	Fed. Reimb.- FHWA- ER	0.05	-0.07	-0.02
FD: 26185	APP FY: 2016	CI: 4850024	FEDERAL AID-BRIDGE CONSTRUCTION	19,944,054.81	2,250,689.65	22,194,744.46
FD: 26185	APP FY: 2016	CI: 4850024	FEDERAL AID-BRIDGE CONSTRUCTION	4,941,875.65	-195,791.07	4,746,084.58
FD: 26185	APP FY: 2016	CI: 4850024	FEDERAL AID-BRIDGE CONSTRUCTION	249,178,194.53	10,665,939.67	259,844,134.20
FD: 26185	APP FY: 2016	CI: 4850024	FEDERAL AID-BRIDGE CONSTRUCTION	5,005.11	135.70	5,140.81
TOTAL TRANSPORTATION				1,146,312,327.73	75,724,936.91	1,222,037,264.64
TOTAL FEDERAL REVENUE AUGMENTING STATE EXPENDITURE SYMBOLS				1,146,312,327.73	75,724,936.91	1,222,037,264.64
TOTAL FEDERAL FUNDS				1,156,964,635.85	78,589,709.39	1,235,554,345.24
TOTAL MOTOR LICENSE FUND				4,047,550,397.52	460,257,372.26	4,507,807,769.78
011 GAME FUND						
1XX TAXES, PENALTIES & INTEREST						
131 TAXES FOR ED-SALES USE/HOTEL OCC TAXES, PEN & INT						
23 Game Commission						
FD: 99999	APP FY:	CI: 4120085	Sales Tax Escrow Account BA 23	700.24	4,728.01	5,428.25
TOTAL GAME COMMISSION				700.24	4,728.01	5,428.25
TOTAL TAXES FOR ED-SALES USE/HOTEL OCC TAXES, PEN & INT				700.24	4,728.01	5,428.25
TOTAL TAXES, PENALTIES & INTEREST				700.24	4,728.01	5,428.25
4XX NONTAX REVENUE						
410 LICENSES & FEES						
23 Game Commission						
FD: 99999	APP FY:	CI: 4411009	Adult Resident Furtaker Licenses	787,692.00	8,231.00	795,923.00
FD: 99999	APP FY:	CI: 4411012	Antlerless Deer Licenses	3,676,080.00	15.00	3,676,095.00
FD: 99999	APP FY:	CI: 4411016	Archery Licenses	4,934,615.00	265.00	4,934,880.00
FD: 99999	APP FY:	CI: 4411073	Elk License Application	306,380.00	0.00	306,380.00
FD: 99999	APP FY:	CI: 4411103	Hunting License Issuing Agents' Application Fees	6,002.00	500.00	6,502.00
FD: 99999	APP FY:	CI: 4411113	Junior Resident Furtakers License	380.00	10.00	390.00
FD: 99999	APP FY:	CI: 4411116	Landowner Hunting License	2,864.00	0.00	2,864.00
FD: 99999	APP FY:	CI: 4411130	Migratory Game Bird License	184,948.00	392.00	185,340.00
FD: 99999	APP FY:	CI: 4411155	Muzzleloading Hunting Licenses	1,534,485.00	180.00	1,534,665.00
FD: 99999	APP FY:	CI: 4411158	Non-Resident 7-Day Hunters Licenses	61,250.00	3,515.00	64,765.00

Commonwealth of Pennsylvania
 Department of Revenue
 Report of Revenue and Receipts
 Month Ending February 28, 2017

			PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE	
011 GAME FUND						
FD: 99999	APP FY:	CI: 4411159	Nonresident Antlerless Deer License	399,790.00	0.00	399,790.00
FD: 99999	APP FY:	CI: 4411160	Nonresident Archery License	351,405.00	125.00	351,530.00
FD: 99999	APP FY:	CI: 4411161	Nonresident Bear Licenses	197,845.00	0.00	197,845.00
FD: 99999	APP FY:	CI: 4411163	Nonresident Hunters' Licenses	4,486,873.10	6,645.00	4,493,518.10
FD: 99999	APP FY:	CI: 4411164	Nonresident Junior Combination License	42,140.00	5.00	42,145.00
FD: 99999	APP FY:	CI: 4411165	Non-Resident Junior Furtakers Licenses	120.00	40.00	160.00
FD: 99999	APP FY:	CI: 4411166	Non-Resident Junior Hunters Licenses	49,005.00	160.00	49,165.00
FD: 99999	APP FY:	CI: 4411167	Nonresident Migratory Game Bird License	17,725.00	150.00	17,875.00
FD: 99999	APP FY:	CI: 4411168	Nonresident Muzzleloader License	114,940.00	40.00	114,980.00
FD: 99999	APP FY:	CI: 4411169	Nonresident Senior Furtakers Licenses	29,370.00	1,200.00	30,570.00
FD: 99999	APP FY:	CI: 4411197	Resident Bear Licenses	2,527,935.00	0.00	2,527,935.00
FD: 99999	APP FY:	CI: 4411198	Resident Elk License	3,000.00	0.00	3,000.00
FD: 99999	APP FY:	CI: 4411200	Resident Hunters' Licenses	11,616,162.00	15,358.00	11,631,520.00
FD: 99999	APP FY:	CI: 4411201	Resident Junior Combination License	417,630.00	169.00	417,799.00
FD: 99999	APP FY:	CI: 4411202	Resident Junior Hunting Licenses	122,385.00	200.00	122,585.00
FD: 99999	APP FY:	CI: 4411204	Resident Senior Lifetime Combination License	630,899.00	1,293.00	632,192.00
FD: 99999	APP FY:	CI: 4411214	Right-Of-Way Licenses	3,965,984.98	377,477.68	4,343,462.66
FD: 99999	APP FY:	CI: 4411232	Senior Lifetime Furtaker Licenses	179.00	0.00	179.00
FD: 99999	APP FY:	CI: 4411233	Senior Resident Furtakers Licenses	4,515.00	48.00	4,563.00
FD: 99999	APP FY:	CI: 4411234	Senior Resident Hunting Licenses	205,565.00	329.00	205,894.00
FD: 99999	APP FY:	CI: 4411235	Senior Resident Lifetime Hunters License	193,589.00	1,809.00	195,398.00
FD: 99999	APP FY:	CI: 4411240	Special Game Licenses	45,423.55	3,669.40	49,092.95
FD: 99999	APP FY:	CI: 4411256	Transfer To General Habitat Improvement	-7,500,000.00	0.00	-7,500,000.00
FD: 99999	APP FY:	CI: 4411278	Non-resident Elk License	1,000.00	0.00	1,000.00
FD: 99999	APP FY:	CI: 4411299	DMAP Harvest Permit - Residents	283,117.00	0.00	283,117.00
FD: 99999	APP FY:	CI: 4411308	Resident Military Personnel Hunting	2,442.00	21.00	2,463.00
FD: 99999	APP FY:	CI: 4411309	DMAP Harvest Permits (Non Residents)	49,787.00	34.00	49,821.00
FD: 99999	APP FY:	CI: 4411314	Resident Special Wild Turkey	209,945.00	3,805.00	213,750.00
FD: 99999	APP FY:	CI: 4411315	Non Resident Special Wild Turkey	14,790.00	360.00	15,150.00
FD: 99999	APP FY:	CI: 4411332	Agent Fee for Fishing and Hunting License Sale	100,151.00	81.00	100,232.00
FD: 99999	APP FY:	CI: 4411346	Mentored Youth Permit Licenses	30,202.70	53.00	30,255.70
FD: 99999	APP FY:	CI: 4411347	PALS Transaction Fees	2,250,801.50	2,235.60	2,253,037.10
FD: 99999	APP FY:	CI: 4411356	Fisher Permit	33,585.00	0.00	33,585.00
FD: 99999	APP FY:	CI: 4411367	Range Permit Fee	297,120.00	18,500.00	315,620.00
FD: 99999	APP FY:	CI: 4411388	Mentored Resident Adult Hunting Permit	5,074.00	76.00	5,150.00
FD: 99999	APP FY:	CI: 4411389	Mentored Non Resident Adult Hunting Permit	2,110.00	0.00	2,110.00
FD: 99999	APP FY:	CI: 4411390	DMA 2 Antlerless Deer Permit	100,698.60	0.00	100,698.60
FD: 99999	APP FY:	CI: 4411401	Otter	4,775.00	255.00	5,030.00
FD: 99999	APP FY:	CI: 4415298	Bobcat Permit	80,470.00	20.00	80,490.00
FD: 99999	APP FY:	CI: 4415387	eDuck	575,871.50	3,418.50	579,290.00
TOTAL GAME COMMISSION				33,459,116.93	450,685.18	33,909,802.11

				PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
011 GAME FUND						
TOTAL LICENSES & FEES				33,459,116.93	450,685.18	33,909,802.11
420 FINES & PENALTIES						
23 Game Commission						
FD: 99999	APP FY:	CI: 4421024	Game Law Fines	720,896.42	236,064.44	956,960.86
FD: 99999	APP FY:	CI: 4421025	Game Law Fines - Poaching	26,095.23	5,795.75	31,890.98
TOTAL GAME COMMISSION				746,991.65	241,860.19	988,851.84
TOTAL FINES & PENALTIES				746,991.65	241,860.19	988,851.84
490 MISCELLANEOUS REVENUE						
23 Game Commission						
FD: 99999	APP FY:	CI: 4411364	Timber Damage Fees	2,324.13	7,398.34	9,722.47
FD: 99999	APP FY:	CI: 4431016	Game Land Map Sales	1,293.83	31.13	1,324.96
FD: 99999	APP FY:	CI: 4431017	Game News Subscriptions-1 Yr	165,572.75	29,556.00	195,128.75
FD: 99999	APP FY:	CI: 4431019	Game News Subscriptions-3 Yr	180,287.50	40,905.00	221,192.50
FD: 99999	APP FY:	CI: 4431021	Game News Subscriptions-Foreign	288.00	24.00	312.00
FD: 99999	APP FY:	CI: 4431022	Game News Subscriptions-Miscellaneous	1,177.33	327.00	1,504.33
FD: 99999	APP FY:	CI: 4431023	Gas And Oil Leases-Ground Rentals	169,851.01	43.33	169,894.34
FD: 99999	APP FY:	CI: 4431024	Gas And Oil Leases-Royalties	10,039,717.05	1,112,115.05	11,151,832.10
FD: 99999	APP FY:	CI: 4431035	Misc Revenue BA 23	35,938.52	953.80	36,892.32
FD: 99999	APP FY:	CI: 4431038	Miscellaneous Revenue-License Division	167.00	0.00	167.00
FD: 99999	APP FY:	CI: 4431041	Oil & Gas Recovery Support	186,322.87	159,011.00	345,333.87
FD: 99999	APP FY:	CI: 4431054	Rental Of State Property BA23	22,750.00	0.00	22,750.00
FD: 99999	APP FY:	CI: 4431058	Sale Of Coal	973,265.07	23,122.68	996,387.75
FD: 99999	APP FY:	CI: 4431059	Sale Of Grain And Hay	22,948.75	0.00	22,948.75
FD: 99999	APP FY:	CI: 4431061	Sale Of Nonusable Property	31,062.75	0.00	31,062.75
FD: 99999	APP FY:	CI: 4431068	Sale Of Skins And Guns	18,670.00	1,170.00	19,840.00
FD: 99999	APP FY:	CI: 4431070	Sale Of Stone, Sand, Gravel, And Limestone	101,734.90	3,932.71	105,667.61
FD: 99999	APP FY:	CI: 4431077	Sale Of Wood Products	5,975,608.54	1,190,606.50	7,166,215.04
FD: 99999	APP FY:	CI: 4431078	Sale Of Wood Products-Pr Tracts	1,016,044.82	56,796.00	1,072,840.82
FD: 99999	APP FY:	CI: 4431086	Sport Promotional Publications & Materials	35.00	0.00	35.00
FD: 99999	APP FY:	CI: 4431095	Waterfowl Management Stamp Sales	5,014.10	922.00	5,936.10
FD: 99999	APP FY:	CI: 4431097	Wildlife Promotional Publications And Materials	53,291.45	10,154.43	63,445.88
FD: 99999	APP FY:	CI: 4431098	Working Together For Wildlife - Non Game Fund	30,307.09	15,102.42	45,409.51
FD: 99999	APP FY:	CI: 4431100	Shipp & Handling Fees Promotion Items	16,338.55	12,743.19	29,081.74
FD: 99999	APP FY:	CI: 4431101	Mineral Recovery Support	0.00	289,410.59	289,410.59
FD: 99999	APP FY:	CI: 4431102	Game News Newsstands Sales	19,371.36	2,620.01	21,991.37
FD: 99999	APP FY:	CI: 4431183	Middle Creek Visitors Center	2,780.00	0.00	2,780.00
FD: 99999	APP FY:	CI: 4431187	Seeding Sales - Howard Nursery	180.00	78,568.04	78,748.04
FD: 99999	APP FY:	CI: 4431188	Sales of other Products - Howard Nursery	2,325.00	2,583.00	4,908.00
FD: 99999	APP FY:	CI: 4431206	Sale of Automobiles and other Vehicles BA23	32,280.00	0.00	32,280.00
FD: 99999	APP FY:	CI: 4431207	Penndot Reimb - Environmental Assessments	635.00	26,899.16	27,534.16
FD: 99999	APP FY:	CI: 4431208	Reimbursement for Services	104,504.49	15.00	104,519.49

				PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
011 GAME FUND						
FD: 99999	APP FY:	CI: 4431209	Black Duck Banding	2,956.00	0.00	2,956.00
FD: 99999	APP FY:	CI: 4431210	Wildlife Conservation Camp - Habitat Improvement	14.15	0.00	14.15
FD: 99999	APP FY:	CI: 4431211	Hunter Education Replacement Card	1,395.00	0.00	1,395.00
FD: 99999	APP FY:	CI: 4431212	Advanced Hunter Education Course Fees	9,678.88	421.00	10,099.88
FD: 99999	APP FY:	CI: 4431504	Sales of Waterfowl Mgmt Art	4,935.14	0.00	4,935.14
FD: 99999	APP FY:	CI: 4451407	Donations BA23	26,748.31	638.64	27,386.95
FD: 99999	APP FY:	CI: 4451408	Middlecreek Exhibit Donation	865.82	0.00	865.82
TOTAL GAME COMMISSION				19,258,680.16	3,066,070.02	22,324,750.18
73 Treasury						
FD: 99999	APP FY:	CI: 4580000	Treasury Investment Income	579,749.21	72,657.99	652,407.20
TOTAL TREASURY				579,749.21	72,657.99	652,407.20
TOTAL MISCELLANEOUS REVENUE				19,838,429.37	3,138,728.01	22,977,157.38
TOTAL NONTAX REVENUE				54,044,537.95	3,831,273.38	57,875,811.33
6XX REVENUE AUGMENTING STATE EXPENDITURE SYMBOLS						
600 REVENUE AUGMENTING STATE EXPENDITURE SYMBOLS						
23 Game Commission						
FD: 26036	APP FY: 2016	CI: 4411398	Habitat License Fee Transfer	7,500,000.00	0.00	7,500,000.00
TOTAL GAME COMMISSION				7,500,000.00	0.00	7,500,000.00
TOTAL REVENUE AUGMENTING STATE EXPENDITURE SYMBOLS				7,500,000.00	0.00	7,500,000.00
TOTAL REVENUE AUGMENTING STATE EXPENDITURE SYMBOLS				7,500,000.00	0.00	7,500,000.00
7XX RESTRICTED RECEIPTS & RESTRICTED REVENUE						
780 RESTRICTED REVENUE						
23 Game Commission						
FD: 60045	APP FY: 2016	CI: 4415124	RESIDENT LIC FEE - NATURAL PROP OF WILDLIFE	7,500,000.00	0.00	7,500,000.00
FD: 60381	APP FY: 2016	CI: 4431231	Hunting Heritage Registration Plate	7,000.00	0.00	7,000.00
FD: 60381	APP FY: 2016	CI: 4431231	Hunting Heritage Registration Plate	-4,985.00	806.00	-4,179.00
TOTAL GAME COMMISSION				7,502,015.00	806.00	7,502,821.00
TOTAL RESTRICTED REVENUE				7,502,015.00	806.00	7,502,821.00
TOTAL RESTRICTED RECEIPTS & RESTRICTED REVENUE				7,502,015.00	806.00	7,502,821.00
8XX FEDERAL FUNDS						
800 FEDERAL FUNDS						
23 Game Commission						
FD: 82835	APP FY: 2016	CI: 4821000	Federal Revenue Operating	6,973,264.50	13,332,319.61	20,305,584.11
FD: 82836	APP FY: 2015	CI: 4821000	Federal Revenue Operating	0.00	-130,499.55	-130,499.55
FD: 82836	APP FY: 2016	CI: 4821000	Federal Revenue Operating	692,546.78	148,237.89	840,784.67
TOTAL GAME COMMISSION				7,665,811.28	13,350,057.95	21,015,869.23

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
011 GAME FUND			
TOTAL FEDERAL FUNDS	7,665,811.28	13,350,057.95	21,015,869.23
840 FEDERAL REVENUE COLLECTED IN ADVANCE			
23 Game Commission			
FD: 99999 APP FY: 2016 CI: 4541277 Liability (F)- Collected in Advance-BA23	86,724.45	0.00	86,724.45
FD: 99999 APP FY: CI: 4541277 Liability (F)- Collected in Advance-BA23	-86,724.45	0.00	-86,724.45
TOTAL GAME COMMISSION	0.00	0.00	0.00
TOTAL FEDERAL REVENUE COLLECTED IN ADVANCE	0.00	0.00	0.00
TOTAL FEDERAL FUNDS	7,665,811.28	13,350,057.95	21,015,869.23
TOTAL GAME FUND	76,713,064.47	17,186,865.34	93,899,929.81
012 FISH FUND			
1XX TAXES, PENALTIES & INTEREST			
131 TAXES FOR ED-SALES USE/HOTEL OCC TAXES, PEN & INT			
22 Fish & Boat Commission			
FD: 99999 APP FY: CI: 4120086 Sales Tax Escrow Account BA 22	-1,731.99	86.72	-1,645.27
TOTAL FISH & BOAT COMMISSION	-1,731.99	86.72	-1,645.27
TOTAL TAXES FOR ED-SALES USE/HOTEL OCC TAXES, PEN & INT	-1,731.99	86.72	-1,645.27
TOTAL TAXES, PENALTIES & INTEREST	-1,731.99	86.72	-1,645.27
4XX NONTAX REVENUE			
410 LICENSES & FEES			
22 Fish & Boat Commission			
FD: 99999 APP FY: CI: 4411086 Fishing Lake Licenses	6,975.00	2,525.00	9,500.00
FD: 99999 APP FY: CI: 4411120 Lifetime Fishing Licenses-Senior Residents	214,271.20	57,705.00	271,976.20
FD: 99999 APP FY: CI: 4411143 Miscellaneous Permits And Fees	102,432.02	25,259.30	127,691.32
FD: 99999 APP FY: CI: 4411162 Nonresident Fishing Licenses	593,186.50	102,845.00	696,031.50
FD: 99999 APP FY: CI: 4411199 Resident Fishing Licenses	2,929,980.84	660,360.00	3,590,340.84
FD: 99999 APP FY: CI: 4411203 Resident Senior Fishing Licenses	50,080.04	11,515.00	61,595.04
FD: 99999 APP FY: CI: 4411218 Scientific Collectors' Permits	6,675.00	5,715.00	12,390.00
FD: 99999 APP FY: CI: 4411250 Tourist Fishing License - 3 Days	343,710.00	3,450.00	347,160.00
FD: 99999 APP FY: CI: 4411251 Tourist Fishing License - 7 Days	144,493.00	462.00	144,955.00
FD: 99999 APP FY: CI: 4411257 Trout/Salmon Permit	652,378.62	241,564.00	893,942.62
FD: 99999 APP FY: CI: 4411310 One-Day Fishing Licenses	27,501.00	190.00	27,691.00
FD: 99999 APP FY: CI: 4411317 Resident Charter Boat / Fishing Guide Permit	9,500.00	6,000.00	15,500.00
FD: 99999 APP FY: CI: 4411318 Nonresident Charter Boat / Fishing Guide Permit	4,000.00	4,000.00	8,000.00
FD: 99999 APP FY: CI: 4411319 1 Day Tourist Fishing Licenses	85,023.00	1,175.00	86,198.00
FD: 99999 APP FY: CI: 4411320 Pa National Guard Fishing License	91.00	9.00	100.00
FD: 99999 APP FY: CI: 4411324 POW Resident Fishing License	0.00	1.00	1.00
FD: 99999 APP FY: CI: 4411328 Senior lifetime Upgrade	9,540.00	3,140.00	12,680.00
FD: 99999 APP FY: CI: 4411339 PALS Transaction Fee	281,915.39	63,845.70	345,761.09

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
012 FISH FUND			
FD: 99999 APP FY: CI: 4411382 Multi Year Upgrade Card	1,660.00	500.00	2,160.00
TOTAL FISH & BOAT COMMISSION	5,463,412.61	1,190,261.00	6,653,673.61
TOTAL LICENSES & FEES	5,463,412.61	1,190,261.00	6,653,673.61
420 FINES & PENALTIES			
22 Fish & Boat Commission			
FD: 99999 APP FY: CI: 4421023 fish law fines	249,473.13	13,427.03	262,900.16
TOTAL FISH & BOAT COMMISSION	249,473.13	13,427.03	262,900.16
TOTAL FINES & PENALTIES	249,473.13	13,427.03	262,900.16
435 REVENUE COLLECTED IN ADVANCE - STATE			
22 Fish & Boat Commission			
FD: 99999 APP FY: 2016 CI: 4541215 Revenue Collected In Advance	2,467,779.33	0.00	2,467,779.33
FD: 99999 APP FY: CI: 4541215 Revenue Collected In Advance	288,024.15	106,585.00	394,609.15
TOTAL FISH & BOAT COMMISSION	2,755,803.48	106,585.00	2,862,388.48
TOTAL REVENUE COLLECTED IN ADVANCE - STATE	2,755,803.48	106,585.00	2,862,388.48
490 MISCELLANEOUS REVENUE			
15 General Services			
FD: 99999 APP FY: CI: 4431195 Sale of Unserviceable Property	11,850.00	0.00	11,850.00
TOTAL GENERAL SERVICES	11,850.00	0.00	11,850.00
22 Fish & Boat Commission			
FD: 99999 APP FY: CI: 4431025 Income From Sand And Gravel Dredging	264,456.25	2,087.52	266,543.77
FD: 99999 APP FY: CI: 4431036 Miscellaneous Revenue BA22	105,230.74	3,254.63	108,485.37
FD: 99999 APP FY: CI: 4431044 Pollution/Stream Disturbance Settlements	111,563.28	0.00	111,563.28
FD: 99999 APP FY: CI: 4431052 Rental Of Fish Commission Property	24,988.68	1,836.00	26,824.68
FD: 99999 APP FY: CI: 4431056 Royalty Payments	244.35	96.89	341.24
FD: 99999 APP FY: CI: 4431062 Sale Of Patches	173.50	17.78	191.28
FD: 99999 APP FY: CI: 4431063 Sale Of Pennsylvania Angler/Boater Magazine	52,026.00	12,840.00	64,866.00
FD: 99999 APP FY: CI: 4431065 sale of publications	5,108.27	430.07	5,538.34
FD: 99999 APP FY: CI: 4431067 Sale Of Recreational Fishing Promotional Items	1,012.72	210.30	1,223.02
FD: 99999 APP FY: CI: 4431071 Sale Of Timber	43,045.98	0.00	43,045.98
FD: 99999 APP FY: CI: 4431181 Donations	927.44	260.00	1,187.44
FD: 99999 APP FY: CI: 4431519 Sale Of Automobiles And Other Vehicles BA22	17,720.00	0.00	17,720.00
FD: 99999 APP FY: CI: 4431520 Dept Of Transportation - Permit Reviews	153,006.00	0.00	153,006.00
FD: 99999 APP FY: CI: 4431522 State Reimbursement for Services	11,305.66	1,603.57	12,909.23
FD: 99999 APP FY: CI: 4431523 Reimbursement from Non-Governmental Organization	60,718.85	22,471.28	83,190.13
FD: 99999 APP FY: CI: 4441185 Interest Earnings Contra BA22	-7,201.61	-1,183.57	-8,385.18
TOTAL FISH & BOAT COMMISSION	844,326.11	43,924.47	888,250.58
73 Treasury			

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
012 FISH FUND			
FD:99999 APP FY: CI: 4580000 Treasury Investment Income	828,736.28	95,573.19	924,309.47
TOTAL TREASURY	828,736.28	95,573.19	924,309.47
TOTAL MISCELLANEOUS REVENUE	1,684,912.39	139,497.66	1,824,410.05
TOTAL NONTAX REVENUE	10,153,601.61	1,449,770.69	11,603,372.30
7XX RESTRICTED RECEIPTS & RESTRICTED REVENUE			
780 RESTRICTED REVENUE			
22 Fish & Boat Commission			
FD:60040 APP FY: 2016 CI: 4455106 Lake Erie Special Fishing Permits	4,756.00	0.00	4,756.00
FD:60040 APP FY: 2016 CI: 4455106 Lake Erie Special Fishing Permits	-756,414.00	0.00	-756,414.00
FD:60040 APP FY: 2016 CI: 4455106 Lake Erie Special Fishing Permits	949,582.00	42,442.00	992,024.00
FD:60041 APP FY: 2016 CI: 4455045 NATURAL RESOURCES - DAMAGE RECOVERIES	34,562.50	0.00	34,562.50
FD:60042 APP FY: 2016 CI: 4455015 CONSERVATION PARTNERSHIP ACCOUNT	13,412.85	1,334.68	14,747.53
FD:60042 APP FY: 2016 CI: 4455015 CONSERVATION PARTNERSHIP ACCOUNT	425.33	71.00	496.33
FD:60042 APP FY: 2016 CI: 4455015 CONSERVATION PARTNERSHIP ACCOUNT	129,440.00	0.00	129,440.00
FD:60042 APP FY: 2016 CI: 4455015 CONSERVATION PARTNERSHIP ACCOUNT	325,762.06	51,714.47	377,476.53
FD:60042 APP FY: 2016 CI: 4455015 CONSERVATION PARTNERSHIP ACCOUNT	10,000.00	0.00	10,000.00
FD:60042 APP FY: 2016 CI: 4455015 CONSERVATION PARTNERSHIP ACCOUNT	69,857.00	0.00	69,857.00
FD:60042 APP FY: 2016 CI: 4455015 CONSERVATION PARTNERSHIP ACCOUNT	0.00	100,000.00	100,000.00
FD:60224 APP FY: 2016 CI: 4455163 Settlement Agreement Proceeds	0.00	11,000.00	11,000.00
FD:60245 APP FY: 2016 CI: 4445038 Interest Earnings	7,120.43	1,159.68	8,280.11
FD:60325 APP FY: 2016 CI: 4441206 Interest Earnings on Restricted Revenues	81.18	23.89	105.07
FD:60413 APP FY: 2016 CI: 4431247 Delegated Agency Construction Projects	396,475.00	0.00	396,475.00
TOTAL FISH & BOAT COMMISSION	1,185,060.35	207,745.72	1,392,806.07
TOTAL RESTRICTED REVENUE	1,185,060.35	207,745.72	1,392,806.07
TOTAL RESTRICTED RECEIPTS & RESTRICTED REVENUE	1,185,060.35	207,745.72	1,392,806.07
8XX FEDERAL FUNDS			
800 FEDERAL FUNDS			
22 Fish & Boat Commission			
FD:82845 APP FY: 2016 CI: 4821000 Federal Revenue Operating	4,972,141.38	0.00	4,972,141.38
TOTAL FISH & BOAT COMMISSION	4,972,141.38	0.00	4,972,141.38
TOTAL FEDERAL FUNDS	4,972,141.38	0.00	4,972,141.38
811 FEDERAL REVENUE AUGMENTING STATE EXPENDITURE SYM			
22 Fish & Boat Commission			
FD:20033 APP FY: 2016 CI: 4850070 Fed Reimbursement for Services	38,201.67	0.00	38,201.67
TOTAL FISH & BOAT COMMISSION	38,201.67	0.00	38,201.67
TOTAL FEDERAL REVENUE AUGMENTING STATE EXPENDITURE SYMBOLS	38,201.67	0.00	38,201.67

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
012 FISH FUND			
840 FEDERAL REVENUE COLLECTED IN ADVANCE			
22 Fish & Boat Commission			
FD: 99999 APP FY: 2016 CI: 4541313 Liability(F) Collected in Adv Fish Fund BA22	445,000.00	0.00	445,000.00
TOTAL FISH & BOAT COMMISSION	445,000.00	0.00	445,000.00
TOTAL FEDERAL REVENUE COLLECTED IN ADVANCE	445,000.00	0.00	445,000.00
TOTAL FEDERAL FUNDS	5,455,343.05	0.00	5,455,343.05
TOTAL FISH FUND	16,792,273.02	1,657,603.13	18,449,876.15
013 BANKING DEPARTMENT FUND			
4XX NONTAX REVENUE			
410 LICENSES & FEES			
75 Banking & Securities			
FD: 99999 APP FY: CI: 4411344 Background Check Fees	5,004.00	1,167.00	6,171.00
FD: 99999 APP FY: CI: 4411371 Application Fees	5,575,905.95	166,972.50	5,742,878.45
FD: 99999 APP FY: CI: 4431202 Assessment Fees	15,841,993.00	2,532,785.00	18,374,778.00
FD: 99999 APP FY: CI: 4431203 Examination Fees	743,244.07	64,168.37	807,412.44
FD: 99999 APP FY: CI: 4451057 Miscellaneous	3,100.00	900.00	4,000.00
FD: 99999 APP FY: CI: 4451058 Misc Administrative Services	17,791.50	1,650.00	19,441.50
FD: 99999 APP FY: CI: 4451096 Miscellaneous - Executive Offices	711.00	155.36	866.36
TOTAL BANKING & SECURITIES	22,187,749.52	2,767,798.23	24,955,547.75
TOTAL LICENSES & FEES	22,187,749.52	2,767,798.23	24,955,547.75
420 FINES & PENALTIES			
75 Banking & Securities			
FD: 99999 APP FY: CI: 4421063 Fines & Penalties	271,368.75	17,125.00	288,493.75
TOTAL BANKING & SECURITIES	271,368.75	17,125.00	288,493.75
TOTAL FINES & PENALTIES	271,368.75	17,125.00	288,493.75
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	259,471.02	36,153.32	295,624.34
TOTAL TREASURY	259,471.02	36,153.32	295,624.34
75 Banking & Securities			
FD: 99999 APP FY: CI: 4451145 Refunds Not Credited To Appropriation BA75	0.73	0.00	0.73
TOTAL BANKING & SECURITIES	0.73	0.00	0.73
TOTAL MISCELLANEOUS REVENUE	259,471.75	36,153.32	295,625.07
TOTAL NONTAX REVENUE	22,718,590.02	2,821,076.55	25,539,666.57
TOTAL BANKING DEPARTMENT FUND	22,718,590.02	2,821,076.55	25,539,666.57

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
014 MILK MARKETING FUND			
4XX NONTAX REVENUE			
410 LICENSES & FEES			
27 Milk Marketing Board			
FD: 99999 APP FY: CI: 4411132 Milk Dealers' Licenses	3,088,822.72	340.28	3,089,163.00
FD: 99999 APP FY: CI: 4411133 Milk Haulers' License Fees	365,476.53	41,842.66	407,319.19
FD: 99999 APP FY: CI: 4411134 Milk Sub Dealers Licenses	32,512.00	250.00	32,762.00
FD: 99999 APP FY: CI: 4411135 Milk Testers' And Weighers' Examination Fees	2,875.00	450.00	3,325.00
FD: 99999 APP FY: CI: 4411136 Milk Testers' Certificate Fees	1,120.00	0.00	1,120.00
FD: 99999 APP FY: CI: 4411137 Milk Weighers' Certificate Fees	30,280.00	680.00	30,960.00
TOTAL MILK MARKETING BOARD	3,521,086.25	43,562.94	3,564,649.19
TOTAL LICENSES & FEES	3,521,086.25	43,562.94	3,564,649.19
420 FINES & PENALTIES			
27 Milk Marketing Board			
FD: 99999 APP FY: CI: 4421033 Milk Control Act Fines	6,100.00	0.00	6,100.00
TOTAL MILK MARKETING BOARD	6,100.00	0.00	6,100.00
TOTAL FINES & PENALTIES	6,100.00	0.00	6,100.00
435 REVENUE COLLECTED IN ADVANCE - STATE			
27 Milk Marketing Board			
FD: 99999 APP FY: 2016 CI: 4541216 Revenue Collected In Advance	2,976,286.09	0.00	2,976,286.09
FD: 99999 APP FY: CI: 4541216 Revenue Collected In Advance	-2,976,286.09	0.00	-2,976,286.09
TOTAL MILK MARKETING BOARD	0.00	0.00	0.00
TOTAL REVENUE COLLECTED IN ADVANCE - STATE	0.00	0.00	0.00
490 MISCELLANEOUS REVENUE			
27 Milk Marketing Board			
FD: 99999 APP FY: CI: 4451091 Miscellaneous Revenue BA27	0.00	20.00	20.00
TOTAL MILK MARKETING BOARD	0.00	20.00	20.00
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	14,521.67	2,179.79	16,701.46
TOTAL TREASURY	14,521.67	2,179.79	16,701.46
TOTAL MISCELLANEOUS REVENUE	14,521.67	2,199.79	16,721.46
TOTAL NONTAX REVENUE	3,541,707.92	45,762.73	3,587,470.65
TOTAL MILK MARKETING FUND	3,541,707.92	45,762.73	3,587,470.65
015 STATE FARM PRODUCTS SHOW FUND			
4XX NONTAX REVENUE			
410 LICENSES & FEES			
68 Agriculture			

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
015 STATE FARM PRODUCTS SHOW FUND			
FD: 99999 APP FY: CI: 4202053 Exhibit Fees - Commercial	319,824.02	2,331.20	322,155.22
FD: 99999 APP FY: CI: 4202054 Exhibit Fees-Competitive-Farm Show	70,972.22	2,957.30	73,929.52
TOTAL AGRICULTURE	390,796.24	5,288.50	396,084.74
TOTAL LICENSES & FEES	390,796.24	5,288.50	396,084.74
440 RECEIPTS FROM OTHER FUNDS			
68 Agriculture			
FD: 99999 APP FY: CI: 4940010 Transfer to State Farm Products Show Fund	5,000,000.00	0.00	5,000,000.00
TOTAL AGRICULTURE	5,000,000.00	0.00	5,000,000.00
TOTAL RECEIPTS FROM OTHER FUNDS	5,000,000.00	0.00	5,000,000.00
490 MISCELLANEOUS REVENUE			
68 Agriculture			
FD: 99999 APP FY: CI: 4201011 Concession Revenue-Commission Food Sales	219,609.17	175,061.05	394,670.22
FD: 99999 APP FY: CI: 4201012 Concession Revenue-Other-Farm Show	68,461.80	0.00	68,461.80
FD: 99999 APP FY: CI: 4201037 Miscellaneous BA68	661.10	0.00	661.10
FD: 99999 APP FY: CI: 4201039 Miscellaneous - Atm Fees	4,585.80	1,264.80	5,850.60
FD: 99999 APP FY: CI: 4201040 Miscellaneous Sales-Farm Show Week	2,008.00	3,012.51	5,020.51
FD: 99999 APP FY: CI: 4201049 Exhibition Parking	13,883.50	3,240.00	17,123.50
FD: 99999 APP FY: CI: 4201050 Parking Revenue-Patron Parking	1,088,927.00	685,456.00	1,774,383.00
FD: 99999 APP FY: CI: 4201067 Rentals	2,083,417.41	407,117.65	2,490,535.06
FD: 99999 APP FY: CI: 4201082 Security Reimbursement/Lessee	31,672.18	0.00	31,672.18
FD: 99999 APP FY: CI: 4201083 Service Charges Farm Show	32,246.50	3,035.00	35,281.50
FD: 99999 APP FY: CI: 4201084 Service Charges-Other Shows	403,351.11	33,497.50	436,848.61
FD: 99999 APP FY: CI: 4431197 Naming Rights Sponsorships Advertising	52,500.00	0.00	52,500.00
TOTAL AGRICULTURE	4,001,323.57	1,311,684.51	5,313,008.08
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	22,241.95	4,067.06	26,309.01
TOTAL TREASURY	22,241.95	4,067.06	26,309.01
TOTAL MISCELLANEOUS REVENUE	4,023,565.52	1,315,751.57	5,339,317.09
TOTAL NONTAX REVENUE	9,414,361.76	1,321,040.07	10,735,401.83
TOTAL STATE FARM PRODUCTS SHOW FUND	9,414,361.76	1,321,040.07	10,735,401.83
016 OIL AND GAS LEASE FUND			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
38 Conservation & Natural Resourc			
FD: 99999 APP FY: CI: 4205001 Vehicle sales-Oil/Gas	27,650.00	0.00	27,650.00
FD: 99999 APP FY: CI: 4431198 Rents	4,959,210.09	15,153.02	4,974,363.11
FD: 99999 APP FY: CI: 4431199 Royalties	38,626,185.30	4,364,847.83	42,991,033.13

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
016 OIL AND GAS LEASE FUND			
FD: 99999 APP FY: CI: 4431200 Bonus	2,840,025.00	0.00	2,840,025.00
TOTAL CONSERVATION & NATURAL RESOURC	46,453,070.39	4,380,000.85	50,833,071.24
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	345,188.21	44,395.68	389,583.89
TOTAL TREASURY	345,188.21	44,395.68	389,583.89
TOTAL MISCELLANEOUS REVENUE	46,798,258.60	4,424,396.53	51,222,655.13
TOTAL NONTAX REVENUE	46,798,258.60	4,424,396.53	51,222,655.13
TOTAL OIL AND GAS LEASE FUND	46,798,258.60	4,424,396.53	51,222,655.13
017 STATE TREASURY ARMORY FUND			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
13 Military & Veterans Affairs			
FD: 99999 APP FY: CI: 4201005 Armory Rentals	145,327.58	50,922.00	196,249.58
FD: 99999 APP FY: CI: 4205028 Sale Of Armories and/or Land	5,623.33	0.00	5,623.33
FD: 99999 APP FY: CI: 4431518 Miscellaneous	195,564.45	10,041.22	205,605.67
TOTAL MILITARY & VETERANS AFFAIRS	346,515.36	60,963.22	407,478.58
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	14,372.39	2,273.58	16,645.97
TOTAL TREASURY	14,372.39	2,273.58	16,645.97
TOTAL MISCELLANEOUS REVENUE	360,887.75	63,236.80	424,124.55
TOTAL NONTAX REVENUE	360,887.75	63,236.80	424,124.55
TOTAL STATE TREASURY ARMORY FUND	360,887.75	63,236.80	424,124.55
018 HISTORICAL PRESERVATION FUND			
1XX TAXES, PENALTIES & INTEREST			
131 TAXES FOR ED-SALES USE/HOTEL OCC TAXES, PEN & INT			
30 Historical & Museum Commission			
FD: 99999 APP FY: CI: 4120083 Sales Tax Escrow Account BA 30	2,051.33	392.75	2,444.08
TOTAL HISTORICAL & MUSEUM COMMISSION	2,051.33	392.75	2,444.08
TOTAL TAXES FOR ED-SALES USE/HOTEL OCC TAXES, PEN & INT	2,051.33	392.75	2,444.08
TOTAL TAXES, PENALTIES & INTEREST	2,051.33	392.75	2,444.08
4XX NONTAX REVENUE			
410 LICENSES & FEES			
30 Historical & Museum Commission			
FD: 99999 APP FY: CI: 4202017 Brandywine Admissions	1,407.00	576.00	1,983.00
FD: 99999 APP FY: CI: 4202033 Cornwall Iron Admissions	8,063.00	665.00	8,728.00

				PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
018 HISTORICAL PRESERVATION FUND						
FD: 99999	APP FY:	CI: 4202046	Drake Well Admissions	35,591.50	675.00	36,266.50
FD: 99999	APP FY:	CI: 4202047	Eckley Miners' Admissions	15,923.00	508.50	16,431.50
FD: 99999	APP FY:	CI: 4202051	Ephrata Cloister Admissions	39,905.50	1,571.50	41,477.00
FD: 99999	APP FY:	CI: 4202056	Flagship Niagara Admissions	32,510.00	995.00	33,505.00
FD: 99999	APP FY:	CI: 4202075	Landis Valley Admissions	24,964.00	2,076.25	27,040.25
FD: 99999	APP FY:	CI: 4202080	Lumber Museum Admissions	28,413.00	728.00	29,141.00
FD: 99999	APP FY:	CI: 4202081	Military Museum Admissions	10,810.50	92.00	10,902.50
FD: 99999	APP FY:	CI: 4202085	Old Economy Admissions	845.00	87.00	932.00
FD: 99999	APP FY:	CI: 4202086	Pennsbury Manor Admissions	9,391.00	1,999.50	11,390.50
FD: 99999	APP FY:	CI: 4202094	Railroad Admissions	241,035.00	30,762.50	271,797.50
FD: 99999	APP FY:	CI: 4202108	Scranton Anth Admissions	8,862.00	967.50	9,829.50
FD: 99999	APP FY:	CI: 4411293	State Museum Planetarium	193,973.21	31,018.48	224,991.69
TOTAL HISTORICAL & MUSEUM COMMISSION				651,693.71	72,722.23	724,415.94
TOTAL LICENSES & FEES				651,693.71	72,722.23	724,415.94
490 MISCELLANEOUS REVENUE						
30 Historical & Museum Commission						
FD: 99999	APP FY:	CI: 4201004	Archaeology Curation Account	56,850.00	0.00	56,850.00
FD: 99999	APP FY:	CI: 4201021	Heritage License Plate	15,345.00	2,358.00	17,703.00
FD: 99999	APP FY:	CI: 4201024	Historical Markers	21.00	0.00	21.00
FD: 99999	APP FY:	CI: 4201042	National Register Project	1,227.75	0.00	1,227.75
FD: 99999	APP FY:	CI: 4201074	Sale Of Publications - Archives And Manuscripts	22,536.47	3,876.30	26,412.77
FD: 99999	APP FY:	CI: 4201075	Sale Of Publications - Publication Section	9,081.42	665.87	9,747.29
FD: 99999	APP FY:	CI: 4201509	BPH Projects	46,690.90	0.00	46,690.90
FD: 99999	APP FY:	CI: 4202031	Commonwealth Bookstore	15,716.76	5,424.50	21,141.26
FD: 99999	APP FY:	CI: 4205011	Miscellaneous BA30	16,782.31	0.00	16,782.31
FD: 99999	APP FY:	CI: 4301154	BHSM Projects	109,334.60	0.00	109,334.60
TOTAL HISTORICAL & MUSEUM COMMISSION				293,586.21	12,324.67	305,910.88
73 Treasury						
FD: 99999	APP FY:	CI: 4580000	Treasury Investment Income	23,272.66	3,837.03	27,109.69
TOTAL TREASURY				23,272.66	3,837.03	27,109.69
TOTAL MISCELLANEOUS REVENUE				316,858.87	16,161.70	333,020.57
TOTAL NONTAX REVENUE				968,552.58	88,883.93	1,057,436.51
7XX RESTRICTED RECEIPTS & RESTRICTED REVENUE						
780 RESTRICTED REVENUE						
30 Historical & Museum Commission						
FD: 60057	APP FY: 2016	CI: 4202037	Deaccession Of Artifacts	64,980.00	0.00	64,980.00
TOTAL HISTORICAL & MUSEUM COMMISSION				64,980.00	0.00	64,980.00
TOTAL RESTRICTED REVENUE				64,980.00	0.00	64,980.00

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
018 HISTORICAL PRESERVATION FUND			
TOTAL RESTRICTED RECEIPTS & RESTRICTED REVENUE	64,980.00	0.00	64,980.00
TOTAL HISTORICAL PRESERVATION FUND	1,035,583.91	89,276.68	1,124,860.59
019 PENNSYLVANIA INFRASTRUCTURE BANK			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	652,200.52	77,334.17	729,534.69
TOTAL TREASURY	652,200.52	77,334.17	729,534.69
78 Transportation			
FD: 99999 APP FY: CI: 4201136 Penlty Chg-Rail Freight	0.48	0.08	0.56
FD: 99999 APP FY: CI: 4201137 Penlty Chg-Highway	1,915.95	-619.54	1,296.41
FD: 99999 APP FY: CI: 4201138 Penlty Chg-Transit	5,246.37	0.00	5,246.37
FD: 99999 APP FY: CI: 4204145 Loan Rpymts-Highway Projects (Interest)	616,369.02	212,132.34	828,501.36
FD: 99999 APP FY: CI: 4204146 Loan Rpymts-Transit Projects (Interest)	32,759.81	0.00	32,759.81
FD: 99999 APP FY: CI: 4204147 Loan Rpymts-Aviation Projects (Interest)	17,238.87	4,159.57	21,398.44
FD: 99999 APP FY: CI: 4204148 Loan Rpymts-Rail Freight Projects (Interest)	6,321.77	295.82	6,617.59
FD: 99999 APP FY: CI: 4522507 Loan Rpymts-Highway Projects (Principal)	6,328,554.96	1,855,060.18	8,183,615.14
FD: 99999 APP FY: CI: 4522508 Loan Rpymts-Transit Projects (Principal)	491,877.10	0.00	491,877.10
FD: 99999 APP FY: CI: 4522511 Loan Rpymts-Aviation Projects (Principal)	233,488.76	53,362.39	286,851.15
FD: 99999 APP FY: CI: 4522512 Loan Rpymts-Rail Freight Projects (Principal)	165,081.96	7,992.55	173,074.51
TOTAL TRANSPORTATION	7,898,855.05	2,132,383.39	10,031,238.44
TOTAL MISCELLANEOUS REVENUE	8,551,055.57	2,209,717.56	10,760,773.13
TOTAL NONTAX REVENUE	8,551,055.57	2,209,717.56	10,760,773.13
TOTAL PENNSYLVANIA INFRASTRUCTURE BANK	8,551,055.57	2,209,717.56	10,760,773.13
020 SURFACE MINING CONSERV&RECLAMATION			
4XX NONTAX REVENUE			
410 LICENSES & FEES			
35 Environmental Protection			
FD: 99999 APP FY: CI: 4411117 License Fee BA35	46,388.02	2,698.46	49,086.48
FD: 99999 APP FY: CI: 4411366 Permit Fees	17,100.00	80,000.00	97,100.00
FD: 99999 APP FY: CI: 4411368 Coal Mine Application Fees	56,450.00	7,500.00	63,950.00
TOTAL ENVIRONMENTAL PROTECTION	119,938.02	90,198.46	210,136.48
TOTAL LICENSES & FEES	119,938.02	90,198.46	210,136.48
420 FINES & PENALTIES			
35 Environmental Protection			
FD: 99999 APP FY: CI: 4411003 5% Transfer To Environmental Education Fund	-9,367.98	0.00	-9,367.98
FD: 99999 APP FY: CI: 4415286 Transfer Fines & Penalties SMCRA	-177,991.52	0.00	-177,991.52

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
020 SURFACE MINING CONSERV&RECLAMATION			
FD:99999 APP FY: CI: 4421020 Fines And Civil Penalties	2,431,210.00	6,325.00	2,437,535.00
TOTAL ENVIRONMENTAL PROTECTION	2,243,850.50	6,325.00	2,250,175.50
TOTAL FINES & PENALTIES	2,243,850.50	6,325.00	2,250,175.50
490 MISCELLANEOUS REVENUE			
35 Environmental Protection			
FD:99999 APP FY: CI: 4441188 Interest Earnings Contra BA35	-153,221.57	-26,507.67	-179,729.24
FD:99999 APP FY: CI: 4451440 Reclamation Projects	300,000.00	0.00	300,000.00
TOTAL ENVIRONMENTAL PROTECTION	146,778.43	-26,507.67	120,270.76
73 Treasury			
FD:99999 APP FY: CI: 4580000 Treasury Investment Income	965,047.59	113,722.05	1,078,769.64
FD:99999 APP FY: CI: 4590000 Treasury Realized Gain/Loss on Sale of Investments	258,881.35	0.00	258,881.35
TOTAL TREASURY	1,223,928.94	113,722.05	1,337,650.99
TOTAL MISCELLANEOUS REVENUE	1,370,707.37	87,214.38	1,457,921.75
TOTAL NONTAX REVENUE	3,734,495.89	183,737.84	3,918,233.73
7XX RESTRICTED RECEIPTS & RESTRICTED REVENUE			
710 RESTRICTED RECEIPTS			
35 Environmental Protection			
FD:40050 APP FY: 2016 CI: 4710039 Mine Operators Collateral Guarantees	-244,391.14	0.00	-244,391.14
TOTAL ENVIRONMENTAL PROTECTION	-244,391.14	0.00	-244,391.14
TOTAL RESTRICTED RECEIPTS	-244,391.14	0.00	-244,391.14
780 RESTRICTED REVENUE			
35 Environmental Protection			
FD:60085 APP FY: 2016 CI: 4445037 Earned Interest	61,274.92	10,770.80	72,045.72
FD:60085 APP FY: 2016 CI: 4455029 FORFEITURE OF BONDS	1,309,458.00	11,424.93	1,320,882.93
FD:60251 APP FY: 2016 CI: 4415283 Permit Fees	64,911.67	12,640.00	77,551.67
FD:60251 APP FY: 2016 CI: 4415287 Transfer Fines & Penalties SMCRA	177,991.52	0.00	177,991.52
FD:60251 APP FY: 2016 CI: 4445045 Interest Earned	56,347.85	2,566.93	58,914.78
FD:60252 APP FY: 2016 CI: 4445046 Interest Earned	23,102.94	3,874.22	26,977.16
FD:60349 APP FY: 2016 CI: 4436648 Premiums Collected – BA35	404,522.72	55,677.22	460,199.94
FD:60349 APP FY: 2016 CI: 4445065 Interest Earned	12,495.86	9,295.72	21,791.58
TOTAL ENVIRONMENTAL PROTECTION	2,110,105.48	106,249.82	2,216,355.30
TOTAL RESTRICTED REVENUE	2,110,105.48	106,249.82	2,216,355.30
TOTAL RESTRICTED RECEIPTS & RESTRICTED REVENUE	1,865,714.34	106,249.82	1,971,964.16
TOTAL SURFACE MINING CONSERV&RECLAMATION	5,600,210.23	289,987.66	5,890,197.89
021 SPECIAL ADMINISTRATION FUND			

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
021 SPECIAL ADMINISTRATION FUND			
4XX NONTAX REVENUE			
420 FINES & PENALTIES			
12 Labor & Industry			
FD: 99999 APP FY: CI: 4202142 Interest and Penalty	305,545.80	24,500.00	330,045.80
TOTAL LABOR & INDUSTRY	305,545.80	24,500.00	330,045.80
TOTAL FINES & PENALTIES	305,545.80	24,500.00	330,045.80
490 MISCELLANEOUS REVENUE			
12 Labor & Industry			
FD: 99999 APP FY: CI: 4201028 Interest & Penalties - U. C. Payment Fund	820,904.46	132,354.79	953,259.25
FD: 99999 APP FY: CI: 4201029 Interest & Penalties-U. C. Compensation Fund	5,076,940.57	1,540,272.52	6,617,213.09
TOTAL LABOR & INDUSTRY	5,897,845.03	1,672,627.31	7,570,472.34
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	38,539.90	8,040.70	46,580.60
TOTAL TREASURY	38,539.90	8,040.70	46,580.60
TOTAL MISCELLANEOUS REVENUE	5,936,384.93	1,680,668.01	7,617,052.94
TOTAL NONTAX REVENUE	6,241,930.73	1,705,168.01	7,947,098.74
TOTAL SPECIAL ADMINISTRATION FUND	6,241,930.73	1,705,168.01	7,947,098.74
022 CAPITOL RESTORATION TRUST FUND			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	1,731.18	291.11	2,022.29
TOTAL TREASURY	1,731.18	291.11	2,022.29
TOTAL MISCELLANEOUS REVENUE	1,731.18	291.11	2,022.29
TOTAL NONTAX REVENUE	1,731.18	291.11	2,022.29
TOTAL CAPITOL RESTORATION TRUST FUND	1,731.18	291.11	2,022.29
023 VOCATIONAL REHABILITATION FUND			
4XX NONTAX REVENUE			
440 RECEIPTS FROM OTHER FUNDS			
12 Labor & Industry			
FD: 99999 APP FY: CI: 4451412 OVR Interagency Agreements	500,000.00	0.00	500,000.00
FD: 99999 APP FY: CI: 4941187 General Fund Trnsf-BVRS/BBVS	47,473,000.00	0.00	47,473,000.00
TOTAL LABOR & INDUSTRY	47,973,000.00	0.00	47,973,000.00
TOTAL RECEIPTS FROM OTHER FUNDS	47,973,000.00	0.00	47,973,000.00
490 MISCELLANEOUS REVENUE			

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
023 VOCATIONAL REHABILITATION FUND			
12 Labor & Industry			
FD: 99999 APP FY: CI: 4451307 Miscellaneous Program Income	112,057.27	27,345.60	139,402.87
TOTAL LABOR & INDUSTRY	112,057.27	27,345.60	139,402.87
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	114,751.08	19,111.80	133,862.88
TOTAL TREASURY	114,751.08	19,111.80	133,862.88
TOTAL MISCELLANEOUS REVENUE	226,808.35	46,457.40	273,265.75
TOTAL NONTAX REVENUE	48,199,808.35	46,457.40	48,246,265.75
8XX FEDERAL FUNDS			
800 FEDERAL FUNDS			
12 Labor & Industry			
FD: 82293 APP FY: 2013 CI: 4821000 Federal Revenue Operating	-1,019.39	0.00	-1,019.39
FD: 82293 APP FY: 2014 CI: 4821000 Federal Revenue Operating	-107.82	0.00	-107.82
FD: 82293 APP FY: 2015 CI: 4821000 Federal Revenue Operating	22,861,707.55	11,092.25	22,872,799.80
FD: 82293 APP FY: 2016 CI: 4821000 Federal Revenue Operating	57,504,962.06	12,124,245.29	69,629,207.35
TOTAL LABOR & INDUSTRY	80,365,542.40	12,135,337.54	92,500,879.94
TOTAL FEDERAL FUNDS	80,365,542.40	12,135,337.54	92,500,879.94
TOTAL FEDERAL FUNDS	80,365,542.40	12,135,337.54	92,500,879.94
TOTAL VOCATIONAL REHABILITATION FUND	128,565,350.75	12,181,794.94	140,747,145.69
024 PHARMACEUTICAL ASSISTANCE FUND			
4XX NONTAX REVENUE			
440 RECEIPTS FROM OTHER FUNDS			
10 Aging			
FD: 99999 APP FY: CI: 4941024 Transfer From State Lottery Fund	90,000,000.00	0.00	90,000,000.00
TOTAL AGING	90,000,000.00	0.00	90,000,000.00
TOTAL RECEIPTS FROM OTHER FUNDS	90,000,000.00	0.00	90,000,000.00
490 MISCELLANEOUS REVENUE			
10 Aging			
FD: 20233 APP FY: 2016 CI: 4431234 Department of Corrections Claims	436,410.01	68,285.68	504,695.69
TOTAL AGING	436,410.01	68,285.68	504,695.69
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	180,276.11	34,674.18	214,950.29
TOTAL TREASURY	180,276.11	34,674.18	214,950.29
TOTAL MISCELLANEOUS REVENUE	616,686.12	102,959.86	719,645.98

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
024 PHARMACEUTICAL ASSISTANCE FUND			
TOTAL NONTAX REVENUE	90,616,686.12	102,959.86	90,719,645.98
7XX RESTRICTED RECEIPTS & RESTRICTED REVENUE			
780 RESTRICTED REVENUE			
10 Aging			
FD: 60001 APP FY: 2016 CI: 4945002 CHRONIC RENAL DISEASE PROGRAM	2,508,931.69	304,127.71	2,813,059.40
FD: 60002 APP FY: 2016 CI: 4945006 SPECIAL PHARMACEUTICAL BENEFITS PROGRAM/SPBF	19,410,238.07	71,693.12	19,481,931.19
FD: 60269 APP FY: 2016 CI: 4436530 Auto Cat Program	495,056.04	54,700.29	549,756.33
FD: 60270 APP FY: 2016 CI: 4436531 Worker's Compensation Security Fund Program	1,454,354.81	166,548.02	1,620,902.83
TOTAL AGING	23,868,580.61	597,069.14	24,465,649.75
TOTAL RESTRICTED REVENUE	23,868,580.61	597,069.14	24,465,649.75
TOTAL RESTRICTED RECEIPTS & RESTRICTED REVENUE	23,868,580.61	597,069.14	24,465,649.75
TOTAL PHARMACEUTICAL ASSISTANCE FUND	114,485,266.73	700,029.00	115,185,295.73
025 BOAT FUND			
4XX NONTAX REVENUE			
410 LICENSES & FEES			
22 Fish & Boat Commission			
FD: 99999 APP FY: CI: 4411037 Boat Mooring Permits-Walnut Creek Access	2,510.00	0.00	2,510.00
FD: 99999 APP FY: CI: 4411038 Boat Titling Fees	327,101.65	13,405.00	340,506.65
FD: 99999 APP FY: CI: 4411039 Boating Safety Curriculum Fees	186,520.00	5,425.00	191,945.00
FD: 99999 APP FY: CI: 4411146 Motorboat Registration Fees	3,666,408.50	583,072.44	4,249,480.94
TOTAL FISH & BOAT COMMISSION	4,182,540.15	601,902.44	4,784,442.59
TOTAL LICENSES & FEES	4,182,540.15	601,902.44	4,784,442.59
420 FINES & PENALTIES			
22 Fish & Boat Commission			
FD: 99999 APP FY: CI: 4421042 Motorboat Fines	246,631.48	6,157.24	252,788.72
TOTAL FISH & BOAT COMMISSION	246,631.48	6,157.24	252,788.72
TOTAL FINES & PENALTIES	246,631.48	6,157.24	252,788.72
440 RECEIPTS FROM OTHER FUNDS			
22 Fish & Boat Commission			
FD: 99999 APP FY: CI: 4941141 Transfer from Liqued Fuels Tax Fund	2,420,705.93	0.00	2,420,705.93
TOTAL FISH & BOAT COMMISSION	2,420,705.93	0.00	2,420,705.93
TOTAL RECEIPTS FROM OTHER FUNDS	2,420,705.93	0.00	2,420,705.93
490 MISCELLANEOUS REVENUE			
22 Fish & Boat Commission			
FD: 99999 APP FY: CI: 4431037 Miscellaneous Revenue BA22	6,356.70	975.00	7,331.70
FD: 99999 APP FY: CI: 4431040 North East Marina	39,649.73	0.00	39,649.73

Commonwealth of Pennsylvania
 Department of Revenue
 Report of Revenue and Receipts
 Month Ending February 28, 2017

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
025 BOAT FUND			
FD: 99999 APP FY: CI: 4431080 Sales Tax Agent Fees	27,779.23	0.00	27,779.23
FD: 99999 APP FY: CI: 4431182 Donations	488.73	107.00	595.73
FD: 99999 APP FY: CI: 4436582 Water Rescue Training Fees	1,110.00	90.00	1,200.00
TOTAL FISH & BOAT COMMISSION	75,384.39	1,172.00	76,556.39
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	402,905.77	49,673.70	452,579.47
TOTAL TREASURY	402,905.77	49,673.70	452,579.47
TOTAL MISCELLANEOUS REVENUE	478,290.16	50,845.70	529,135.86
TOTAL NONTAX REVENUE	7,328,167.72	658,905.38	7,987,073.10
7XX RESTRICTED RECEIPTS & RESTRICTED REVENUE			
780 RESTRICTED REVENUE			
22 Fish & Boat Commission			
FD: 60365 APP FY: 2016 CI: 4941209 Act 89-Hazardous Dams	7,687,089.17	0.00	7,687,089.17
TOTAL FISH & BOAT COMMISSION	7,687,089.17	0.00	7,687,089.17
TOTAL RESTRICTED REVENUE	7,687,089.17	0.00	7,687,089.17
TOTAL RESTRICTED RECEIPTS & RESTRICTED REVENUE	7,687,089.17	0.00	7,687,089.17
8XX FEDERAL FUNDS			
800 FEDERAL FUNDS			
22 Fish & Boat Commission			
FD: 82846 APP FY: 2016 CI: 4821000 Federal Revenue Operating	4,533,138.13	0.00	4,533,138.13
TOTAL FISH & BOAT COMMISSION	4,533,138.13	0.00	4,533,138.13
TOTAL FEDERAL FUNDS	4,533,138.13	0.00	4,533,138.13
TOTAL FEDERAL FUNDS	4,533,138.13	0.00	4,533,138.13
TOTAL BOAT FUND	19,548,395.02	658,905.38	20,207,300.40
026 ADMINISTRATION FUND			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
12 Labor & Industry			
FD: 99999 APP FY: CI: 4431050 Reimbursables	210,523.99	120,998.27	331,522.26
FD: 99999 APP FY: CI: 4810007 Fed Funds - Bls	1,418,735.26	0.00	1,418,735.26
FD: 99999 APP FY: CI: 4810008 Fed Funds - Es & Ui	94,186,697.54	15,117,147.14	109,303,844.68
FD: 99999 APP FY: CI: 4810009 Fed Funds - Vet Prog	3,148,722.72	596,490.81	3,745,213.53
TOTAL LABOR & INDUSTRY	98,964,679.51	15,834,636.22	114,799,315.73
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	17,789.99	2,655.72	20,445.71

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
026 ADMINISTRATION FUND			
TOTAL TREASURY	17,789.99	2,655.72	20,445.71
TOTAL MISCELLANEOUS REVENUE	98,982,469.50	15,837,291.94	114,819,761.44
TOTAL NONTAX REVENUE	98,982,469.50	15,837,291.94	114,819,761.44
7XX RESTRICTED RECEIPTS & RESTRICTED REVENUE			
710 RESTRICTED RECEIPTS			
12 Labor & Industry			
FD:40174 APP FY: 2016 CI: 4710139 UC Collateral Payments	624,308.11	7,395.27	631,703.38
TOTAL LABOR & INDUSTRY	624,308.11	7,395.27	631,703.38
TOTAL RESTRICTED RECEIPTS	624,308.11	7,395.27	631,703.38
TOTAL RESTRICTED RECEIPTS & RESTRICTED REVENUE	624,308.11	7,395.27	631,703.38
TOTAL ADMINISTRATION FUND	99,606,777.61	15,844,687.21	115,451,464.82
027 LIQUID FUELS TAX FUND			
1XX TAXES, PENALTIES & INTEREST			
115 TAXES PAYABLE TO POLITICAL SUBDIVISIONS			
18 Revenue			
FD:99999 APP FY: CI: 4115000 Fuels Use Tax Payable To Counties	3,847,449.47	533,222.21	4,380,671.68
FD:99999 APP FY: CI: 4115001 Liquid Fuels Tax Payable To Counties	14,517,387.44	2,113,605.92	16,630,993.36
TOTAL REVENUE	18,364,836.91	2,646,828.13	21,011,665.04
TOTAL TAXES PAYABLE TO POLITICAL SUBDIVISIONS	18,364,836.91	2,646,828.13	21,011,665.04
TOTAL TAXES, PENALTIES & INTEREST	18,364,836.91	2,646,828.13	21,011,665.04
TOTAL LIQUID FUELS TAX FUND	18,364,836.91	2,646,828.13	21,011,665.04
028 LIQUOR LICENSE FUND			
4XX NONTAX REVENUE			
410 LICENSES & FEES			
26 Liquor Control Board			
FD:99999 APP FY: CI: 4411102 Hotel Liquor License Fees	2,482,856.25	384,987.50	2,867,843.75
TOTAL LIQUOR CONTROL BOARD	2,482,856.25	384,987.50	2,867,843.75
TOTAL LICENSES & FEES	2,482,856.25	384,987.50	2,867,843.75
TOTAL NONTAX REVENUE	2,482,856.25	384,987.50	2,867,843.75
TOTAL LIQUOR LICENSE FUND	2,482,856.25	384,987.50	2,867,843.75
029 FIRE INSURANCE TAX FUND			
1XX TAXES, PENALTIES & INTEREST			
115 TAXES PAYABLE TO POLITICAL SUBDIVISIONS			
18 Revenue			

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
029 FIRE INSURANCE TAX FUND			
FD: 99999 APP FY: CI: 4115002 Frgn Fire Ins Prem Tax Payable To Municipalities	1,887,295.68	3,647,346.28	5,534,641.96
TOTAL REVENUE	1,887,295.68	3,647,346.28	5,534,641.96
TOTAL TAXES PAYABLE TO POLITICAL SUBDIVISIONS	1,887,295.68	3,647,346.28	5,534,641.96
TOTAL TAXES, PENALTIES & INTEREST	1,887,295.68	3,647,346.28	5,534,641.96
TOTAL FIRE INSURANCE TAX FUND	1,887,295.68	3,647,346.28	5,534,641.96
030 VOLUNTEER COMPANIES LOAN FUND			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
31 PA Emergency Management Agency			
FD: 99999 APP FY: CI: 4204110 Interest Income-Volunteer Ambulance Service Loans	53,742.42	7,678.58	61,421.00
FD: 99999 APP FY: CI: 4204111 Interest Income-Volunteer Fire Company Loans	788,578.45	105,098.77	893,677.22
FD: 99999 APP FY: CI: 4204112 Interest Income-Volunteer Rescue Squad Loans	6,563.06	936.83	7,499.89
FD: 99999 APP FY: CI: 4204119 Penalty Charges-Delinquent Int-Vlntr Amb Svrs	284.25	0.00	284.25
FD: 99999 APP FY: CI: 4204120 Penalty Charges-Delinquent Int-Vlntr Fire Co	2,191.50	147.03	2,338.53
FD: 99999 APP FY: CI: 4521223 Repayment Of Loans-Volunteer Ambulance Svrs	488,444.03	100,295.93	588,739.96
FD: 99999 APP FY: CI: 4521224 Repayment Of Loans-Volunteer Fire Companies	6,359,188.25	704,619.49	7,063,807.74
FD: 99999 APP FY: CI: 4521225 Repayment Of Loans-Volunteer Rescue Squads	78,770.38	10,063.41	88,833.79
TOTAL PA EMERGENCY MANAGEMENT AGENCY	7,777,762.34	928,840.04	8,706,602.38
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	579,640.09	69,195.64	648,835.73
TOTAL TREASURY	579,640.09	69,195.64	648,835.73
TOTAL MISCELLANEOUS REVENUE	8,357,402.43	998,035.68	9,355,438.11
TOTAL NONTAX REVENUE	8,357,402.43	998,035.68	9,355,438.11
TOTAL VOLUNTEER COMPANIES LOAN FUND	8,357,402.43	998,035.68	9,355,438.11
031 MANUFACTURING FUND			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
11 Corrections			
FD: 99999 APP FY: CI: 4201072 sale of mfgd prods	19,520,555.55	3,252,748.77	22,773,304.32
FD: 99999 APP FY: CI: 4201132 Commissary Sales	24,457,059.75	3,499,832.67	27,956,892.42
TOTAL CORRECTIONS	43,977,615.30	6,752,581.44	50,730,196.74
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	313,322.59	39,075.78	352,398.37
TOTAL TREASURY	313,322.59	39,075.78	352,398.37
TOTAL MISCELLANEOUS REVENUE	44,290,937.89	6,791,657.22	51,082,595.11

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
031 MANUFACTURING FUND			
TOTAL NONTAX REVENUE	44,290,937.89	6,791,657.22	51,082,595.11
TOTAL MANUFACTURING FUND	44,290,937.89	6,791,657.22	51,082,595.11
032 PURCHASING FUND			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
15 General Services			
FD: 50009 APP FY: 2016 CI: 4200101 Operating Revenue - Central WH	124,942.67	27,411.60	152,354.27
FD: 50009 APP FY: 2016 CI: 4201018 GAS & OIL	198,077.62	20,780.81	218,858.43
FD: 50009 APP FY: 2016 CI: 4201032 LEASING OF PERMANENTLY ASSIGNED VEHICLES	8,329,045.51	1,143,635.24	9,472,680.75
FD: 50009 APP FY: 2016 CI: 4201063 Recovered Damages BA15	21,401.18	123.12	21,524.30
FD: 50009 APP FY: 2016 CI: 4201073 Sale Of Permanently Assigned Vehicles	679,960.00	823,455.00	1,503,415.00
FD: 50009 APP FY: 2016 CI: 4201120 Document Production Services	8,387,712.17	2,364,017.00	10,751,729.17
FD: 50009 APP FY: 2016 CI: 4201508 State Records Center Transfer	997.10	287.11	1,284.21
FD: 99999 APP FY: CI: 4205046 PNC Clearing Account	0.00	1,089,300.48	1,089,300.48
TOTAL GENERAL SERVICES	17,742,136.25	5,469,010.36	23,211,146.61
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	31,390.58	4,830.82	36,221.40
TOTAL TREASURY	31,390.58	4,830.82	36,221.40
TOTAL MISCELLANEOUS REVENUE	17,773,526.83	5,473,841.18	23,247,368.01
TOTAL NONTAX REVENUE	17,773,526.83	5,473,841.18	23,247,368.01
TOTAL PURCHASING FUND	17,773,526.83	5,473,841.18	23,247,368.01
033 EMPLOYMENT FUND FOR THE BLIND			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
12 Labor & Industry			
FD: 50294 APP FY: 2016 CI: 4200104 Non-Assigned Set Aside	166,763.25	6,714.73	173,477.98
FD: 50294 APP FY: 2016 CI: 4200105 BEP Admin Fees	121,697.42	1,863.75	123,561.17
FD: 50294 APP FY: 2016 CI: 4201156 Sale of Surplus Item	4,512.00	0.00	4,512.00
FD: 99999 APP FY: CI: 4201090 Vending Machine Receipts	37.93	0.00	37.93
FD: 99999 APP FY: CI: 4201091 Vending Stand Equipment Rentals - Non-Fed Prop	134,525.38	10,876.19	145,401.57
TOTAL LABOR & INDUSTRY	427,535.98	19,454.67	446,990.65
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	8,745.34	1,400.20	10,145.54
TOTAL TREASURY	8,745.34	1,400.20	10,145.54
TOTAL MISCELLANEOUS REVENUE	436,281.32	20,854.87	457,136.19
TOTAL NONTAX REVENUE	436,281.32	20,854.87	457,136.19

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
033 EMPLOYMENT FUND FOR THE BLIND			
7XX RESTRICTED RECEIPTS & RESTRICTED REVENUE			
710 RESTRICTED RECEIPTS			
12 Labor & Industry			
FD:40002 APP FY: 2016 CI: 4710006 Vending Machine Receipts - Federal Property	170,656.32	52,420.17	223,076.49
TOTAL LABOR & INDUSTRY	170,656.32	52,420.17	223,076.49
TOTAL RESTRICTED RECEIPTS	170,656.32	52,420.17	223,076.49
TOTAL RESTRICTED RECEIPTS & RESTRICTED REVENUE	170,656.32	52,420.17	223,076.49
TOTAL EMPLOYMENT FUND FOR THE BLIND	606,937.64	73,275.04	680,212.68
034 PENNSYLVANIA INDUSTRIAL DEVELOPMENT			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD:99999 APP FY: CI: 4580000 Treasury Investment Income	189.95	31.94	221.89
TOTAL TREASURY	189.95	31.94	221.89
TOTAL MISCELLANEOUS REVENUE	189.95	31.94	221.89
TOTAL NONTAX REVENUE	189.95	31.94	221.89
TOTAL PENNSYLVANIA INDUSTRIAL DEVELOPMENT	189.95	31.94	221.89
037 PENNVEST DRINKING WATER REVOLVING			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
33 PA Infrastructure Investment			
FD:99999 APP FY: CI: 4204113 Interest Payments	4,824,854.74	683,218.56	5,508,073.30
FD:99999 APP FY: CI: 4521211 Loans Receivable-Federal Subrecipient-Repayment	22,609,181.94	2,852,177.76	25,461,359.70
TOTAL PA INFRASTRUCTURE INVESTMENT	27,434,036.68	3,535,396.32	30,969,433.00
73 Treasury			
FD:99999 APP FY: CI: 4580000 Treasury Investment Income	2,051,688.02	253,673.47	2,305,361.49
TOTAL TREASURY	2,051,688.02	253,673.47	2,305,361.49
TOTAL MISCELLANEOUS REVENUE	29,485,724.70	3,789,069.79	33,274,794.49
TOTAL NONTAX REVENUE	29,485,724.70	3,789,069.79	33,274,794.49
8XX FEDERAL FUNDS			
800 FEDERAL FUNDS			
33 PA Infrastructure Investment			
FD:80176 APP FY: 2015 CI: 4820127 DWSRF Local Assistance & Source Water Pollution	929,043.75	0.00	929,043.75
FD:80176 APP FY: 2016 CI: 4820127 DWSRF Local Assistance & Source Water Pollution	1,803,862.64	0.00	1,803,862.64
FD:80177 APP FY: 2015 CI: 4820125 DWSRF Assistance to State Programs	713,358.38	0.00	713,358.38

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
037 PENNVEST DRINKING WATER REVOLVING			
FD: 80177 APP FY: 2016 CI: 4820125 DWSRF Assistance to State Programs	1,738,611.29	0.00	1,738,611.29
FD: 80178 APP FY: 2015 CI: 4820123 DWSRF Technical Assistance to Small Systems	141,689.59	0.00	141,689.59
FD: 80178 APP FY: 2016 CI: 4820123 DWSRF Technical Assistance to Small Systems	234,898.69	0.00	234,898.69
FD: 80180 APP FY: 2016 CI: 4830106 DWSRF Loans & Principal Forgiveness	13,670,371.42	2,478,605.04	16,148,976.46
FD: 80181 APP FY: 2016 CI: 4820121 DWSRF Admin	511,937.41	150,653.46	662,590.87
TOTAL PA INFRASTRUCTURE INVESTMENT	19,743,773.17	2,629,258.50	22,373,031.67
TOTAL FEDERAL FUNDS	19,743,773.17	2,629,258.50	22,373,031.67
TOTAL FEDERAL FUNDS	19,743,773.17	2,629,258.50	22,373,031.67
TOTAL PENNVEST DRINKING WATER REVOLVING	49,229,497.87	6,418,328.29	55,647,826.16
038 CAPITAL FACILITIES FUND			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD: 99999 APP FY: CI: 4441020 Interest On Deposits - Fcp	743.59	0.00	743.59
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	4,325,011.27	864,576.46	5,189,587.73
TOTAL TREASURY	4,325,754.86	864,576.46	5,190,331.32
TOTAL MISCELLANEOUS REVENUE	4,325,754.86	864,576.46	5,190,331.32
TOTAL NONTAX REVENUE	4,325,754.86	864,576.46	5,190,331.32
5XX NONREVENUE RECEIPTS			
581 SALE OF BONDS			
73 Treasury			
FD: 99999 APP FY: CI: 4960133 Sale of Bonds Par Value PIP	749,883,288.51	0.00	749,883,288.51
FD: 99999 APP FY: CI: 4960134 Sale of Bonds Par Value TAP	174,855,000.00	0.00	174,855,000.00
FD: 99999 APP FY: CI: 4960135 Sale of Bonds Par Value RAP	274,772,000.00	0.00	274,772,000.00
FD: 99999 APP FY: CI: 4960140 Good Faith Deposit PIP	620,000.00	0.00	620,000.00
FD: 99999 APP FY: CI: 4960141 Good Faith Deposit TAP	145,000.00	0.00	145,000.00
FD: 99999 APP FY: CI: 4960142 Good Faith Deposit RAP	228,000.00	0.00	228,000.00
TOTAL TREASURY	1,200,503,288.51	0.00	1,200,503,288.51
TOTAL SALE OF BONDS	1,200,503,288.51	0.00	1,200,503,288.51
582 PREMIUM ON SALE OF BONDS			
73 Treasury			
FD: 99999 APP FY: CI: 4960218 Premium on Sale of Bonds PIP	96,935,717.50	0.00	96,935,717.50
FD: 99999 APP FY: CI: 4960219 Premium on Sale of Bonds TAP	22,617,156.35	0.00	22,617,156.35
FD: 99999 APP FY: CI: 4960220 Premium on Sale of Bonds RAP	35,540,920.95	0.00	35,540,920.95
TOTAL TREASURY	155,093,794.80	0.00	155,093,794.80
TOTAL PREMIUM ON SALE OF BONDS	155,093,794.80	0.00	155,093,794.80

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
038 CAPITAL FACILITIES FUND			
TOTAL NONREVENUE RECEIPTS	1,355,597,083.31	0.00	1,355,597,083.31
6XX REVENUE AUGMENTING STATE EXPENDITURE SYMBOLS			
600 REVENUE AUGMENTING STATE EXPENDITURE SYMBOLS			
15 General Services			
FD:30003 APP FY: 2000 CI: 4435450 Non-Federal Reimbursement - Public Improvement Pro	868,297.93	0.00	868,297.93
FD:30003 APP FY: 2000 CI: 4435450 Non-Federal Reimbursement - Public Improvement Pro	47,888.92	0.00	47,888.92
FD:30003 APP FY: 2004 CI: 4435450 Non-Federal Reimbursement - Public Improvement Pro	4,500,000.00	0.00	4,500,000.00
FD:30003 APP FY: 2006 CI: 4435450 Non-Federal Reimbursement - Public Improvement Pro	8,191.87	0.00	8,191.87
FD:30003 APP FY: 2006 CI: 4435450 Non-Federal Reimbursement - Public Improvement Pro	23,014.98	0.00	23,014.98
FD:30003 APP FY: 2008 CI: 4435450 Non-Federal Reimbursement - Public Improvement Pro	300,000.00	0.00	300,000.00
FD:30003 APP FY: 2008 CI: 4435450 Non-Federal Reimbursement - Public Improvement Pro	979,595.27	0.00	979,595.27
FD:30003 APP FY: 2010 CI: 4435450 Non-Federal Reimbursement - Public Improvement Pro	880,441.75	0.00	880,441.75
FD:30003 APP FY: 2008 CI: 4436418 Reimbursements to FY08	-360,000.00	0.00	-360,000.00
TOTAL GENERAL SERVICES	7,247,430.72	0.00	7,247,430.72
TOTAL REVENUE AUGMENTING STATE EXPENDITURE SYMBOLS	7,247,430.72	0.00	7,247,430.72
TOTAL REVENUE AUGMENTING STATE EXPENDITURE SYMBOLS	7,247,430.72	0.00	7,247,430.72
7XX RESTRICTED RECEIPTS & RESTRICTED REVENUE			
780 RESTRICTED REVENUE			
13 Military & Veterans Affairs			
FD:60256 APP FY: 2016 CI: 4436431 DMVA Delegated Capital Projects	54,708.21	55,772.29	110,480.50
FD:60256 APP FY: 2016 CI: 4436431 DMVA Delegated Capital Projects	50,344.56	35,900.09	86,244.65
TOTAL MILITARY & VETERANS AFFAIRS	105,052.77	91,672.38	196,725.15
38 Conservation & Natural Resourc			
FD:60228 APP FY: 2016 CI: 4436761 Transfer from DGS -DCNR Delegated Cap Projects	1,500,000.00	0.00	1,500,000.00
FD:60228 APP FY: 2016 CI: 4436761 Transfer from DGS -DCNR Delegated Cap Projects	0.00	592,590.79	592,590.79
TOTAL CONSERVATION & NATURAL RESOURC	1,500,000.00	592,590.79	2,092,590.79
TOTAL RESTRICTED REVENUE	1,605,052.77	684,263.17	2,289,315.94
TOTAL RESTRICTED RECEIPTS & RESTRICTED REVENUE	1,605,052.77	684,263.17	2,289,315.94
TOTAL CAPITAL FACILITIES FUND	1,368,775,321.66	1,548,839.63	1,370,324,161.29
042 PA ECONOMIC REVITALIZATION FUND			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD:99999 APP FY: CI: 4580000 Treasury Investment Income	1,630.21	1.10	1,631.31
TOTAL TREASURY	1,630.21	1.10	1,631.31
TOTAL MISCELLANEOUS REVENUE	1,630.21	1.10	1,631.31

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
042 PA ECONOMIC REVITALIZATION FUND			
TOTAL NONTAX REVENUE	1,630.21	1.10	1,631.31
TOTAL PA ECONOMIC REVITALIZATION FUND	1,630.21	1.10	1,631.31
043 DEFERRED COMPENSATION FUND			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD: 99999 APP FY: CI: 4441054 Premium On Sale Of Securities	-130,420.10	-168,400.43	-298,820.53
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	104,293.74	17,414.95	121,708.69
TOTAL TREASURY	-26,126.36	-150,985.48	-177,111.84
TOTAL MISCELLANEOUS REVENUE	-26,126.36	-150,985.48	-177,111.84
TOTAL NONTAX REVENUE	-26,126.36	-150,985.48	-177,111.84
7XX RESTRICTED RECEIPTS & RESTRICTED REVENUE			
710 RESTRICTED RECEIPTS			
70 State Employees' Ret Sys			
FD: 40063 APP FY: 2016 CI: 4710052 Payroll Deduction - Participant Contributions	133,779,431.78	16,351,453.01	150,130,884.79
TOTAL STATE EMPLOYEES' RET SYS	133,779,431.78	16,351,453.01	150,130,884.79
81 Executive Offices			
FD: 40122 APP FY: 2016 CI: 4710053 RR -Deferred Comp	68,937,305.80	8,884,824.38	77,822,130.18
TOTAL EXECUTIVE OFFICES	68,937,305.80	8,884,824.38	77,822,130.18
TOTAL RESTRICTED RECEIPTS	202,716,737.58	25,236,277.39	227,953,014.97
TOTAL RESTRICTED RECEIPTS & RESTRICTED REVENUE	202,716,737.58	25,236,277.39	227,953,014.97
TOTAL DEFERRED COMPENSATION FUND	202,690,611.22	25,085,291.91	227,775,903.13
044 LAND&WATER DEVELOPMENT SINKING FUND			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	87.04	0.12	87.16
TOTAL TREASURY	87.04	0.12	87.16
TOTAL MISCELLANEOUS REVENUE	87.04	0.12	87.16
TOTAL NONTAX REVENUE	87.04	0.12	87.16
TOTAL LAND&WATER DEVELOPMENT SINKING FUND	87.04	0.12	87.16
049 TAX NOTE SINKING FUND			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			

	<u>PREVIOUS YEAR-TO-DATE</u>	<u>CURRENT MONTH</u>	<u>YEAR-TO-DATE</u>
049 TAX NOTE SINKING FUND			
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	339.06	57.01	396.07
TOTAL TREASURY	339.06	57.01	396.07
TOTAL MISCELLANEOUS REVENUE	339.06	57.01	396.07
TOTAL NONTAX REVENUE	339.06	57.01	396.07
TOTAL TAX NOTE SINKING FUND	339.06	57.01	396.07
051 CONRAD WEISER MEMORIAL PARK TRUST			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	298.52	50.20	348.72
TOTAL TREASURY	298.52	50.20	348.72
TOTAL MISCELLANEOUS REVENUE	298.52	50.20	348.72
TOTAL NONTAX REVENUE	298.52	50.20	348.72
TOTAL CONRAD WEISER MEMORIAL PARK TRUST	298.52	50.20	348.72
052 UNIFIED JUDICIAL SYSTEM TRANSFERRED			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	6,279.70	968.34	7,248.04
TOTAL TREASURY	6,279.70	968.34	7,248.04
TOTAL MISCELLANEOUS REVENUE	6,279.70	968.34	7,248.04
TOTAL NONTAX REVENUE	6,279.70	968.34	7,248.04
TOTAL UNIFIED JUDICIAL SYSTEM TRANSFERRED	6,279.70	968.34	7,248.04
053 PA HISTORICAL AND MUSEUM TRUST FUND			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	745.22	125.31	870.53
TOTAL TREASURY	745.22	125.31	870.53
TOTAL MISCELLANEOUS REVENUE	745.22	125.31	870.53
TOTAL NONTAX REVENUE	745.22	125.31	870.53
TOTAL PA HISTORICAL AND MUSEUM TRUST FUND	745.22	125.31	870.53

	<u>PREVIOUS YEAR-TO-DATE</u>	<u>CURRENT MONTH</u>	<u>YEAR-TO-DATE</u>
054 AGRICULTURALCOLLEGE LAND SCRIP FUND			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	15,743.76	3,255.79	18,999.55
TOTAL TREASURY	15,743.76	3,255.79	18,999.55
TOTAL MISCELLANEOUS REVENUE	15,743.76	3,255.79	18,999.55
TOTAL NONTAX REVENUE	15,743.76	3,255.79	18,999.55
6XX REVENUE AUGMENTING STATE EXPENDITURE SYMBOLS			
600 REVENUE AUGMENTING STATE EXPENDITURE SYMBOLS			
68 Agriculture			
FD: 16772 APP FY: 2016 CI: 4436589 Charges for Sales and Services	34,542,000.00	4,317,750.00	38,859,750.00
TOTAL AGRICULTURE	34,542,000.00	4,317,750.00	38,859,750.00
TOTAL REVENUE AUGMENTING STATE EXPENDITURE SYMBOLS	34,542,000.00	4,317,750.00	38,859,750.00
TOTAL REVENUE AUGMENTING STATE EXPENDITURE SYMBOLS	34,542,000.00	4,317,750.00	38,859,750.00
7XX RESTRICTED RECEIPTS & RESTRICTED REVENUE			
780 RESTRICTED REVENUE			
68 Agriculture			
FD: 60315 APP FY: 2016 CI: 4436590 Charges for Sales and Services	34,542,000.00	4,317,750.00	38,859,750.00
TOTAL AGRICULTURE	34,542,000.00	4,317,750.00	38,859,750.00
TOTAL RESTRICTED REVENUE	34,542,000.00	4,317,750.00	38,859,750.00
TOTAL RESTRICTED RECEIPTS & RESTRICTED REVENUE	34,542,000.00	4,317,750.00	38,859,750.00
TOTAL AGRICULTURALCOLLEGE LAND SCRIP FUND	69,099,743.76	8,638,755.79	77,738,499.55
055 STATE COLLEGE EXPERIMENTALFARM FUND			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	97.70	16.43	114.13
TOTAL TREASURY	97.70	16.43	114.13
TOTAL MISCELLANEOUS REVENUE	97.70	16.43	114.13
TOTAL NONTAX REVENUE	97.70	16.43	114.13
TOTAL STATE COLLEGE EXPERIMENTALFARM FUND	97.70	16.43	114.13
056 STATE SCHOOL FUND			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
056 STATE SCHOOL FUND			
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	3,273.25	550.42	3,823.67
TOTAL TREASURY	3,273.25	550.42	3,823.67
TOTAL MISCELLANEOUS REVENUE	3,273.25	550.42	3,823.67
TOTAL NONTAX REVENUE	3,273.25	550.42	3,823.67
TOTAL STATE SCHOOL FUND	3,273.25	550.42	3,823.67
058 STATE INSURANCE FUND			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD: 99999 APP FY: CI: 4441031 Interest On Securities Of Fire Insurance Tax Fund	-23,162.41	0.00	-23,162.41
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	241,227.40	11,194.44	252,421.84
FD: 99999 APP FY: CI: 4590000 Treasury Realized Gain/Loss on Sale of Investments	37,679.60	0.00	37,679.60
TOTAL TREASURY	255,744.59	11,194.44	266,939.03
TOTAL MISCELLANEOUS REVENUE	255,744.59	11,194.44	266,939.03
TOTAL NONTAX REVENUE	255,744.59	11,194.44	266,939.03
TOTAL STATE INSURANCE FUND	255,744.59	11,194.44	266,939.03
061 STATE EMPLOYEES' RET SYS			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
70 State Employees' Ret Sys			
FD: 99999 APP FY: CI: 4451023 Contributions Of State Employees	246,302,251.99	32,815,193.13	279,117,445.12
FD: 99999 APP FY: CI: 4451083 Miscellaneous BA70	452,408.90	221,171.80	673,580.70
FD: 99999 APP FY: CI: 4451164 Retirement Contributions-State Share	991,192,920.73	115,530,298.89	1,106,723,219.62
FD: 99999 APP FY: CI: 4451193 Transfer From Psers To Annuity Reserve Account	4,957,611.83	221,736.77	5,179,348.60
TOTAL STATE EMPLOYEES' RET SYS	1,242,905,193.45	148,788,400.59	1,391,693,594.04
73 Treasury			
FD: 99999 APP FY: CI: 4451402 Redeposit of Checks	5,797.73	0.00	5,797.73
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	7,287,235.49	1,146,341.86	8,433,577.35
TOTAL TREASURY	7,293,033.22	1,146,341.86	8,439,375.08
TOTAL MISCELLANEOUS REVENUE	1,250,198,226.67	149,934,742.45	1,400,132,969.12
TOTAL NONTAX REVENUE	1,250,198,226.67	149,934,742.45	1,400,132,969.12
7XX RESTRICTED RECEIPTS & RESTRICTED REVENUE			
780 RESTRICTED REVENUE			
70 State Employees' Ret Sys			

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
061 STATE EMPLOYEES' RET SYS			
FD:60125 APP FY: 2016 CI: 4435188 DIRECTED COMMISSIONS	75,641.80	12,388.36	88,030.16
TOTAL STATE EMPLOYEES' RET SYS	75,641.80	12,388.36	88,030.16
TOTAL RESTRICTED REVENUE	75,641.80	12,388.36	88,030.16
TOTAL RESTRICTED RECEIPTS & RESTRICTED REVENUE	75,641.80	12,388.36	88,030.16
TOTAL STATE EMPLOYEES' RET SYS	1,250,273,868.47	149,947,130.81	1,400,220,999.28
062 PUB SCHOOL EMPLOYEES' RET SYS			
4XX NONTAX REVENUE			
440 RECEIPTS FROM OTHER FUNDS			
72 Pub School Employees' Ret Sys			
FD:99999 APP FY: CI: 4451190 Tfr-State Employees' Retirement System-Annuity Res	9,053,494.83	0.00	9,053,494.83
FD:99999 APP FY: CI: 4451192 Transfer From General Fund-Employer Contributions	9,656,507.44	0.00	9,656,507.44
TOTAL PUB SCHOOL EMPLOYEES' RET SYS	18,710,002.27	0.00	18,710,002.27
TOTAL RECEIPTS FROM OTHER FUNDS	18,710,002.27	0.00	18,710,002.27
490 MISCELLANEOUS REVENUE			
72 Pub School Employees' Ret Sys			
FD:99999 APP FY: CI: 4451021 Contributions Of School Districts	-78,530,337.68	413,394.67	-78,116,943.01
FD:99999 APP FY: CI: 4451022 Contributions Of School Employees	2,523,400.06	23,863.83	2,547,263.89
FD:99999 APP FY: CI: 4451148 Refunds Of Expend Not Credited To Approp BA72	61,556.79	3,426.56	64,983.35
FD:99999 APP FY: CI: 4451165 Returned Contributions Of School Employees	2,642,893.09	190,735.40	2,833,628.49
TOTAL PUB SCHOOL EMPLOYEES' RET SYS	-73,302,487.74	631,420.46	-72,671,067.28
73 Treasury			
FD:99999 APP FY: CI: 4451402 Redeposit of Checks	1,977.32	0.00	1,977.32
TOTAL TREASURY	1,977.32	0.00	1,977.32
TOTAL MISCELLANEOUS REVENUE	-73,300,510.42	631,420.46	-72,669,089.96
TOTAL NONTAX REVENUE	-54,590,508.15	631,420.46	-53,959,087.69
7XX RESTRICTED RECEIPTS & RESTRICTED REVENUE			
780 RESTRICTED REVENUE			
72 Pub School Employees' Ret Sys			
FD:60126 APP FY: 2016 CI: 4436044 Health Options-Admin Reimbursements	682,225.16	0.00	682,225.16
FD:60126 APP FY: 2016 CI: 4455036 HIA EMPLOYER CONTRIBS FROM REPORTING UNITS	106,055,512.43	28,685.06	106,084,197.49
FD:60126 APP FY: 2016 CI: 4455038 HIA TRANSFER FROM GENERAL FD EMPLOYER CONTR	324,458.64	0.00	324,458.64
FD:60127 APP FY: 2016 CI: 4455020 DIRECTED COMMISSIONS CASH REBATES	87,176.00	0.00	87,176.00
FD:60127 APP FY: 2016 CI: 4455021 DIRECTED COMMISSIONS MISCELLANEOUS	32,340.40	0.00	32,340.40
TOTAL PUB SCHOOL EMPLOYEES' RET SYS	107,181,712.63	28,685.06	107,210,397.69
TOTAL RESTRICTED REVENUE	107,181,712.63	28,685.06	107,210,397.69

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
062 PUB SCHOOL EMPLOYEES' RET SYS			
TOTAL RESTRICTED RECEIPTS & RESTRICTED REVENUE	107,181,712.63	28,685.06	107,210,397.69
TOTAL PUB SCHOOL EMPLOYEES' RET SYS	52,591,204.48	660,105.52	53,251,310.00
063 UNEMPLOYMENT COMP CONTRIBUTION FUND			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
12 Labor & Industry			
FD: 99999 APP FY: CI: 4136001 Contributions Of Employers	887,480,577.67	219,234,980.21	1,106,715,557.88
TOTAL LABOR & INDUSTRY	887,480,577.67	219,234,980.21	1,106,715,557.88
TOTAL MISCELLANEOUS REVENUE	887,480,577.67	219,234,980.21	1,106,715,557.88
TOTAL NONTAX REVENUE	887,480,577.67	219,234,980.21	1,106,715,557.88
6XX REVENUE AUGMENTING STATE EXPENDITURE SYMBOLS			
600 REVENUE AUGMENTING STATE EXPENDITURE SYMBOLS			
12 Labor & Industry			
FD: 26391 APP FY: 2016 CI: 4136008 Reemployment Services	10,000,000.00	0.00	10,000,000.00
FD: 26397 APP FY: 2016 CI: 4136009 Service and Infrastructure Improvement	36,568,990.00	0.00	36,568,990.00
TOTAL LABOR & INDUSTRY	46,568,990.00	0.00	46,568,990.00
TOTAL REVENUE AUGMENTING STATE EXPENDITURE SYMBOLS	46,568,990.00	0.00	46,568,990.00
TOTAL REVENUE AUGMENTING STATE EXPENDITURE SYMBOLS	46,568,990.00	0.00	46,568,990.00
7XX RESTRICTED RECEIPTS & RESTRICTED REVENUE			
780 RESTRICTED REVENUE			
12 Labor & Industry			
FD: 60348 APP FY: 2016 CI: 4136006 Reemployment Services	5,801,460.88	1,932,586.86	7,734,047.74
FD: 60355 APP FY: 2016 CI: 4136007 Service and Infrastructure Improvement	36,568,990.00	0.00	36,568,990.00
TOTAL LABOR & INDUSTRY	42,370,450.88	1,932,586.86	44,303,037.74
TOTAL RESTRICTED REVENUE	42,370,450.88	1,932,586.86	44,303,037.74
TOTAL RESTRICTED RECEIPTS & RESTRICTED REVENUE	42,370,450.88	1,932,586.86	44,303,037.74
TOTAL UNEMPLOYMENT COMP CONTRIBUTION FUND	976,420,018.55	221,167,567.07	1,197,587,585.62
064 UNEMPLOYMENT COMP BENEFIT PAYMENT			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
12 Labor & Industry			
FD: 99999 APP FY: CI: 4136003 Contribution-Federal Unemployment Trust Fund	1,187,285,053.24	200,708,865.62	1,387,993,918.86
FD: 99999 APP FY: CI: 4136004 Unemployment Comp. Interstate Benefits	121,321.58	48.00	121,369.58
FD: 99999 APP FY: CI: 4301120 Subsistence Allow-Trade Readjustment Allow Prog	22,189,481.00	3,685,302.00	25,874,783.00
FD: 99999 APP FY: CI: 4301121 Unemployment Comp. Federal Employee (Feca)	7,505,648.01	769,520.10	8,275,168.11

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
064 UNEMPLOYMENT COMP BENEFIT PAYMENT			
FD: 99999 APP FY: CI: 4301122 Unemployment Compensation Ex-Servicemen (Ucx)	6,729,042.91	809,060.45	7,538,103.36
FD: 99999 APP FY: CI: 4301130 ATAA Benefits	1,444,386.19	161,466.60	1,605,852.79
FD: 99999 APP FY: CI: 4301147 ARRA Federal Additional Compensation	500.00	0.00	500.00
FD: 99999 APP FY: CI: 4810104 EUC Benefits	97,777.25	-96,540.71	1,236.54
FD: 99999 APP FY: CI: 4810109 Extended Benefits	25,592.59	-35,762.47	-10,169.88
TOTAL LABOR & INDUSTRY	1,225,398,802.77	206,001,959.59	1,431,400,762.36
TOTAL MISCELLANEOUS REVENUE	1,225,398,802.77	206,001,959.59	1,431,400,762.36
TOTAL NONTAX REVENUE	1,225,398,802.77	206,001,959.59	1,431,400,762.36
8XX FEDERAL FUNDS			
800 FEDERAL FUNDS			
12 Labor & Industry			
FD: 50005 APP FY: 2016 CI: 4850082 ARRA Revenue Reporting Purposes	8,117.92	-2,303.90	5,814.02
FD: 50005 APP FY: 2016 CI: 4850082 ARRA Revenue Reporting Purposes	500.00	0.00	500.00
FD: 50005 APP FY: 2016 CI: 4850082 ARRA Revenue Reporting Purposes	-11,041.18	0.00	-11,041.18
FD: 50005 APP FY: 2016 CI: 4850083 ARRA Contra Revenue Reporting Purposes	-8,117.92	2,303.90	-5,814.02
FD: 50005 APP FY: 2016 CI: 4850083 ARRA Contra Revenue Reporting Purposes	-500.00	0.00	-500.00
FD: 50005 APP FY: 2016 CI: 4850083 ARRA Contra Revenue Reporting Purposes	11,041.18	0.00	11,041.18
TOTAL LABOR & INDUSTRY	0.00	0.00	0.00
TOTAL FEDERAL FUNDS	0.00	0.00	0.00
TOTAL FEDERAL FUNDS	0.00	0.00	0.00
TOTAL UNEMPLOYMENT COMP BENEFIT PAYMENT	1,225,398,802.77	206,001,959.59	1,431,400,762.36
065 WORKMEN'S COMPENSATION ADMIN FUND			
4XX NONTAX REVENUE			
420 FINES & PENALTIES			
12 Labor & Industry			
FD: 99999 APP FY: CI: 4421055 Work Comp Fines And Penalties	12,095.02	-8,858.89	3,236.13
TOTAL LABOR & INDUSTRY	12,095.02	-8,858.89	3,236.13
TOTAL FINES & PENALTIES	12,095.02	-8,858.89	3,236.13
435 REVENUE COLLECTED IN ADVANCE - STATE			
12 Labor & Industry			
FD: 99999 APP FY: CI: 4541187 Directors Office	0.00	500.00	500.00
TOTAL LABOR & INDUSTRY	0.00	500.00	500.00
TOTAL REVENUE COLLECTED IN ADVANCE - STATE	0.00	500.00	500.00
490 MISCELLANEOUS REVENUE			
12 Labor & Industry			
FD: 99999 APP FY: CI: 4431004 Billings & Assessments-BA12	61,979,337.00	17,463,278.00	79,442,615.00

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
065 WORKMEN'S COMPENSATION ADMIN FUND			
FD: 99999 APP FY: CI: 4431066 Sale Of Publications BA12	161.60	0.00	161.60
FD: 99999 APP FY: CI: 4451085 Miscellaneous BA12	51,100.00	13,000.00	64,100.00
TOTAL LABOR & INDUSTRY	62,030,598.60	17,476,278.00	79,506,876.60
TOTAL MISCELLANEOUS REVENUE	62,030,598.60	17,476,278.00	79,506,876.60
TOTAL NONTAX REVENUE	62,042,693.62	17,467,919.11	79,510,612.73
6XX REVENUE AUGMENTING STATE EXPENDITURE SYMBOLS			
600 REVENUE AUGMENTING STATE EXPENDITURE SYMBOLS			
12 Labor & Industry			
FD: 10032 APP FY: 2016 CI: 4436487 Conference Fees	0.00	82,480.07	82,480.07
TOTAL LABOR & INDUSTRY	0.00	82,480.07	82,480.07
24 Community & Economic Develop			
FD: 16315 APP FY: 2016 CI: 4435882 Workers' Compensation Small Business Advocate	274,000.00	0.00	274,000.00
FD: 16315 APP FY: 2015 CI: 4436409 SBA-WC	-1,781.76	0.00	-1,781.76
TOTAL COMMUNITY & ECONOMIC DEVELOP	272,218.24	0.00	272,218.24
TOTAL REVENUE AUGMENTING STATE EXPENDITURE SYMBOLS	272,218.24	82,480.07	354,698.31
TOTAL REVENUE AUGMENTING STATE EXPENDITURE SYMBOLS	272,218.24	82,480.07	354,698.31
7XX RESTRICTED RECEIPTS & RESTRICTED REVENUE			
780 RESTRICTED REVENUE			
24 Community & Economic Develop			
FD: 60050 APP FY: 2016 CI: 4435883 Workers' Compensation Small Business Advocate	270,781.00	2,967.00	273,748.00
TOTAL COMMUNITY & ECONOMIC DEVELOP	270,781.00	2,967.00	273,748.00
TOTAL RESTRICTED REVENUE	270,781.00	2,967.00	273,748.00
TOTAL RESTRICTED RECEIPTS & RESTRICTED REVENUE	270,781.00	2,967.00	273,748.00
TOTAL WORKMEN'S COMPENSATION ADMIN FUND	62,585,692.86	17,553,366.18	80,139,059.04
066 CLEAN SYSTEM UPGRADE FUND			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	42.01	0.03	42.04
TOTAL TREASURY	42.01	0.03	42.04
TOTAL MISCELLANEOUS REVENUE	42.01	0.03	42.04
TOTAL NONTAX REVENUE	42.01	0.03	42.04
TOTAL CLEAN SYSTEM UPGRADE FUND	42.01	0.03	42.04
067 WORKERS' COMPENSATION SECURITY FUND			

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
067 WORKERS' COMPENSATION SECURITY FUND			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	133,528.66	22,562.86	156,091.52
TOTAL TREASURY	133,528.66	22,562.86	156,091.52
79 Insurance			
FD: 99999 APP FY: CI: 4411068 Early Access Distribution	158,031.13	158,090.38	316,121.51
FD: 99999 APP FY: CI: 4411123 Litigation Settlement	367,050.38	0.00	367,050.38
FD: 99999 APP FY: CI: 4451225 Miscellaneous	60,924.44	0.00	60,924.44
TOTAL INSURANCE	586,005.95	158,090.38	744,096.33
TOTAL MISCELLANEOUS REVENUE	719,534.61	180,653.24	900,187.85
TOTAL NONTAX REVENUE	719,534.61	180,653.24	900,187.85
TOTAL WORKERS' COMPENSATION SECURITY FUND	719,534.61	180,653.24	900,187.85
068 ENERGY CONSERVATION AND ASSISTANCE			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	2.83	0.53	3.36
TOTAL TREASURY	2.83	0.53	3.36
TOTAL MISCELLANEOUS REVENUE	2.83	0.53	3.36
TOTAL NONTAX REVENUE	2.83	0.53	3.36
TOTAL ENERGY CONSERVATION AND ASSISTANCE	2.83	0.53	3.36
069 WORKMEN'S COMPENSATION SUPERSEDEAS			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
12 Labor & Industry			
FD: 99999 APP FY: CI: 4431003 SWIF ASSESSMENT TO SUPERSEDEAS FUND IC	22,058,049.00	8,680.00	22,066,729.00
TOTAL LABOR & INDUSTRY	22,058,049.00	8,680.00	22,066,729.00
73 Treasury			
FD: 99999 APP FY: CI: 4451340 Redeposit of Checks	-25,028.12	0.00	-25,028.12
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	41,536.70	9,801.10	51,337.80
TOTAL TREASURY	16,508.58	9,801.10	26,309.68
TOTAL MISCELLANEOUS REVENUE	22,074,557.58	18,481.10	22,093,038.68
TOTAL NONTAX REVENUE	22,074,557.58	18,481.10	22,093,038.68

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
TOTAL WORKMEN'S COMPENSATION SUPERSEDEAS	22,074,557.58	18,481.10	22,093,038.68
071 TOBACCO SETTLEMENT FUND			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
24 Community & Economic Develop			
FD: 99999 APP FY: CI: 4451429 Class Action Proceeds	276,237.19	-388,393.10	-112,155.91
TOTAL COMMUNITY & ECONOMIC DEVELOP	276,237.19	-388,393.10	-112,155.91
73 Treasury			
FD: 99999 APP FY: CI: 4441019 Interest On Deposits	10,065.19	618.49	10,683.68
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	574,956.91	34,454.03	609,410.94
TOTAL TREASURY	585,022.10	35,072.52	620,094.62
TOTAL MISCELLANEOUS REVENUE	861,259.29	-353,320.58	507,938.71
TOTAL NONTAX REVENUE	861,259.29	-353,320.58	507,938.71
8XX FEDERAL FUNDS			
800 FEDERAL FUNDS			
21 Human Services			
FD: 82068 APP FY: 2015 CI: 4821000 Federal Revenue Operating	26,867,174.54	-170,599.47	26,696,575.07
FD: 82069 APP FY: 2015 CI: 4821000 Federal Revenue Operating	-119,565.26	0.00	-119,565.26
FD: 82069 APP FY: 2016 CI: 4821000 Federal Revenue Operating	-3,531,990.70	-650,289.72	-4,182,280.42
TOTAL HUMAN SERVICES	23,215,618.58	-820,889.19	22,394,729.39
TOTAL FEDERAL FUNDS	23,215,618.58	-820,889.19	22,394,729.39
TOTAL FEDERAL FUNDS	23,215,618.58	-820,889.19	22,394,729.39
TOTAL TOBACCO SETTLEMENT FUND	24,076,877.87	-1,174,209.77	22,902,668.10
072 REAL ESTATE RECOVERY FUND			
4XX NONTAX REVENUE			
410 LICENSES & FEES			
19 State Department			
FD: 99999 APP FY: CI: 4411187 Real Estate Recovery Fund-Fees And Assessments	31,501.42	4,510.00	36,011.42
TOTAL STATE DEPARTMENT	31,501.42	4,510.00	36,011.42
TOTAL LICENSES & FEES	31,501.42	4,510.00	36,011.42
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	2,377.01	400.28	2,777.29
TOTAL TREASURY	2,377.01	400.28	2,777.29
TOTAL MISCELLANEOUS REVENUE	2,377.01	400.28	2,777.29

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
072 REAL ESTATE RECOVERY FUND			
TOTAL NONTAX REVENUE	33,878.43	4,910.28	38,788.71
TOTAL REAL ESTATE RECOVERY FUND	33,878.43	4,910.28	38,788.71
073 NONCOAL SURFACE MINING CONSERVATION			
4XX NONTAX REVENUE			
410 LICENSES & FEES			
35 Environmental Protection			
FD: 99999 APP FY: CI: 4411118 License Fee BA35	98,962.91	22,900.00	121,862.91
FD: 99999 APP FY: CI: 4411179 Permit Fees	164,570.00	37,495.00	202,065.00
FD: 99999 APP FY: CI: 4411379 Annual Administrative Fee	776,050.00	123,600.00	899,650.00
TOTAL ENVIRONMENTAL PROTECTION	1,039,582.91	183,995.00	1,223,577.91
TOTAL LICENSES & FEES	1,039,582.91	183,995.00	1,223,577.91
420 FINES & PENALTIES			
35 Environmental Protection			
FD: 99999 APP FY: CI: 4411311 5% Transfer To Environmental Education Fund	-9,377.15	0.00	-9,377.15
FD: 99999 APP FY: CI: 4421008 Civil Or Criminal Penalties	120,607.00	3,306.00	123,913.00
TOTAL ENVIRONMENTAL PROTECTION	111,229.85	3,306.00	114,535.85
TOTAL FINES & PENALTIES	111,229.85	3,306.00	114,535.85
490 MISCELLANEOUS REVENUE			
35 Environmental Protection			
FD: 99999 APP FY: CI: 4451103 Payment In Lieu Of Bonds	83,334.23	1,338.21	84,672.44
TOTAL ENVIRONMENTAL PROTECTION	83,334.23	1,338.21	84,672.44
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	139,071.65	16,221.91	155,293.56
TOTAL TREASURY	139,071.65	16,221.91	155,293.56
TOTAL MISCELLANEOUS REVENUE	222,405.88	17,560.12	239,966.00
TOTAL NONTAX REVENUE	1,373,218.64	204,861.12	1,578,079.76
7XX RESTRICTED RECEIPTS & RESTRICTED REVENUE			
710 RESTRICTED RECEIPTS			
35 Environmental Protection			
FD: 40048 APP FY: 2016 CI: 4710047 Non-Coal Mining Collateral Guarantees	220,324.20	1,002,165.45	1,222,489.65
TOTAL ENVIRONMENTAL PROTECTION	220,324.20	1,002,165.45	1,222,489.65
TOTAL RESTRICTED RECEIPTS	220,324.20	1,002,165.45	1,222,489.65
780 RESTRICTED REVENUE			
35 Environmental Protection			
FD: 60084 APP FY: 2016 CI: 4455108 Forfeiture of Bonds	39,097.76	0.00	39,097.76

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
073 NONCOAL SURFACE MINING CONSERVATION			
TOTAL ENVIRONMENTAL PROTECTION	39,097.76	0.00	39,097.76
TOTAL RESTRICTED REVENUE	39,097.76	0.00	39,097.76
TOTAL RESTRICTED RECEIPTS & RESTRICTED REVENUE	259,421.96	1,002,165.45	1,261,587.41
TOTAL NONCOAL SURFACE MINING CONSERVATION	1,632,640.60	1,207,026.57	2,839,667.17
076 MUNICIPAL PENSION AID FUND			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD: 99999 APP FY: CI: 4441025 Interest On Securities	-13,087.11	0.00	-13,087.11
FD: 99999 APP FY: CI: 4441166 Interest on Securities of Fire Insurance Tax Fund	23,162.41	0.00	23,162.41
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	364,403.43	12,492.01	376,895.44
TOTAL TREASURY	374,478.73	12,492.01	386,970.74
TOTAL MISCELLANEOUS REVENUE	374,478.73	12,492.01	386,970.74
TOTAL NONTAX REVENUE	374,478.73	12,492.01	386,970.74
7XX RESTRICTED RECEIPTS & RESTRICTED REVENUE			
710 RESTRICTED RECEIPTS			
92 Auditor General			
FD: 40098 APP FY: 2016 CI: 4710042 Municipal Pension Aid	26,728,428.83	8,452,037.75	35,180,466.58
TOTAL AUDITOR GENERAL	26,728,428.83	8,452,037.75	35,180,466.58
TOTAL RESTRICTED RECEIPTS	26,728,428.83	8,452,037.75	35,180,466.58
780 RESTRICTED REVENUE			
92 Auditor General			
FD: 60144 APP FY: 2016 CI: 4455046 Post Retirement Adjustment Reimbursement	-8,420,718.07	0.00	-8,420,718.07
TOTAL AUDITOR GENERAL	-8,420,718.07	0.00	-8,420,718.07
TOTAL RESTRICTED REVENUE	-8,420,718.07	0.00	-8,420,718.07
TOTAL RESTRICTED RECEIPTS & RESTRICTED REVENUE	18,307,710.76	8,452,037.75	26,759,748.51
TOTAL MUNICIPAL PENSION AID FUND	18,682,189.49	8,464,529.76	27,146,719.25
077 SUPPLEMENTAL MUNICIPAL PENSION AID			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	0.20	0.03	0.23
TOTAL TREASURY	0.20	0.03	0.23
TOTAL MISCELLANEOUS REVENUE	0.20	0.03	0.23

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
077 SUPPLEMENTAL MUNICIPAL PENSION AID			
TOTAL NONTAX REVENUE	0.20	0.03	0.23
TOTAL SUPPLEMENTAL MUNICIPAL PENSION AID	0.20	0.03	0.23
078 PA MUNICIPAL RETIREMENT FUND			
4XX NONTAX REVENUE			
484 MEMBERS RESERVE ACCOUNT - PA MUNICIPAL RETIREMENT			
71 PA Municipal Retirement Board			
FD: 99999 APP FY: CI: 4455003 ACCOUNTS RECEIVABLE - DISABILITY	297,934.00	16,848.70	314,782.70
FD: 99999 APP FY: CI: 4455016 CONTRIBUTIONS OF MUNICIPAL EMPLOYEES	15,227,435.89	1,872,055.39	17,099,491.28
TOTAL PA MUNICIPAL RETIREMENT BOARD	15,525,369.89	1,888,904.09	17,414,273.98
TOTAL MEMBERS RESERVE ACCOUNT - PA MUNICIPAL RETIREMENT SER'	15,525,369.89	1,888,904.09	17,414,273.98
485 MUNICIPAL RESERVE ACCOUNT - PMRS			
71 PA Municipal Retirement Board			
FD: 99999 APP FY: CI: 4455002 ACCOUNTS RECEIVABLE - ADMINISTRATIVE	154,133.84	41,590.02	195,723.86
FD: 99999 APP FY: CI: 4455017 CONTRIBUTIONS OF MUNICIPALITIES	58,954,684.21	3,374,085.01	62,328,769.22
TOTAL PA MUNICIPAL RETIREMENT BOARD	59,108,818.05	3,415,675.03	62,524,493.08
TOTAL MUNICIPAL RESERVE ACCOUNT - PMRS	59,108,818.05	3,415,675.03	62,524,493.08
490 MISCELLANEOUS REVENUE			
71 PA Municipal Retirement Board			
FD: 99999 APP FY: CI: 4451228 Miscellaneous	8,412.83	0.00	8,412.83
TOTAL PA MUNICIPAL RETIREMENT BOARD	8,412.83	0.00	8,412.83
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	286,869.78	37,313.11	324,182.89
TOTAL TREASURY	286,869.78	37,313.11	324,182.89
TOTAL MISCELLANEOUS REVENUE	295,282.61	37,313.11	332,595.72
TOTAL NONTAX REVENUE	74,929,470.55	5,341,892.23	80,271,362.78
7XX RESTRICTED RECEIPTS & RESTRICTED REVENUE			
710 RESTRICTED RECEIPTS			
73 Treasury			
FD: 40223 APP FY: 2016 CI: 4710191 Replacement Checks - PMRS	-8,412.83	0.00	-8,412.83
TOTAL TREASURY	-8,412.83	0.00	-8,412.83
TOTAL RESTRICTED RECEIPTS	-8,412.83	0.00	-8,412.83
TOTAL RESTRICTED RECEIPTS & RESTRICTED REVENUE	-8,412.83	0.00	-8,412.83
TOTAL PA MUNICIPAL RETIREMENT FUND	74,921,057.72	5,341,892.23	80,262,949.95
079 HIGHER EDUCATION ASSISTANCE FUND			

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
079 HIGHER EDUCATION ASSISTANCE FUND			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD: 99999 APP FY: CI: 4203138 Interest On Treasury Investment Pool	-4,118,076.97	-763,239.63	-4,881,316.60
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	3,726,955.33	540,379.30	4,267,334.63
TOTAL TREASURY	-391,121.64	-222,860.33	-613,981.97
TOTAL MISCELLANEOUS REVENUE	-391,121.64	-222,860.33	-613,981.97
TOTAL NONTAX REVENUE	-391,121.64	-222,860.33	-613,981.97
5XX NONREVENUE RECEIPTS			
511 NONCURRENT INVESTMENTS			
39 PA Higher Education Assistance			
FD: 99999 APP FY: CI: 4512015 Long Term Investments Non Treasury BA	59,328,289.88	816,777.44	60,145,067.32
TOTAL PA HIGHER EDUCATION ASSISTANCE	59,328,289.88	816,777.44	60,145,067.32
TOTAL NONCURRENT INVESTMENTS	59,328,289.88	816,777.44	60,145,067.32
TOTAL NONREVENUE RECEIPTS	59,328,289.88	816,777.44	60,145,067.32
6XX REVENUE AUGMENTING STATE EXPENDITURE SYMBOLS			
600 REVENUE AUGMENTING STATE EXPENDITURE SYMBOLS			
39 PA Higher Education Assistance			
FD: 30036 APP FY: 1973 CI: 4203501 INT EARNINGS AUGMENTING SCHOLARSHIPS-POW/MIA	1,440.35	269.32	1,709.67
TOTAL PA HIGHER EDUCATION ASSISTANCE	1,440.35	269.32	1,709.67
TOTAL REVENUE AUGMENTING STATE EXPENDITURE SYMBOLS	1,440.35	269.32	1,709.67
TOTAL REVENUE AUGMENTING STATE EXPENDITURE SYMBOLS	1,440.35	269.32	1,709.67
7XX RESTRICTED RECEIPTS & RESTRICTED REVENUE			
710 RESTRICTED RECEIPTS			
39 PA Higher Education Assistance			
FD: 40054 APP FY: 2016 CI: 4945001 ACCESS CONTRACTS	224,394,058.24	24,105,113.83	248,499,172.07
TOTAL PA HIGHER EDUCATION ASSISTANCE	224,394,058.24	24,105,113.83	248,499,172.07
TOTAL RESTRICTED RECEIPTS	224,394,058.24	24,105,113.83	248,499,172.07
780 RESTRICTED REVENUE			
39 PA Higher Education Assistance			
FD: 60089 APP FY: 2016 CI: 4455031 GRANTS TO STUDENTS	341,975,876.74	6,510,963.64	348,486,840.38
FD: 60090 APP FY: 2016 CI: 4455013 COLLEGE WORK STUDY	12,542,938.78	15,383.47	12,558,322.25
FD: 60091 APP FY: 2016 CI: 4455012 CHEYNEY UNIV KEYSTONE ACADEMY	1,813,000.00	0.00	1,813,000.00
FD: 60092 APP FY: 2016 CI: 4455039 INSTITUTIONAL ASSISTANCE GRANTS	23,227,612.45	311.69	23,227,924.14
FD: 60093 APP FY: 2016 CI: 4455063 SCITECH & GI BILL	21,272.74	4,645.66	25,918.40

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
079 HIGHER EDUCATION ASSISTANCE FUND			
FD:60094 APP FY: 2016 CI: 4455023 EQUAL OPPORTUNITY PROFESSIONAL EDUCATION	710,365.69	2,917.77	713,283.46
FD:60098 APP FY: 2016 CI: 4455047 PRIMARY HEALTH CARE LOAN FORGIVENESS	105,390.97	2,741.75	108,132.72
FD:60099 APP FY: 2016 CI: 4455014 CONGRESSIONAL TEACHERS SCHOLARSHIP PROGRAM	3,050.15	440.00	3,490.15
FD:60103 APP FY: 2016 CI: 4455032 GUARANTY AGENCY OPERATIONAL FUND	135,763,394.72	17,396,130.31	153,159,525.03
FD:60179 APP FY: 2016 CI: 4455124 Payroll	52,332,443.65	7,159,727.95	59,492,171.60
FD:60180 APP FY: 2016 CI: 4455007 ADMINISTRATION	365,553,912.98	95,327.09	365,649,240.07
FD:60198 APP FY: 2016 CI: 4455242 Washington Center Internships	350,000.00	0.00	350,000.00
FD:60200 APP FY: 2016 CI: 4455132 Educational Training Vouchers Program	1,530,660.08	2,266.27	1,532,926.35
FD:60211 APP FY: 2016 CI: 4455133 Technology Work Experience Internship Program	321.30	60.07	381.37
FD:60259 APP FY: 2016 CI: 4455202 Nursing Loan Programs	71,008.41	9,158.93	80,167.34
FD:60274 APP FY: 2016 CI: 4460013 Nat'l Guard Educational Assistance	12,584,641.00	0.00	12,584,641.00
FD:60303 APP FY: 2016 CI: 4810123 School of Medicine Grant	101,268.66	53,756.05	155,024.71
FD:60305 APP FY: 2016 CI: 4455225 Public Defender/DA Loan Forgiveness	84,958.20	0.00	84,958.20
FD:60318 APP FY: 2016 CI: 4455228 State grants Supplement	87,000,000.00	0.00	87,000,000.00
FD:60319 APP FY: 2016 CI: 4455229 Higher Education for the Disadvantaged	1,576,959.25	32.68	1,576,991.93
FD:60320 APP FY: 2016 CI: 4455230 Higher Education of Blind or Deaf Students	47,301.03	57.72	47,358.75
FD:60331 APP FY: 2016 CI: 4455238 Targeted Industry Cluster Scholarship Prgm	6,000,000.00	0.00	6,000,000.00
FD:60366 APP FY: 2016 CI: 4455262 Distance Education Program	10,073,785.09	12,354.85	10,086,139.94
FD:60373 APP FY: 2016 CI: 4451416 Ready to Succeed Scholarships	5,011,170.40	3,930.92	5,015,101.32
TOTAL PA HIGHER EDUCATION ASSISTANCE	1,058,481,332.29	31,270,206.82	1,089,751,539.11
TOTAL RESTRICTED REVENUE	1,058,481,332.29	31,270,206.82	1,089,751,539.11
TOTAL RESTRICTED RECEIPTS & RESTRICTED REVENUE	1,282,875,390.53	55,375,320.65	1,338,250,711.18
TOTAL HIGHER EDUCATION ASSISTANCE FUND	1,341,813,999.12	55,969,507.08	1,397,783,506.20
080 EMERGENCY MEDICAL OPERATING SERVICE			
4XX NONTAX REVENUE			
420 FINES & PENALTIES			
67 Health			
FD:99999 APP FY: CI: 4421090 EMS Fines (EMS100%)	475.00	0.00	475.00
TOTAL HEALTH	475.00	0.00	475.00
TOTAL FINES & PENALTIES	475.00	0.00	475.00
490 MISCELLANEOUS REVENUE			
67 Health			
FD:99999 APP FY: CI: 4421007 Cat Med Rehab (25%)	1,665,422.28	209,363.33	1,874,785.61
FD:99999 APP FY: CI: 4421016 Ems (75%)	4,996,266.80	628,089.97	5,624,356.77
TOTAL HEALTH	6,661,689.08	837,453.30	7,499,142.38
73 Treasury			
FD:99999 APP FY: CI: 4580000 Treasury Investment Income	176,083.00	20,508.52	196,591.52
TOTAL TREASURY	176,083.00	20,508.52	196,591.52

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
080 EMERGENCY MEDICAL OPERATING SERVICE			
TOTAL MISCELLANEOUS REVENUE	6,837,772.08	857,961.82	7,695,733.90
TOTAL NONTAX REVENUE	6,838,247.08	857,961.82	7,696,208.90
TOTAL EMERGENCY MEDICAL OPERATING SERVICE	6,838,247.08	857,961.82	7,696,208.90
081 STATE RESTAURANT FUND			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
15 General Services			
FD: 99999 APP FY: CI: 4201062 Receipts From General Operations	35,784.74	4,869.42	40,654.16
TOTAL GENERAL SERVICES	35,784.74	4,869.42	40,654.16
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	4,085.81	688.17	4,773.98
TOTAL TREASURY	4,085.81	688.17	4,773.98
TOTAL MISCELLANEOUS REVENUE	39,870.55	5,557.59	45,428.14
TOTAL NONTAX REVENUE	39,870.55	5,557.59	45,428.14
TOTAL STATE RESTAURANT FUND	39,870.55	5,557.59	45,428.14
082 STATE WORKER'S INSURANCE FUND-SWIF			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
12 Labor & Industry			
FD: 50007 APP FY: 2016 CI: 4431248 SWIF Administrative Fee for UEGF/SIGF Claims	624,598.00	30,368.00	654,966.00
FD: 99999 APP FY: CI: 4201056 Premiums Collected BA12	114,096,550.43	13,252,121.26	127,348,671.69
FD: 99999 APP FY: CI: 4205015 Miscellaneous BA12	37,218.64	6,694.44	43,913.08
TOTAL LABOR & INDUSTRY	114,758,367.07	13,289,183.70	128,047,550.77
73 Treasury			
FD: 99999 APP FY: CI: 4203106 Interest On Deposits	304,591.44	0.00	304,591.44
FD: 99999 APP FY: CI: 4203158 Redeposit of Checks	178,119.47	71,418.41	249,537.88
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	232,761.36	31,425.46	264,186.82
TOTAL TREASURY	715,472.27	102,843.87	818,316.14
TOTAL MISCELLANEOUS REVENUE	115,473,839.34	13,392,027.57	128,865,866.91
TOTAL NONTAX REVENUE	115,473,839.34	13,392,027.57	128,865,866.91
7XX RESTRICTED RECEIPTS & RESTRICTED REVENUE			
710 RESTRICTED RECEIPTS			
12 Labor & Industry			
FD: 40006 APP FY: 2016 CI: 4710013 Commonwealth Self-Insurance Claims	1,120,875.62	109,269.45	1,230,145.07
TOTAL LABOR & INDUSTRY	1,120,875.62	109,269.45	1,230,145.07

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
082 STATE WORKER'S INSURANCE FUND-SWIF			
TOTAL RESTRICTED RECEIPTS	1,120,875.62	109,269.45	1,230,145.07
TOTAL RESTRICTED RECEIPTS & RESTRICTED REVENUE	1,120,875.62	109,269.45	1,230,145.07
TOTAL STATE WORKER'S INSURANCE FUND-SWIF	116,594,714.96	13,501,297.02	130,096,011.98
083 SOLID WASTE RESOURCE RECOVERY DEVEL			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	1,795.97	302.01	2,097.98
TOTAL TREASURY	1,795.97	302.01	2,097.98
TOTAL MISCELLANEOUS REVENUE	1,795.97	302.01	2,097.98
TOTAL NONTAX REVENUE	1,795.97	302.01	2,097.98
TOTAL SOLID WASTE RESOURCE RECOVERY DEVEL	1,795.97	302.01	2,097.98
084 STATE STORES FUND			
1XX TAXES, PENALTIES & INTEREST			
130 CONSUMPTION TAXES			
26 Liquor Control Board			
FD: 99999 APP FY: CI: 4116002 Direct Shippers Taxes	1,353.93	0.00	1,353.93
TOTAL LIQUOR CONTROL BOARD	1,353.93	0.00	1,353.93
TOTAL CONSUMPTION TAXES	1,353.93	0.00	1,353.93
TOTAL TAXES, PENALTIES & INTEREST	1,353.93	0.00	1,353.93
4XX NONTAX REVENUE			
410 LICENSES & FEES			
26 Liquor Control Board			
FD: 99999 APP FY: CI: 4202034 Criminal History Record Information Fees BA26	40,388.00	7,784.00	48,172.00
FD: 99999 APP FY: CI: 4202063 Hotel Liquor License Admv Fees	1,159,415.00	142,735.00	1,302,150.00
FD: 99999 APP FY: CI: 4202064 Hotel Liquor License Application Fees	4,030,208.75	4,205,561.73	8,235,770.48
FD: 99999 APP FY: CI: 4202078 Liquor License Entertainment Permit Fees	4,286,205.00	2,985,700.00	7,271,905.00
FD: 99999 APP FY: CI: 4202106 Sacramental Wine Permit Fees	5,161,659.75	-346,056.25	4,815,603.50
FD: 99999 APP FY: CI: 4202133 RAMP Certification Fees	2,250.00	2,500.00	4,750.00
FD: 99999 APP FY: CI: 4202138 Small Games of Chance – Application	3,000.00	0.00	3,000.00
FD: 99999 APP FY: CI: 4202139 Small Games of Chance – PGCB	3,000.00	0.00	3,000.00
FD: 99999 APP FY: CI: 4202140 SmallGamesOfChance–PGCB InvestigativeFeesContra	-2,000.00	-1,000.00	-3,000.00
TOTAL LIQUOR CONTROL BOARD	14,684,126.50	6,997,224.48	21,681,350.98
TOTAL LICENSES & FEES	14,684,126.50	6,997,224.48	21,681,350.98
420 FINES & PENALTIES			

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
084 STATE STORES FUND			
26 Liquor Control Board			
FD: 99999 APP FY: CI: 4202077 Liquor Control Act Fines	721,189.65	115,657.92	836,847.57
TOTAL LIQUOR CONTROL BOARD	721,189.65	115,657.92	836,847.57
TOTAL FINES & PENALTIES	721,189.65	115,657.92	836,847.57
490 MISCELLANEOUS REVENUE			
20 State Police			
FD: 99999 APP FY: CI: 4301107 Miscellaneous Revenue BA20	17.50	0.00	17.50
TOTAL STATE POLICE	17.50	0.00	17.50
26 Liquor Control Board			
FD: 99999 APP FY: CI: 4201080 LCB Duty & Tax ics=084480	1,228,049,910.64	141,364,394.34	1,369,414,304.98
FD: 99999 APP FY: CI: 4201510 Lottery Gross Commission Proceeds	159,123.97	0.00	159,123.97
FD: 99999 APP FY: CI: 4202128 Misc- Direct Shippers Fees	16,438.50	0.00	16,438.50
FD: 99999 APP FY: CI: 4301104 claims state insurance fund	407,512.75	57,165.47	464,678.22
FD: 99999 APP FY: CI: 4301105 enforcement filing fees state police	264,800.83	10,196.02	274,996.85
FD: 99999 APP FY: CI: 4451328 Refunds of Expenditure not Credited to Approp	19.10	0.00	19.10
TOTAL LIQUOR CONTROL BOARD	1,228,897,805.79	141,431,755.83	1,370,329,561.62
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	1,272,818.75	248,923.52	1,521,742.27
TOTAL TREASURY	1,272,818.75	248,923.52	1,521,742.27
TOTAL MISCELLANEOUS REVENUE	1,230,170,642.04	141,680,679.35	1,371,851,321.39
TOTAL NONTAX REVENUE	1,245,575,958.19	148,793,561.75	1,394,369,519.94
6XX REVENUE AUGMENTING STATE EXPENDITURE SYMBOLS			
600 REVENUE AUGMENTING STATE EXPENDITURE SYMBOLS			
20 State Police			
FD: 10219 APP FY: 2016 CI: 4301504 ENFORCEMENT REIMBURSEMENTS	1,667.77	0.00	1,667.77
FD: 10219 APP FY: 2016 CI: 4301505 SALE OF AUTOMOBILES	19,910.00	0.00	19,910.00
TOTAL STATE POLICE	21,577.77	0.00	21,577.77
26 Liquor Control Board			
FD: 20064 APP FY: 2016 CI: 4301506 SALE OF AUTOMOBILES AND OTHER VEHICLES	10,565.00	0.00	10,565.00
TOTAL LIQUOR CONTROL BOARD	10,565.00	0.00	10,565.00
TOTAL REVENUE AUGMENTING STATE EXPENDITURE SYMBOLS	32,142.77	0.00	32,142.77
TOTAL REVENUE AUGMENTING STATE EXPENDITURE SYMBOLS	32,142.77	0.00	32,142.77
TOTAL STATE STORES FUND	1,245,609,454.89	148,793,561.75	1,394,403,016.64
085 REHABILITATION CENTER FUND			
4XX NONTAX REVENUE			

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
085 REHABILITATION CENTER FUND			
410 LICENSES & FEES			
12 Labor & Industry			
FD: 99999 APP FY: CI: 4202023 Tfr from OVR to HGAC	13,186,835.15	1,527,198.50	14,714,033.65
FD: 99999 APP FY: CI: 4202134 ACH Fees	-30.00	-5.00	-35.00
TOTAL LABOR & INDUSTRY	13,186,805.15	1,527,193.50	14,713,998.65
TOTAL LICENSES & FEES	13,186,805.15	1,527,193.50	14,713,998.65
490 MISCELLANEOUS REVENUE			
12 Labor & Industry			
FD: 50008 APP FY: 2016 CI: 4301155 HGAC Federal Sub-Fund	523,943.68	44,489.32	568,433.00
FD: 99999 APP FY: CI: 4201038 Miscellaneous BA 12	420,604.79	140.00	420,744.79
FD: 99999 APP FY: CI: 4301109 Pa Assistive Technology Lending Library	33,651.23	0.00	33,651.23
FD: 99999 APP FY: CI: 4301113 Ve Act 101	35,100.00	0.00	35,100.00
FD: 99999 APP FY: CI: 4301157 PHEAA Grant Monies	37,668.00	22,723.00	60,391.00
TOTAL LABOR & INDUSTRY	1,050,967.70	67,352.32	1,118,320.02
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	45,814.56	8,938.64	54,753.20
TOTAL TREASURY	45,814.56	8,938.64	54,753.20
TOTAL MISCELLANEOUS REVENUE	1,096,782.26	76,290.96	1,173,073.22
TOTAL NONTAX REVENUE	14,283,587.41	1,603,484.46	15,887,071.87
TOTAL REHABILITATION CENTER FUND	14,283,587.41	1,603,484.46	15,887,071.87
086 COAL&CLAY MINE SUBSIDENCE INSURANCE			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
35 Environmental Protection			
FD: 99999 APP FY: CI: 4201057 Premiums Collected BA35	3,091,018.36	633,845.52	3,724,863.88
TOTAL ENVIRONMENTAL PROTECTION	3,091,018.36	633,845.52	3,724,863.88
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	1,444,905.22	171,682.04	1,616,587.26
TOTAL TREASURY	1,444,905.22	171,682.04	1,616,587.26
TOTAL MISCELLANEOUS REVENUE	4,535,923.58	805,527.56	5,341,451.14
TOTAL NONTAX REVENUE	4,535,923.58	805,527.56	5,341,451.14
TOTAL COAL&CLAY MINE SUBSIDENCE INSURANCE	4,535,923.58	805,527.56	5,341,451.14
087 COAL LANDS IMPROVEMENT FUND			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
087 COAL LANDS IMPROVEMENT FUND			
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	11,145.15	1,874.15	13,019.30
TOTAL TREASURY	11,145.15	1,874.15	13,019.30
TOTAL MISCELLANEOUS REVENUE	11,145.15	1,874.15	13,019.30
TOTAL NONTAX REVENUE	11,145.15	1,874.15	13,019.30
TOTAL COAL LANDS IMPROVEMENT FUND	11,145.15	1,874.15	13,019.30
088 MINORITY BUSINESS DEVELOPMENT FUND			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
24 Community & Economic Develop			
FD: 99999 APP FY: CI: 4204134 PMBDA Interest on Loans	61,162.84	3,300.28	64,463.12
FD: 99999 APP FY: CI: 4205053 PMBDA Penalty Charges	1,840.38	15.97	1,856.35
FD: 99999 APP FY: CI: 4529996 PMBDA Principle Repayments	472,507.83	10,703.86	483,211.69
TOTAL COMMUNITY & ECONOMIC DEVELOP	535,511.05	14,020.11	549,531.16
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	14,865.83	2,495.39	17,361.22
TOTAL TREASURY	14,865.83	2,495.39	17,361.22
TOTAL MISCELLANEOUS REVENUE	550,376.88	16,515.50	566,892.38
TOTAL NONTAX REVENUE	550,376.88	16,515.50	566,892.38
TOTAL MINORITY BUSINESS DEVELOPMENT FUND	550,376.88	16,515.50	566,892.38
091 CAPITAL DEBT FUND			
4XX NONTAX REVENUE			
440 RECEIPTS FROM OTHER FUNDS			
73 Treasury			
FD: 99999 APP FY: CI: 4941023 Transfer From Other Funds	710,971,846.98	114,378,652.59	825,350,499.57
TOTAL TREASURY	710,971,846.98	114,378,652.59	825,350,499.57
TOTAL RECEIPTS FROM OTHER FUNDS	710,971,846.98	114,378,652.59	825,350,499.57
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	61,713.01	1,716.92	63,429.93
FD: 99999 APP FY: CI: 4810118 Build American Bonds Subsidies	9,400,526.57	8,951,590.31	18,352,116.88
TOTAL TREASURY	9,462,239.58	8,953,307.23	18,415,546.81
TOTAL MISCELLANEOUS REVENUE	9,462,239.58	8,953,307.23	18,415,546.81
TOTAL NONTAX REVENUE	720,434,086.56	123,331,959.82	843,766,046.38

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
091 CAPITAL DEBT FUND			
7XX RESTRICTED RECEIPTS & RESTRICTED REVENUE			
710 RESTRICTED RECEIPTS			
73 Treasury			
FD:40177 APP FY: 2016 CI: 4710152 RefGoBonds 2nd refunding Series 2009	45,072,000.00	77,229,000.00	122,301,000.00
TOTAL TREASURY	45,072,000.00	77,229,000.00	122,301,000.00
TOTAL RESTRICTED RECEIPTS	45,072,000.00	77,229,000.00	122,301,000.00
780 RESTRICTED REVENUE			
73 Treasury			
FD:60367 APP FY: 2016 CI: 4455264 RefGoBnds - 1st Refunding Series 2014	40,120,556.36	0.00	40,120,556.36
FD:60377 APP FY: 2016 CI: 4451431 RefGoBonds-1st Refunding Series 2015	166,666,472.50	93,161,775.00	259,828,247.50
FD:60401 APP FY: 2016 CI: 4960800 Refunding G.O. Bonds	29,042,018.02	239,258,318.53	268,300,336.55
FD:60422 APP FY: 2016 CI: 4960800 Refunding G.O. Bonds	791,662,820.07	45,034,414.76	836,697,234.83
TOTAL TREASURY	1,027,491,866.95	377,454,508.29	1,404,946,375.24
TOTAL RESTRICTED REVENUE	1,027,491,866.95	377,454,508.29	1,404,946,375.24
TOTAL RESTRICTED RECEIPTS & RESTRICTED REVENUE	1,072,563,866.95	454,683,508.29	1,527,247,375.24
TOTAL CAPITAL DEBT FUND	1,792,997,953.51	578,015,468.11	2,371,013,421.62
093 BUDGET STABILIZATION RESERVE			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD:99999 APP FY: CI: 4580000 Treasury Investment Income	984.78	165.60	1,150.38
TOTAL TREASURY	984.78	165.60	1,150.38
TOTAL MISCELLANEOUS REVENUE	984.78	165.60	1,150.38
TOTAL NONTAX REVENUE	984.78	165.60	1,150.38
TOTAL BUDGET STABILIZATION RESERVE	984.78	165.60	1,150.38
096 PA VETERANS' MEMORIAL TRUST FUND			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
13 Military & Veterans Affairs			
FD:99999 APP FY: CI: 4205004 Contributions	4,505.02	0.00	4,505.02
FD:99999 APP FY: CI: 4451290 Refunds of Exp Not Credited To Appropriation BA13	28.70	0.00	28.70
TOTAL MILITARY & VETERANS AFFAIRS	4,533.72	0.00	4,533.72
73 Treasury			
FD:99999 APP FY: CI: 4580000 Treasury Investment Income	2,227.65	361.95	2,589.60
TOTAL TREASURY	2,227.65	361.95	2,589.60

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
096 PA VETERANS' MEMORIAL TRUST FUND			
TOTAL MISCELLANEOUS REVENUE	6,761.37	361.95	7,123.32
TOTAL NONTAX REVENUE	6,761.37	361.95	7,123.32
TOTAL PA VETERANS' MEMORIAL TRUST FUND	6,761.37	361.95	7,123.32
097 ANTHRACITE DEEP MINE OPERATORS EMER			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	2,711.70	458.19	3,169.89
TOTAL TREASURY	2,711.70	458.19	3,169.89
TOTAL MISCELLANEOUS REVENUE	2,711.70	458.19	3,169.89
TOTAL NONTAX REVENUE	2,711.70	458.19	3,169.89
7XX RESTRICTED RECEIPTS & RESTRICTED REVENUE			
710 RESTRICTED RECEIPTS			
35 Environmental Protection			
FD: 40045 APP FY: 2016 CI: 4710040 Mine Operators Collateral Payments	7,149.53	944.55	8,094.08
TOTAL ENVIRONMENTAL PROTECTION	7,149.53	944.55	8,094.08
TOTAL RESTRICTED RECEIPTS	7,149.53	944.55	8,094.08
TOTAL RESTRICTED RECEIPTS & RESTRICTED REVENUE	7,149.53	944.55	8,094.08
TOTAL ANTHRACITE DEEP MINE OPERATORS EMER	9,861.23	1,402.74	11,263.97
101 LOW-LEVEL WASTE FUND			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	7.83	1.31	9.14
TOTAL TREASURY	7.83	1.31	9.14
TOTAL MISCELLANEOUS REVENUE	7.83	1.31	9.14
TOTAL NONTAX REVENUE	7.83	1.31	9.14
TOTAL LOW-LEVEL WASTE FUND	7.83	1.31	9.14
104 PENNVEST FUND			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
33 PA Infrastructure Investment			
FD: 99999 APP FY: CI: 4201146 Nutrient Credit Fees	1,650.17	0.00	1,650.17
FD: 99999 APP FY: CI: 4205061 Nutrient Subsidy Payments	108,668.70	0.00	108,668.70

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
104 PENNVEST FUND			
TOTAL PA INFRASTRUCTURE INVESTMENT	110,318.87	0.00	110,318.87
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	3,448,918.67	409,155.38	3,858,074.05
TOTAL TREASURY	3,448,918.67	409,155.38	3,858,074.05
TOTAL MISCELLANEOUS REVENUE	3,559,237.54	409,155.38	3,968,392.92
TOTAL NONTAX REVENUE	3,559,237.54	409,155.38	3,968,392.92
6XX REVENUE AUGMENTING STATE EXPENDITURE SYMBOLS			
600 REVENUE AUGMENTING STATE EXPENDITURE SYMBOLS			
33 PA Infrastructure Investment			
FD: 26347 APP FY: 2014 CI: 4205504 Transfers-Revolving Loans and Administration	-58,372,825.42	0.00	-58,372,825.42
FD: 26347 APP FY: 2015 CI: 4205504 Transfers-Revolving Loans and Administration	-52,082,358.83	0.00	-52,082,358.83
FD: 26347 APP FY: 2016 CI: 4205504 Transfers-Revolving Loans and Administration	160,455,184.25	0.00	160,455,184.25
TOTAL PA INFRASTRUCTURE INVESTMENT	50,000,000.00	0.00	50,000,000.00
TOTAL REVENUE AUGMENTING STATE EXPENDITURE SYMBOLS	50,000,000.00	0.00	50,000,000.00
TOTAL REVENUE AUGMENTING STATE EXPENDITURE SYMBOLS	50,000,000.00	0.00	50,000,000.00
7XX RESTRICTED RECEIPTS & RESTRICTED REVENUE			
780 RESTRICTED REVENUE			
33 PA Infrastructure Investment			
FD: 60173 APP FY: 2016 CI: 4945008 TRANSFER FROM ENVIRONMENTAL STEWARDSHIP FUI	7,003,500.00	0.00	7,003,500.00
FD: 60176 APP FY: 2016 CI: 4204512 Interest Repayments Revolving Loans	834,940.71	110,898.97	945,839.68
FD: 60176 APP FY: 2016 CI: 4531306 Principle Repayments Revolving Loans	3,062,005.54	414,924.85	3,476,930.39
FD: 60176 APP FY: 2016 CI: 4945027 TRUSTEE SURPLUS FUNDS	22,791,972.10	2,872,848.89	25,664,820.99
FD: 60235 APP FY: 2016 CI: 4205506 Trustee Surplus Funds Prepayments	1,444,450.03	0.00	1,444,450.03
TOTAL PA INFRASTRUCTURE INVESTMENT	35,136,868.38	3,398,672.71	38,535,541.09
TOTAL RESTRICTED REVENUE	35,136,868.38	3,398,672.71	38,535,541.09
TOTAL RESTRICTED RECEIPTS & RESTRICTED REVENUE	35,136,868.38	3,398,672.71	38,535,541.09
TOTAL PENNVEST FUND	88,696,105.92	3,807,828.09	92,503,934.01
105 PENNVEST BOND AUTHORIZATION FUND			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	24,070.45	3,937.08	28,007.53
TOTAL TREASURY	24,070.45	3,937.08	28,007.53
TOTAL MISCELLANEOUS REVENUE	24,070.45	3,937.08	28,007.53

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
105 PENNVEST BOND AUTHORIZATION FUND			
TOTAL NONTAX REVENUE	24,070.45	3,937.08	28,007.53
TOTAL PENNVEST BOND AUTHORIZATION FUND	24,070.45	3,937.08	28,007.53
108 PENNVEST REDEMPTION FUND			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
33 PA Infrastructure Investment			
FD: 99999 APP FY: CI: 4451162 Repayment Of Non-Revolving Funds - Principal	7,541,558.92	795,168.77	8,336,727.69
FD: 99999 APP FY: CI: 4941006 Repayment Of Non-Revolving Funds - Interest	1,197,599.33	124,805.72	1,322,405.05
TOTAL PA INFRASTRUCTURE INVESTMENT	8,739,158.25	919,974.49	9,659,132.74
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	17,398.92	3,681.55	21,080.47
TOTAL TREASURY	17,398.92	3,681.55	21,080.47
TOTAL MISCELLANEOUS REVENUE	8,756,557.17	923,656.04	9,680,213.21
TOTAL NONTAX REVENUE	8,756,557.17	923,656.04	9,680,213.21
TOTAL PENNVEST REDEMPTION FUND	8,756,557.17	923,656.04	9,680,213.21
109 PENNVEST WATER POLLUTION CONTROL RE			
4XX NONTAX REVENUE			
435 REVENUE COLLECTED IN ADVANCE - STATE			
33 PA Infrastructure Investment			
FD: 99999 APP FY: 2016 CI: 4541312 Revenue Collected in Advance BA33	344,100.00	0.00	344,100.00
FD: 99999 APP FY: CI: 4541312 Revenue Collected in Advance BA33	-22,000.00	0.00	-22,000.00
TOTAL PA INFRASTRUCTURE INVESTMENT	322,100.00	0.00	322,100.00
TOTAL REVENUE COLLECTED IN ADVANCE - STATE	322,100.00	0.00	322,100.00
490 MISCELLANEOUS REVENUE			
33 PA Infrastructure Investment			
FD: 99999 APP FY: CI: 4204107 Delinquent Interest Payments	392.95	1,851.16	2,244.11
FD: 99999 APP FY: CI: 4204114 Interest Payments	10,563,308.12	1,442,840.52	12,006,148.64
FD: 99999 APP FY: CI: 4204115 Interest Payments - On-Lot Septic System	5,849.23	3,815.68	9,664.91
FD: 99999 APP FY: CI: 4521213 Principal Repayments	82,189,089.52	6,778,382.37	88,967,471.89
FD: 99999 APP FY: CI: 4521214 Principal Repayments - On-Lot Septic System	88,758.04	81,897.25	170,655.29
TOTAL PA INFRASTRUCTURE INVESTMENT	92,847,397.86	8,308,786.98	101,156,184.84
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	7,651,827.51	955,452.24	8,607,279.75
TOTAL TREASURY	7,651,827.51	955,452.24	8,607,279.75
TOTAL MISCELLANEOUS REVENUE	100,499,225.37	9,264,239.22	109,763,464.59

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
109 PENNVEST WATER POLLUTION CONTROL RE			
TOTAL NONTAX REVENUE	100,821,325.37	9,264,239.22	110,085,564.59
7XX RESTRICTED RECEIPTS & RESTRICTED REVENUE			
780 RESTRICTED REVENUE			
33 PA Infrastructure Investment			
FD:60236 APP FY: 2016 CI: 4531304 Principle Repayments	458,947.49	0.00	458,947.49
FD:60253 APP FY: 2016 CI: 4201127 Nutrient Credit Programs Receipts	243,182.46	0.00	243,182.46
TOTAL PA INFRASTRUCTURE INVESTMENT	702,129.95	0.00	702,129.95
TOTAL RESTRICTED REVENUE	702,129.95	0.00	702,129.95
TOTAL RESTRICTED RECEIPTS & RESTRICTED REVENUE	702,129.95	0.00	702,129.95
8XX FEDERAL FUNDS			
800 FEDERAL FUNDS			
33 PA Infrastructure Investment			
FD:80183 APP FY: 2015 CI: 4830108 CWSRF Loans/PF/Admin	4,356,121.90	0.00	4,356,121.90
FD:80183 APP FY: 2016 CI: 4830108 CWSRF Loans/PF/Admin	15,146,834.13	2,937,191.41	18,084,025.54
TOTAL PA INFRASTRUCTURE INVESTMENT	19,502,956.03	2,937,191.41	22,440,147.44
TOTAL FEDERAL FUNDS	19,502,956.03	2,937,191.41	22,440,147.44
TOTAL FEDERAL FUNDS	19,502,956.03	2,937,191.41	22,440,147.44
TOTAL PENNVEST WATER POLLUTION CONTROL RE	121,026,411.35	12,201,430.63	133,227,841.98
110 DEFERRED COMPENSATION FUND - SHORT			
4XX NONTAX REVENUE			
440 RECEIPTS FROM OTHER FUNDS			
70 State Employees' Ret Sys			
FD:99999 APP FY: CI: 4941045 Transfer Of Funds - Deferred Compensation	17,556,616.10	1,594,577.48	19,151,193.58
TOTAL STATE EMPLOYEES' RET SYS	17,556,616.10	1,594,577.48	19,151,193.58
TOTAL RECEIPTS FROM OTHER FUNDS	17,556,616.10	1,594,577.48	19,151,193.58
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD:99999 APP FY: CI: 4580000 Treasury Investment Income	267,735.15	48,246.88	315,982.03
TOTAL TREASURY	267,735.15	48,246.88	315,982.03
TOTAL MISCELLANEOUS REVENUE	267,735.15	48,246.88	315,982.03
TOTAL NONTAX REVENUE	17,824,351.25	1,642,824.36	19,467,175.61
TOTAL DEFERRED COMPENSATION FUND - SHORT	17,824,351.25	1,642,824.36	19,467,175.61
111 MACHINERY AND EQUIPMENT LOAN FUND			
4XX NONTAX REVENUE			

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
111 MACHINERY AND EQUIPMENT LOAN FUND			
490 MISCELLANEOUS REVENUE			
24 Community & Economic Develop			
FD: 99999 APP FY: CI: 4200102 MELF Loan Commitment Fees	32,000.00	30,000.00	62,000.00
FD: 99999 APP FY: CI: 4204133 MELF Interest on Loans	479,737.97	79,101.66	558,839.63
FD: 99999 APP FY: CI: 4205052 MELF Penalty Charges	1,151.74	539.53	1,691.27
FD: 99999 APP FY: CI: 4529997 MELF principle Repayments	6,563,564.38	1,823,511.35	8,387,075.73
TOTAL COMMUNITY & ECONOMIC DEVELOP	7,076,454.09	1,933,152.54	9,009,606.63
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	330,562.18	51,581.01	382,143.19
TOTAL TREASURY	330,562.18	51,581.01	382,143.19
TOTAL MISCELLANEOUS REVENUE	7,407,016.27	1,984,733.55	9,391,749.82
TOTAL NONTAX REVENUE	7,407,016.27	1,984,733.55	9,391,749.82
7XX RESTRICTED RECEIPTS & RESTRICTED REVENUE			
780 RESTRICTED REVENUE			
24 Community & Economic Develop			
FD: 60328 APP FY: 2016 CI: 4204515 MELF-SSBCI Interest on Notes and Loans	69,897.87	0.00	69,897.87
FD: 60328 APP FY: 2016 CI: 4810051 SSBCI Funding	9,000,000.00	0.00	9,000,000.00
TOTAL COMMUNITY & ECONOMIC DEVELOP	9,069,897.87	0.00	9,069,897.87
TOTAL RESTRICTED REVENUE	9,069,897.87	0.00	9,069,897.87
TOTAL RESTRICTED RECEIPTS & RESTRICTED REVENUE	9,069,897.87	0.00	9,069,897.87
TOTAL MACHINERY AND EQUIPMENT LOAN FUND	16,476,914.14	1,984,733.55	18,461,647.69
112 INSURANCE LIQUIDATION FUND			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	975,949.73	115,278.99	1,091,228.72
TOTAL TREASURY	975,949.73	115,278.99	1,091,228.72
TOTAL MISCELLANEOUS REVENUE	975,949.73	115,278.99	1,091,228.72
TOTAL NONTAX REVENUE	975,949.73	115,278.99	1,091,228.72
TOTAL INSURANCE LIQUIDATION FUND	975,949.73	115,278.99	1,091,228.72
113 AGRICULTURAL CONS EASEMENT PURCHASE			
1XX TAXES, PENALTIES & INTEREST			
132 CIGARETT TAX			
18 Revenue			
FD: 99999 APP FY: CI: 4121003 Cigarette Tax Act 1991-92	25,485,000.00	0.00	25,485,000.00

	<u>PREVIOUS YEAR-TO-DATE</u>	<u>CURRENT MONTH</u>	<u>YEAR-TO-DATE</u>
113 AGRICULTURAL CONS EASEMENT PURCHASE			
TOTAL REVENUE	25,485,000.00	0.00	25,485,000.00
TOTAL CIGARETT TAX	25,485,000.00	0.00	25,485,000.00
TOTAL TAXES, PENALTIES & INTEREST	25,485,000.00	0.00	25,485,000.00
4XX NONTAX REVENUE			
440 RECEIPTS FROM OTHER FUNDS			
68 Agriculture			
FD: 99999 APP FY: CI: 4941025 Transfer from Environmental Steward Fund	10,659,325.00	0.00	10,659,325.00
TOTAL AGRICULTURE	10,659,325.00	0.00	10,659,325.00
TOTAL RECEIPTS FROM OTHER FUNDS	10,659,325.00	0.00	10,659,325.00
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	155,395.43	32,411.16	187,806.59
TOTAL TREASURY	155,395.43	32,411.16	187,806.59
TOTAL MISCELLANEOUS REVENUE	155,395.43	32,411.16	187,806.59
TOTAL NONTAX REVENUE	10,814,720.43	32,411.16	10,847,131.59
TOTAL AGRICULTURAL CONS EASEMENT PURCHASE	36,299,720.43	32,411.16	36,332,131.59
115 CHILDREN'S TRUST FUND			
4XX NONTAX REVENUE			
410 LICENSES & FEES			
18 Revenue			
FD: 99999 APP FY: CI: 4411128 Marriage/Divorce Surcharge Act 151	670,421.00	66,110.00	736,531.00
TOTAL REVENUE	670,421.00	66,110.00	736,531.00
TOTAL LICENSES & FEES	670,421.00	66,110.00	736,531.00
490 MISCELLANEOUS REVENUE			
18 Revenue			
FD: 99999 APP FY: CI: 4451418 Children's Trust Fund Donations	2,787.15	1,162.50	3,949.65
TOTAL REVENUE	2,787.15	1,162.50	3,949.65
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	6,618.57	1,076.13	7,694.70
TOTAL TREASURY	6,618.57	1,076.13	7,694.70
TOTAL MISCELLANEOUS REVENUE	9,405.72	2,238.63	11,644.35
TOTAL NONTAX REVENUE	679,826.72	68,348.63	748,175.35
TOTAL CHILDREN'S TRUST FUND	679,826.72	68,348.63	748,175.35

	<u>PREVIOUS YEAR-TO-DATE</u>	<u>CURRENT MONTH</u>	<u>YEAR-TO-DATE</u>
116 MUNICIPALITIES FINANRECOV REVOL AID			
4XX NONTAX REVENUE			
440 RECEIPTS FROM OTHER FUNDS			
24 Community & Economic Develop			
FD: 99999 APP FY: CI: 4941137 Transfer In	3,000,000.00	0.00	3,000,000.00
TOTAL COMMUNITY & ECONOMIC DEVELOP	3,000,000.00	0.00	3,000,000.00
TOTAL RECEIPTS FROM OTHER FUNDS	3,000,000.00	0.00	3,000,000.00
490 MISCELLANEOUS REVENUE			
24 Community & Economic Develop			
FD: 99999 APP FY: CI: 4529994 FDM Principle Repayments	232,600.00	0.00	232,600.00
TOTAL COMMUNITY & ECONOMIC DEVELOP	232,600.00	0.00	232,600.00
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	64,779.56	9,852.73	74,632.29
TOTAL TREASURY	64,779.56	9,852.73	74,632.29
TOTAL MISCELLANEOUS REVENUE	297,379.56	9,852.73	307,232.29
TOTAL NONTAX REVENUE	3,297,379.56	9,852.73	3,307,232.29
TOTAL MUNICIPALITIES FINANRECOV REVOL AID	3,297,379.56	9,852.73	3,307,232.29
117 CATASTROPHIC LOSS BENEFITS CONTINUA			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	1,268,681.45	144,664.96	1,413,346.41
FD: 99999 APP FY: CI: 4590000 Treasury Realized Gain/Loss on Sale of Investments	305,704.56	0.00	305,704.56
TOTAL TREASURY	1,574,386.01	144,664.96	1,719,050.97
TOTAL MISCELLANEOUS REVENUE	1,574,386.01	144,664.96	1,719,050.97
TOTAL NONTAX REVENUE	1,574,386.01	144,664.96	1,719,050.97
TOTAL CATASTROPHIC LOSS BENEFITS CONTINUA	1,574,386.01	144,664.96	1,719,050.97
118 STORAGE TANK FUND			
4XX NONTAX REVENUE			
410 LICENSES & FEES			
35 Environmental Protection			
FD: 99999 APP FY: CI: 4411242 Storage Tank Registration Fees	1,689,725.18	196,824.77	1,886,549.95
TOTAL ENVIRONMENTAL PROTECTION	1,689,725.18	196,824.77	1,886,549.95
TOTAL LICENSES & FEES	1,689,725.18	196,824.77	1,886,549.95
420 FINES & PENALTIES			

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
118 STORAGE TANK FUND			
35 Environmental Protection			
FD: 99999 APP FY: CI: 4411312 5% Transfer To Environmental Education Fund	-62,928.40	0.00	-62,928.40
FD: 99999 APP FY: CI: 4421021 Fines And Penalties	310,916.58	70,970.06	381,886.64
TOTAL ENVIRONMENTAL PROTECTION	247,988.18	70,970.06	318,958.24
TOTAL FINES & PENALTIES	247,988.18	70,970.06	318,958.24
490 MISCELLANEOUS REVENUE			
35 Environmental Protection			
FD: 99999 APP FY: CI: 4421120 Storage Tank Claims-Escrow	3,473.35	0.00	3,473.35
FD: 99999 APP FY: CI: 4431010 Cost Recovery - State	21,766.00	0.00	21,766.00
FD: 99999 APP FY: CI: 4451095 Miscellaneous Revenue BA35	17,840.00	0.00	17,840.00
TOTAL ENVIRONMENTAL PROTECTION	43,079.35	0.00	43,079.35
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	17,714.59	2,251.58	19,966.17
TOTAL TREASURY	17,714.59	2,251.58	19,966.17
TOTAL MISCELLANEOUS REVENUE	60,793.94	2,251.58	63,045.52
TOTAL NONTAX REVENUE	1,998,507.30	270,046.41	2,268,553.71
6XX REVENUE AUGMENTING STATE EXPENDITURE SYMBOLS			
600 REVENUE AUGMENTING STATE EXPENDITURE SYMBOLS			
35 Environmental Protection			
FD: 20073 APP FY: 2016 CI: 4436430 Investigation & Closure Costs Reimbursement	1,790,234.79	0.00	1,790,234.79
TOTAL ENVIRONMENTAL PROTECTION	1,790,234.79	0.00	1,790,234.79
TOTAL REVENUE AUGMENTING STATE EXPENDITURE SYMBOLS	1,790,234.79	0.00	1,790,234.79
TOTAL REVENUE AUGMENTING STATE EXPENDITURE SYMBOLS	1,790,234.79	0.00	1,790,234.79
8XX FEDERAL FUNDS			
800 FEDERAL FUNDS			
35 Environmental Protection			
FD: 82123 APP FY: 2015 CI: 4821000 Federal Revenue Operating	-165,031.97	0.00	-165,031.97
FD: 82123 APP FY: 2016 CI: 4821000 Federal Revenue Operating	286,652.50	125,000.00	411,652.50
FD: 82124 APP FY: 2015 CI: 4821000 Federal Revenue Operating	-548,501.42	0.00	-548,501.42
FD: 82124 APP FY: 2016 CI: 4821000 Federal Revenue Operating	720,501.42	462,901.00	1,183,402.42
TOTAL ENVIRONMENTAL PROTECTION	293,620.53	587,901.00	881,521.53
TOTAL FEDERAL FUNDS	293,620.53	587,901.00	881,521.53
TOTAL FEDERAL FUNDS	293,620.53	587,901.00	881,521.53
TOTAL STORAGE TANK FUND	4,082,362.62	857,947.41	4,940,310.03
119 UNDERGROUND STORAGE TANK INDEMNIFIC			

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
119 UNDERGROUND STORAGE TANK INDEMNIFIC			
4XX NONTAX REVENUE			
410 LICENSES & FEES			
79 Insurance			
FD: 99999 APP FY: CI: 4411089 Gallon Fee	32,116,472.57	4,015,093.89	36,131,566.46
FD: 99999 APP FY: CI: 4411247 Tank Capacity Fee	5,256,226.57	239,054.27	5,495,280.84
FD: 99999 APP FY: CI: 4411287 TIP Fees	238,245.25	18,532.19	256,777.44
TOTAL INSURANCE	37,610,944.39	4,272,680.35	41,883,624.74
TOTAL LICENSES & FEES	37,610,944.39	4,272,680.35	41,883,624.74
490 MISCELLANEOUS REVENUE			
24 Community & Economic Develop			
FD: 99999 APP FY: CI: 4301161 Loans Other Income	1,400.00	0.00	1,400.00
TOTAL COMMUNITY & ECONOMIC DEVELOP	1,400.00	0.00	1,400.00
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	624,587.76	79,238.84	703,826.60
FD: 99999 APP FY: CI: 4590000 Treasury Realized Gain/Loss on Sale of Investments	76,149.72	0.00	76,149.72
TOTAL TREASURY	700,737.48	79,238.84	779,976.32
79 Insurance			
FD: 99999 APP FY: CI: 4441024 Interest On Long-Term Securities	126.27	64.97	191.24
FD: 99999 APP FY: CI: 4451113 Refund Not Credited To Approp/Misc Expenditures	2,481.46	0.00	2,481.46
FD: 99999 APP FY: CI: 4451335 Miscellaneous Revenue	4,789.55	0.00	4,789.55
TOTAL INSURANCE	7,397.28	64.97	7,462.25
TOTAL MISCELLANEOUS REVENUE	709,534.76	79,303.81	788,838.57
TOTAL NONTAX REVENUE	38,320,479.15	4,351,984.16	42,672,463.31
TOTAL UNDERGROUND STORAGE TANK INDEMNIFIC	38,320,479.15	4,351,984.16	42,672,463.31
123 MOTOR VEHICLE TRANSACTION RECOVERY			
4XX NONTAX REVENUE			
410 LICENSES & FEES			
78 Transportation			
FD: 99999 APP FY: CI: 4411249 Titling And Registration Fees	17,400.00	2,700.00	20,100.00
TOTAL TRANSPORTATION	17,400.00	2,700.00	20,100.00
TOTAL LICENSES & FEES	17,400.00	2,700.00	20,100.00
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	9,182.60	1,549.26	10,731.86
TOTAL TREASURY	9,182.60	1,549.26	10,731.86

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
123 MOTOR VEHICLE TRANSACTION RECOVERY			
TOTAL MISCELLANEOUS REVENUE	9,182.60	1,549.26	10,731.86
TOTAL NONTAX REVENUE	26,582.60	4,249.26	30,831.86
TOTAL MOTOR VEHICLE TRANSACTION RECOVERY	26,582.60	4,249.26	30,831.86
125 HAZARDOUS MATERIAL RESPONSE FUND			
4XX NONTAX REVENUE			
410 LICENSES & FEES			
12 Labor & Industry			
FD: 99999 APP FY: CI: 4411095 Hazardous Chemical Fee - Tier Ii Inventory	18,600.00	33,540.00	52,140.00
FD: 99999 APP FY: CI: 4411253 Toxic Chemical Release Form Fee	628,175.00	675.00	628,850.00
TOTAL LABOR & INDUSTRY	646,775.00	34,215.00	680,990.00
TOTAL LICENSES & FEES	646,775.00	34,215.00	680,990.00
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD: 99999 APP FY: CI: 4441025 Interest On Securities	-110,871.26	0.00	-110,871.26
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	30,950.31	3,835.14	34,785.45
TOTAL TREASURY	-79,920.95	3,835.14	-76,085.81
TOTAL MISCELLANEOUS REVENUE	-79,920.95	3,835.14	-76,085.81
TOTAL NONTAX REVENUE	566,854.05	38,050.14	604,904.19
7XX RESTRICTED RECEIPTS & RESTRICTED REVENUE			
710 RESTRICTED RECEIPTS			
12 Labor & Industry			
FD: 40008 APP FY: 2016 CI: 4415168 TOXIC CHEMICAL RELEASE FORM FEE - L&I ADMIN 10%	69,825.00	75.00	69,900.00
TOTAL LABOR & INDUSTRY	69,825.00	75.00	69,900.00
TOTAL RESTRICTED RECEIPTS	69,825.00	75.00	69,900.00
TOTAL RESTRICTED RECEIPTS & RESTRICTED REVENUE	69,825.00	75.00	69,900.00
TOTAL HAZARDOUS MATERIAL RESPONSE FUND	636,679.05	38,125.14	674,804.19
127 LOCAL GOV'T CAPITAL PROJECT LOAN			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
24 Community & Economic Develop			
FD: 99999 APP FY: CI: 4204135 LGCP Interest on Loans	5,732.14	753.54	6,485.68
FD: 99999 APP FY: CI: 4205054 LGCP Penalty Charges	304.43	70.28	374.71
FD: 99999 APP FY: CI: 4529995 LGCP Principle Repayments	118,051.61	20,188.73	138,240.34
TOTAL COMMUNITY & ECONOMIC DEVELOP	124,088.18	21,012.55	145,100.73
73 Treasury			

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
127 LOCAL GOV'T CAPITAL PROJECT LOAN			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	15,090.92	2,550.91	17,641.83
TOTAL TREASURY	15,090.92	2,550.91	17,641.83
TOTAL MISCELLANEOUS REVENUE	139,179.10	23,563.46	162,742.56
TOTAL NONTAX REVENUE	139,179.10	23,563.46	162,742.56
TOTAL LOCAL GOV'T CAPITAL PROJECT LOAN	139,179.10	23,563.46	162,742.56
128 LOCAL SALES AND USE TAX FUND			
1XX TAXES, PENALTIES & INTEREST			
131 TAXES FOR ED-SALES USE/HOTEL OCC TAXES, PEN & INT			
18 Revenue			
FD: 99999 APP FY: CI: 4120002 Sales, Use, Hotel Occupancy Tax, Penalties & Int	162,189,265.26	20,914,794.30	183,104,059.56
FD: 99999 APP FY: CI: 4120051 Motor Vehicle Sales Tax	18,547,414.92	2,121,920.99	20,669,335.91
TOTAL REVENUE	180,736,680.18	23,036,715.29	203,773,395.47
TOTAL TAXES FOR ED-SALES USE/HOTEL OCC TAXES, PEN & INT	180,736,680.18	23,036,715.29	203,773,395.47
TOTAL TAXES, PENALTIES & INTEREST	180,736,680.18	23,036,715.29	203,773,395.47
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	61,896.60	11,063.58	72,960.18
TOTAL TREASURY	61,896.60	11,063.58	72,960.18
TOTAL MISCELLANEOUS REVENUE	61,896.60	11,063.58	72,960.18
TOTAL NONTAX REVENUE	61,896.60	11,063.58	72,960.18
TOTAL LOCAL SALES AND USE TAX FUND	180,798,576.78	23,047,778.87	203,846,355.65
129 PA INTERGOVERNMENTAL COOPERATION AU			
1XX TAXES, PENALTIES & INTEREST			
141 PERSONAL INCOME TAX			
18 Revenue			
FD: 99999 APP FY: CI: 4130007 Resident Wage Tax Collections	245,179,185.06	38,419,498.80	283,598,683.86
FD: 99999 APP FY: CI: 4130008 Resident Net Profits Tax Collections	2,901,650.07	146,020.51	3,047,670.58
TOTAL REVENUE	248,080,835.13	38,565,519.31	286,646,354.44
TOTAL PERSONAL INCOME TAX	248,080,835.13	38,565,519.31	286,646,354.44
TOTAL TAXES, PENALTIES & INTEREST	248,080,835.13	38,565,519.31	286,646,354.44
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
73 Treasury			

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
129 PA INTERGOVERNMENTAL COOPERATION AU			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	40,923.85	7,837.10	48,760.95
TOTAL TREASURY	40,923.85	7,837.10	48,760.95
TOTAL MISCELLANEOUS REVENUE	40,923.85	7,837.10	48,760.95
TOTAL NONTAX REVENUE	40,923.85	7,837.10	48,760.95
TOTAL PA INTERGOVERNMENTAL COOPERATION AU	248,121,758.98	38,573,356.41	286,695,115.39
130 PUBLIC TRANSPORTATION ASSISTANCE			
1XX TAXES, PENALTIES & INTEREST			
131 TAXES FOR ED-SALES USE/HOTEL OCC TAXES, PEN & INT			
18 Revenue			
FD: 99999 APP FY: CI: 4120014 Sales and Use Tax - PTAF	59,472,247.97	9,194,697.74	68,666,945.71
TOTAL REVENUE	59,472,247.97	9,194,697.74	68,666,945.71
78 Transportation			
FD: 99999 APP FY: CI: 4116001 Ptaf Tax Revenues	101,365,380.01	664,147.64	102,029,527.65
TOTAL TRANSPORTATION	101,365,380.01	664,147.64	102,029,527.65
TOTAL TAXES FOR ED-SALES USE/HOTEL OCC TAXES, PEN & INT	160,837,627.98	9,858,845.38	170,696,473.36
TOTAL TAXES, PENALTIES & INTEREST	160,837,627.98	9,858,845.38	170,696,473.36
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	78,721.72	13,317.91	92,039.63
TOTAL TREASURY	78,721.72	13,317.91	92,039.63
TOTAL MISCELLANEOUS REVENUE	78,721.72	13,317.91	92,039.63
TOTAL NONTAX REVENUE	78,721.72	13,317.91	92,039.63
TOTAL PUBLIC TRANSPORTATION ASSISTANCE	160,916,349.70	9,872,163.29	170,788,512.99
131 ACID MINE DRAINAGE ABATEMENT&TREATM			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	868,484.22	103,811.90	972,296.12
TOTAL TREASURY	868,484.22	103,811.90	972,296.12
TOTAL MISCELLANEOUS REVENUE	868,484.22	103,811.90	972,296.12
TOTAL NONTAX REVENUE	868,484.22	103,811.90	972,296.12
8XX FEDERAL FUNDS			
800 FEDERAL FUNDS			

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
131 ACID MINE DRAINAGE ABATEMENT&TREATM			
35 Environmental Protection			
FD: 82126 APP FY: 2015 CI: 4821000 Federal Revenue Operating	1,582,366.07	56,647.07	1,639,013.14
FD: 82126 APP FY: 2016 CI: 4821000 Federal Revenue Operating	5,357,283.77	366,088.99	5,723,372.76
TOTAL ENVIRONMENTAL PROTECTION	6,939,649.84	422,736.06	7,362,385.90
TOTAL FEDERAL FUNDS	6,939,649.84	422,736.06	7,362,385.90
840 FEDERAL REVENUE COLLECTED IN ADVANCE			
35 Environmental Protection			
FD: 99999 APP FY: 2016 CI: 4541260 Liability(F)-Collected in Advance-BA35	64,837,308.90	0.00	64,837,308.90
FD: 99999 APP FY: CI: 4541260 Liability(F)-Collected in Advance-BA35	-6,939,649.84	-422,736.06	-7,362,385.90
TOTAL ENVIRONMENTAL PROTECTION	57,897,659.06	-422,736.06	57,474,923.00
TOTAL FEDERAL REVENUE COLLECTED IN ADVANCE	57,897,659.06	-422,736.06	57,474,923.00
TOTAL FEDERAL FUNDS	64,837,308.90	0.00	64,837,308.90
TOTAL ACID MINE DRAINAGE ABATEMENT&TREATM	65,705,793.12	103,811.90	65,809,605.02
133 LOCAL CRIMINAL JUSTICE FUND			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	0.13	0.02	0.15
TOTAL TREASURY	0.13	0.02	0.15
TOTAL MISCELLANEOUS REVENUE	0.13	0.02	0.15
TOTAL NONTAX REVENUE	0.13	0.02	0.15
TOTAL LOCAL CRIMINAL JUSTICE FUND	0.13	0.02	0.15
134 LOCAL CRIMINAL JUSTICE SINKING FUND			
4XX NONTAX REVENUE			
440 RECEIPTS FROM OTHER FUNDS			
73 Treasury			
FD: 99999 APP FY: CI: 4941017 Transfer from General Fund BA73	18,326.03	0.00	18,326.03
TOTAL TREASURY	18,326.03	0.00	18,326.03
TOTAL RECEIPTS FROM OTHER FUNDS	18,326.03	0.00	18,326.03
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	87.02	0.00	87.02
TOTAL TREASURY	87.02	0.00	87.02
TOTAL MISCELLANEOUS REVENUE	87.02	0.00	87.02

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
134 LOCAL CRIMINAL JUSTICE SINKING FUND			
TOTAL NONTAX REVENUE	18,413.05	0.00	18,413.05
TOTAL LOCAL CRIMINAL JUSTICE SINKING FUND	18,413.05	0.00	18,413.05
136 GLOBAL SECURITY LENDING REVENUE INV			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	3,534,136.67	555,011.85	4,089,148.52
TOTAL TREASURY	3,534,136.67	555,011.85	4,089,148.52
TOTAL MISCELLANEOUS REVENUE	3,534,136.67	555,011.85	4,089,148.52
TOTAL NONTAX REVENUE	3,534,136.67	555,011.85	4,089,148.52
TOTAL GLOBAL SECURITY LENDING REVENUE INV	3,534,136.67	555,011.85	4,089,148.52
138 CLEAN AIR FUND			
4XX NONTAX REVENUE			
410 LICENSES & FEES			
35 Environmental Protection			
FD: 99999 APP FY: CI: 4411050 Clean Air Act Permanent Emissions Fees ics=138410	15,925,801.21	49,647.76	15,975,448.97
FD: 99999 APP FY: CI: 4411051 Clean Air Act Permit/ Inspection Fees ics=138410	1,109,632.55	119,200.00	1,228,832.55
FD: 99999 APP FY: CI: 4411054 Coke Oven Reimbursement	101,887.50	18,212.50	120,100.00
TOTAL ENVIRONMENTAL PROTECTION	17,137,321.26	187,060.26	17,324,381.52
TOTAL LICENSES & FEES	17,137,321.26	187,060.26	17,324,381.52
420 FINES & PENALTIES			
35 Environmental Protection			
FD: 99999 APP FY: CI: 4421001 5% Transfer To Environmental Education Fund	-82,660.01	0.00	-82,660.01
FD: 99999 APP FY: CI: 4421010 Clean Air Act Fines and Penalties ics=138420	1,879,959.44	120,646.82	2,000,606.26
TOTAL ENVIRONMENTAL PROTECTION	1,797,299.43	120,646.82	1,917,946.25
TOTAL FINES & PENALTIES	1,797,299.43	120,646.82	1,917,946.25
490 MISCELLANEOUS REVENUE			
35 Environmental Protection			
FD: 99999 APP FY: CI: 4441058 Refunds Not Credited To Appropriation BA35	30,935.00	0.00	30,935.00
TOTAL ENVIRONMENTAL PROTECTION	30,935.00	0.00	30,935.00
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	671,677.08	81,607.85	753,284.93
FD: 99999 APP FY: CI: 4590000 Treasury Realized Gain/Loss on Sale of Investments	396,281.67	0.00	396,281.67
TOTAL TREASURY	1,067,958.75	81,607.85	1,149,566.60
TOTAL MISCELLANEOUS REVENUE	1,098,893.75	81,607.85	1,180,501.60

	<u>PREVIOUS YEAR-TO-DATE</u>	<u>CURRENT MONTH</u>	<u>YEAR-TO-DATE</u>
138 CLEAN AIR FUND			
TOTAL NONTAX REVENUE	20,033,514.44	389,314.93	20,422,829.37
TOTAL CLEAN AIR FUND	20,033,514.44	389,314.93	20,422,829.37
139 HOME INVESTMENT TRUST FUND			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	330.59	33.80	364.39
TOTAL TREASURY	330.59	33.80	364.39
TOTAL MISCELLANEOUS REVENUE	330.59	33.80	364.39
TOTAL NONTAX REVENUE	330.59	33.80	364.39
7XX RESTRICTED RECEIPTS & RESTRICTED REVENUE			
780 RESTRICTED REVENUE			
24 Community & Economic Develop			
FD: 60400 APP FY: 2016 CI: 4451436 HOME Program Income	212,408.67	0.00	212,408.67
TOTAL COMMUNITY & ECONOMIC DEVELOP	212,408.67	0.00	212,408.67
TOTAL RESTRICTED REVENUE	212,408.67	0.00	212,408.67
TOTAL RESTRICTED RECEIPTS & RESTRICTED REVENUE	212,408.67	0.00	212,408.67
8XX FEDERAL FUNDS			
800 FEDERAL FUNDS			
24 Community & Economic Develop			
FD: 71042 APP FY: 2015 CI: 4821000 Federal Revenue Operating	197,848.84	0.00	197,848.84
FD: 71042 APP FY: 2016 CI: 4821000 Federal Revenue Operating	407,964.54	124,859.20	532,823.74
TOTAL COMMUNITY & ECONOMIC DEVELOP	605,813.38	124,859.20	730,672.58
TOTAL FEDERAL FUNDS	605,813.38	124,859.20	730,672.58
TOTAL FEDERAL FUNDS	605,813.38	124,859.20	730,672.58
TOTAL HOME INVESTMENT TRUST FUND	818,552.64	124,893.00	943,445.64
140 PHILADELPHIA REGIONAL PORT AUTHORIT			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	2,759.69	851.03	3,610.72
TOTAL TREASURY	2,759.69	851.03	3,610.72
TOTAL MISCELLANEOUS REVENUE	2,759.69	851.03	3,610.72
TOTAL NONTAX REVENUE	2,759.69	851.03	3,610.72

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
140 PHILADELPHIA REGIONAL PORT AUTHORIT			
7XX RESTRICTED RECEIPTS & RESTRICTED REVENUE			
780 RESTRICTED REVENUE			
88 PA Port Authorities			
FD:60139 APP FY: 2016 CI: 4945014 TRANSFER FROM PRPA	6,250,000.00	250,000.00	6,500,000.00
TOTAL PA PORT AUTHORITIES	6,250,000.00	250,000.00	6,500,000.00
TOTAL RESTRICTED REVENUE	6,250,000.00	250,000.00	6,500,000.00
TOTAL RESTRICTED RECEIPTS & RESTRICTED REVENUE	6,250,000.00	250,000.00	6,500,000.00
TOTAL PHILADELPHIA REGIONAL PORT AUTHORIT	6,252,759.69	250,851.03	6,503,610.72
141 PORT OF PITTSBURGH COMMISSION FUND			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD:99999 APP FY: CI: 4580000 Treasury Investment Income	8,581.40	1,565.48	10,146.88
TOTAL TREASURY	8,581.40	1,565.48	10,146.88
TOTAL MISCELLANEOUS REVENUE	8,581.40	1,565.48	10,146.88
TOTAL NONTAX REVENUE	8,581.40	1,565.48	10,146.88
7XX RESTRICTED RECEIPTS & RESTRICTED REVENUE			
780 RESTRICTED REVENUE			
88 PA Port Authorities			
FD:60140 APP FY: 2016 CI: 4415086 Miscellaneous Revenue	83.01	0.00	83.01
FD:60140 APP FY: 2016 CI: 4945009 TRANSFER FORM GENERAL FUND	375,000.00	125,000.00	500,000.00
TOTAL PA PORT AUTHORITIES	375,083.01	125,000.00	500,083.01
TOTAL RESTRICTED REVENUE	375,083.01	125,000.00	500,083.01
TOTAL RESTRICTED RECEIPTS & RESTRICTED REVENUE	375,083.01	125,000.00	500,083.01
8XX FEDERAL FUNDS			
800 FEDERAL FUNDS			
88 PA Port Authorities			
FD:89478 APP FY: 2016 CI: 4821000 Federal Revenue Operating	167,628.00	0.00	167,628.00
FD:89491 APP FY: 2014 CI: 4821000 Federal Revenue Operating	434,094.86	0.00	434,094.86
FD:89491 APP FY: 2015 CI: 4821000 Federal Revenue Operating	165,007.00	0.00	165,007.00
FD:89491 APP FY: 2016 CI: 4821000 Federal Revenue Operating	638,944.85	0.00	638,944.85
TOTAL PA PORT AUTHORITIES	1,405,674.71	0.00	1,405,674.71
TOTAL FEDERAL FUNDS	1,405,674.71	0.00	1,405,674.71
TOTAL FEDERAL FUNDS	1,405,674.71	0.00	1,405,674.71

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
TOTAL PORT OF PITTSBURGH COMMISSION FUND	1,789,339.12	126,565.48	1,915,904.60
142 TUITION ACCOUNT INVESTMENT PROGRAM			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD: 99999 APP FY: CI: 4205036 Miscellaneous	82,371,366.35	2,166,408.56	84,537,774.91
TOTAL TREASURY	82,371,366.35	2,166,408.56	84,537,774.91
TOTAL MISCELLANEOUS REVENUE	82,371,366.35	2,166,408.56	84,537,774.91
TOTAL NONTAX REVENUE	82,371,366.35	2,166,408.56	84,537,774.91
TOTAL TUITION ACCOUNT INVESTMENT PROGRAM	82,371,366.35	2,166,408.56	84,537,774.91
143 TUITIONACCOUNTGUARANTDSVNGSPGRMFUND			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD: 99999 APP FY: CI: 4201088 Tuition Unit Purchases	143,617,734.77	10,978,220.01	154,595,954.78
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	401,333.30	36,937.95	438,271.25
TOTAL TREASURY	144,019,068.07	11,015,157.96	155,034,226.03
TOTAL MISCELLANEOUS REVENUE	144,019,068.07	11,015,157.96	155,034,226.03
TOTAL NONTAX REVENUE	144,019,068.07	11,015,157.96	155,034,226.03
6XX REVENUE AUGMENTING STATE EXPENDITURE SYMBOLS			
600 REVENUE AUGMENTING STATE EXPENDITURE SYMBOLS			
73 Treasury			
FD: 10542 APP FY: 2016 CI: 4435044 APPLICATION FEES	1,195,067.68	141,876.01	1,336,943.69
TOTAL TREASURY	1,195,067.68	141,876.01	1,336,943.69
TOTAL REVENUE AUGMENTING STATE EXPENDITURE SYMBOLS	1,195,067.68	141,876.01	1,336,943.69
TOTAL REVENUE AUGMENTING STATE EXPENDITURE SYMBOLS	1,195,067.68	141,876.01	1,336,943.69
TOTAL TUITIONACCOUNTGUARANTDSVNGSPGRMFUND	145,214,135.75	11,157,033.97	156,371,169.72
146 REMINING FINANCIAL ASSURANCE FUND			
4XX NONTAX REVENUE			
410 LICENSES & FEES			
35 Environmental Protection			
FD: 99999 APP FY: CI: 4411173 Operator Annual Fee	47,083.78	10,078.58	57,162.36
TOTAL ENVIRONMENTAL PROTECTION	47,083.78	10,078.58	57,162.36
TOTAL LICENSES & FEES	47,083.78	10,078.58	57,162.36
490 MISCELLANEOUS REVENUE			

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
146 REMINING FINANCIAL ASSURANCE FUND			
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	17,366.66	2,888.93	20,255.59
TOTAL TREASURY	17,366.66	2,888.93	20,255.59
TOTAL MISCELLANEOUS REVENUE	17,366.66	2,888.93	20,255.59
TOTAL NONTAX REVENUE	64,450.44	12,967.51	77,417.95
TOTAL REMINING FINANCIAL ASSURANCE FUND	64,450.44	12,967.51	77,417.95
147 ENVIRONMENTAL EDUCATION FUND			
4XX NONTAX REVENUE			
440 RECEIPTS FROM OTHER FUNDS			
35 Environmental Protection			
FD: 99999 APP FY: CI: 4421096 Trf Waste Transportation Safety – 5% Fine	170.00	0.00	170.00
FD: 99999 APP FY: CI: 4941049 Trf Bituminous Mine Sub & Land - 5% Fines	832.50	0.00	832.50
FD: 99999 APP FY: CI: 4941050 Trf Clean Air Fund - 5% Fines	82,660.01	0.00	82,660.01
FD: 99999 APP FY: CI: 4941052 Trf Clean Water Fund - 5% Fines	225,253.10	0.00	225,253.10
FD: 99999 APP FY: CI: 4941053 Trf Hazardous Sites Cleanup - 5%	35.00	0.00	35.00
FD: 99999 APP FY: CI: 4941054 Trf Non-Coal Surface Mining - 5% Fines	9,377.15	0.00	9,377.15
FD: 99999 APP FY: CI: 4941057 Trf Radiation Protection - 5%	17,278.60	0.00	17,278.60
FD: 99999 APP FY: CI: 4941059 Trf Safe Coal Refuse Disposal Control - 5% Fines	495.25	0.00	495.25
FD: 99999 APP FY: CI: 4941060 Trf Safe Drinking Water Acct - 5% Fines	19,983.93	0.00	19,983.93
FD: 99999 APP FY: CI: 4941062 Trf Solid Waste Abatement - 5% Fines	206,821.31	0.00	206,821.31
FD: 99999 APP FY: CI: 4941063 Trf Storage Tank Fund - 5% Fines	62,928.40	0.00	62,928.40
FD: 99999 APP FY: CI: 4941064 Trf Surface Mines Cons - 5% Fines	9,367.98	0.00	9,367.98
FD: 99999 APP FY: CI: 4941065 Trf Well Plugging Fund - 5% Fines	203,835.49	0.00	203,835.49
TOTAL ENVIRONMENTAL PROTECTION	839,038.72	0.00	839,038.72
TOTAL RECEIPTS FROM OTHER FUNDS	839,038.72	0.00	839,038.72
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	6,274.43	1,069.83	7,344.26
TOTAL TREASURY	6,274.43	1,069.83	7,344.26
TOTAL MISCELLANEOUS REVENUE	6,274.43	1,069.83	7,344.26
TOTAL NONTAX REVENUE	845,313.15	1,069.83	846,382.98
TOTAL ENVIRONMENTAL EDUCATION FUND	845,313.15	1,069.83	846,382.98
148 SELF-INSURANCE GUARANTY FUND			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
73 Treasury			

				PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
148 SELF-INSURANCE GUARANTY FUND						
FD: 99999	APP FY:	CI: 4441088	Interest Transferred to W/C Self Insured	-324,550.00	-55,084.00	-379,634.00
FD: 99999	APP FY:	CI: 4441089	Interest Transferred to W/C Self Insured Pooling	-31,013.00	-5,273.00	-36,286.00
FD: 99999	APP FY:	CI: 4441090	Interest Transferred to W/C Prefund Account	-139,240.50	-21,798.95	-161,039.45
FD: 99999	APP FY:	CI: 4441173	Interest Transferred to W/C Amwest Surety Ins Co	-15,407.00	-2,198.00	-17,605.00
FD: 99999	APP FY:	CI: 4441178	Interest Transferred to PA Nursing Home Risk Mgmt	-4.00	0.00	-4.00
FD: 99999	APP FY:	CI: 4441190	Interest Transferred to Metaldyne	-19,550.00	-3,294.00	-22,844.00
FD: 99999	APP FY:	CI: 4441194	Interest Transferred to TRL	-2,661.00	-420.00	-3,081.00
FD: 99999	APP FY:	CI: 4441196	Interest transferred to Lukens Steel	-22,304.00	-3,512.00	-25,816.00
FD: 99999	APP FY:	CI: 4441198	Interest transferred to Hostess Brands	-61,522.00	-9,903.00	-71,425.00
FD: 99999	APP FY:	CI: 4441203	Interest Transfer To Florence Mining Company	-21,830.00	-3,546.00	-25,376.00
FD: 99999	APP FY:	CI: 4441204	Interest Transfer To Pope & Talbot Inc	-246.00	-42.00	-288.00
FD: 99999	APP FY:	CI: 4441207	Interest Transfer to A & P	-257,362.00	-41,259.00	-298,621.00
FD: 99999	APP FY:	CI: 4580000	Treasury Investment Income	815,782.18	98,910.70	914,692.88
TOTAL TREASURY				-79,907.32	-47,419.25	-127,326.57
TOTAL MISCELLANEOUS REVENUE				-79,907.32	-47,419.25	-127,326.57
TOTAL NONTAX REVENUE				-79,907.32	-47,419.25	-127,326.57
7XX RESTRICTED RECEIPTS & RESTRICTED REVENUE						
710 RESTRICTED RECEIPTS						
12 Labor & Industry						
FD: 40160	APP FY: 2016	CI: 4710119	Phila AFL_CIO Hospital Association	132.90	0.00	132.90
FD: 40169	APP FY: 2016	CI: 4710130	Proceeds from RG Steel/Amwest Surety Ins Co	32,444.46	2,198.00	34,642.46
FD: 40169	APP FY: 2016	CI: 4710134	DNU Amwest Surety Ins Co Interest	8,411.00	0.00	8,411.00
FD: 40173	APP FY: 2016	CI: 4710144	DNU Interest PA Nursing Home Mgmt Assoc	4.00	0.00	4.00
FD: 40178	APP FY: 2016	CI: 4710153	Proceeds from Metaldyne	19,550.00	3,294.00	22,844.00
FD: 40197	APP FY: 2016	CI: 4710165	Proceeds from TRL	2,661.00	420.00	3,081.00
FD: 40201	APP FY: 2016	CI: 4710173	Proceeds from Lukens Steel	52,189.16	3,512.00	55,701.16
FD: 40225	APP FY: 2016	CI: 4710192	Proceeds from Hostess Brands	243,515.83	72,911.18	316,427.01
FD: 40232	APP FY: 2016	CI: 4710200	Proceeds from Florence Mining Company	21,830.00	3,546.00	25,376.00
FD: 40237	APP FY: 2016	CI: 4710205	Proceeds from Pope & Talbot Inc	246.00	42.00	288.00
FD: 40238	APP FY: 2016	CI: 4710206	Proceeds from Great Atlantic & Pacific Tea Co	268,359.57	52,707.23	321,066.80
TOTAL LABOR & INDUSTRY				649,343.92	138,630.41	787,974.33
TOTAL RESTRICTED RECEIPTS				649,343.92	138,630.41	787,974.33
780 RESTRICTED REVENUE						
12 Labor & Industry						
FD: 60006	APP FY: 2016	CI: 4415180	WORKERS' COMPENSATION SELF-INSURED	28,846.97	4,633.00	33,479.97
FD: 60006	APP FY: 2016	CI: 4445067	Interest WC Self Insured Employers	324,550.00	55,084.00	379,634.00
FD: 60007	APP FY: 2016	CI: 4415179	WORKERS' COMPENSATION SELF-INS POOLING	-2,691.00	38,076.00	35,385.00
FD: 60007	APP FY: 2016	CI: 4445068	Interest WC Self Insured Pooling	31,013.00	5,273.00	36,286.00
FD: 60008	APP FY: 2016	CI: 4445021	Interest-Workers Comp-Prefund Account	103,785.23	21,798.95	125,584.18

Commonwealth of Pennsylvania
 Department of Revenue
 Report of Revenue and Receipts
 Month Ending February 28, 2017

	<u>PREVIOUS YEAR-TO-DATE</u>	<u>CURRENT MONTH</u>	<u>YEAR-TO-DATE</u>
148 SELF-INSURANCE GUARANTY FUND			
FD:60008 APP.FY: 2016 CI: 4455254 Workers' Comp Prefund	77,452.59	7,952.00	85,404.59
FD:60008 APP.FY: 2016 CI: 4945135 WC Prefund Act 53 Transfer	35,455.27	0.00	35,455.27
TOTAL LABOR & INDUSTRY	598,412.06	132,816.95	731,229.01
TOTAL RESTRICTED REVENUE	598,412.06	132,816.95	731,229.01
TOTAL RESTRICTED RECEIPTS & RESTRICTED REVENUE	1,247,755.98	271,447.36	1,519,203.34
TOTAL SELF-INSURANCE GUARANTY FUND	1,167,848.66	224,028.11	1,391,876.77
149 KEYSTONE RECREATION PARK&CONSERVATN			
1XX TAXES, PENALTIES & INTEREST			
142 REALTY TRANSFER TAX			
18 Revenue			
FD:99999 APP.FY: CI: 4131002 15% Trans From Realty Transfer Tax - Act 50-1993	54,696,233.19	6,813,249.84	61,509,483.03
TOTAL REVENUE	54,696,233.19	6,813,249.84	61,509,483.03
TOTAL REALTY TRANSFER TAX	54,696,233.19	6,813,249.84	61,509,483.03
TOTAL TAXES, PENALTIES & INTEREST	54,696,233.19	6,813,249.84	61,509,483.03
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD:99999 APP.FY: CI: 4580000 Treasury Investment Income	1,665,343.32	205,179.70	1,870,523.02
TOTAL TREASURY	1,665,343.32	205,179.70	1,870,523.02
TOTAL MISCELLANEOUS REVENUE	1,665,343.32	205,179.70	1,870,523.02
TOTAL NONTAX REVENUE	1,665,343.32	205,179.70	1,870,523.02
TOTAL KEYSTONE RECREATION PARK&CONSERVATN	56,361,576.51	7,018,429.54	63,380,006.05
151 PENNSYLVANIA EMPLOYEES BENEFITTRUST			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD:99999 APP.FY: CI: 4580000 Treasury Investment Income	158,814.02	19,317.12	178,131.14
TOTAL TREASURY	158,814.02	19,317.12	178,131.14
TOTAL MISCELLANEOUS REVENUE	158,814.02	19,317.12	178,131.14
TOTAL NONTAX REVENUE	158,814.02	19,317.12	178,131.14
TOTAL PENNSYLVANIA EMPLOYEES BENEFITTRUST	158,814.02	19,317.12	178,131.14
152 NUTRIENT MANAGEMENT FUND			
4XX NONTAX REVENUE			
410 LICENSES & FEES			

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
152 NUTRIENT MANAGEMENT FUND			
68 Agriculture			
FD: 99999 APP FY: CI: 4411323 Manure Hauler and Broker Fees	29,675.00	1,725.00	31,400.00
FD: 99999 APP FY: CI: 4411340 Commercial Nutrient Mgmt Specialist Fee	3,825.00	200.00	4,025.00
FD: 99999 APP FY: CI: 4411341 Exam Fee Commercial & Public Nutrient Mgmt Spec	1,000.00	0.00	1,000.00
FD: 99999 APP FY: CI: 4411342 Public & Individ Nutrient Mgmt Spec Cert Fee	1,255.00	100.00	1,355.00
FD: 99999 APP FY: CI: 4411343 Odor Management Certification Program	1,120.00	0.00	1,120.00
TOTAL AGRICULTURE	36,875.00	2,025.00	38,900.00
TOTAL LICENSES & FEES	36,875.00	2,025.00	38,900.00
420 FINES & PENALTIES			
68 Agriculture			
FD: 99999 APP FY: CI: 4421043 Nutrient Management Fines	7,800.00	500.00	8,300.00
TOTAL AGRICULTURE	7,800.00	500.00	8,300.00
TOTAL FINES & PENALTIES	7,800.00	500.00	8,300.00
440 RECEIPTS FROM OTHER FUNDS			
68 Agriculture			
FD: 99999 APP FY: CI: 4941092 Transfer from General Fund - BA 68	2,714,000.00	0.00	2,714,000.00
TOTAL AGRICULTURE	2,714,000.00	0.00	2,714,000.00
TOTAL RECEIPTS FROM OTHER FUNDS	2,714,000.00	0.00	2,714,000.00
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	10,412.47	2,223.31	12,635.78
TOTAL TREASURY	10,412.47	2,223.31	12,635.78
TOTAL MISCELLANEOUS REVENUE	10,412.47	2,223.31	12,635.78
TOTAL NONTAX REVENUE	2,769,087.47	4,748.31	2,773,835.78
TOTAL NUTRIENT MANAGEMENT FUND	2,769,087.47	4,748.31	2,773,835.78
153 ALLEGHENY REGIONAL ASSET DISTRICT S			
1XX TAXES, PENALTIES & INTEREST			
131 TAXES FOR ED-SALES USE/HOTEL OCC TAXES, PEN & INT			
18 Revenue			
FD: 99999 APP FY: CI: 4120003 Sales, Use, Hotel Occupancy Tax, Penalties & Int	101,484,774.02	12,479,184.46	113,963,958.48
FD: 99999 APP FY: CI: 4120052 Motor Vehicle Sales Tax	13,307,983.81	1,368,808.73	14,676,792.54
TOTAL REVENUE	114,792,757.83	13,847,993.19	128,640,751.02
TOTAL TAXES FOR ED-SALES USE/HOTEL OCC TAXES, PEN & INT	114,792,757.83	13,847,993.19	128,640,751.02
TOTAL TAXES, PENALTIES & INTEREST	114,792,757.83	13,847,993.19	128,640,751.02
4XX NONTAX REVENUE			

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
153 ALLEGHENY REGIONAL ASSET DISTRICT S			
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	40,180.02	7,024.83	47,204.85
TOTAL TREASURY	40,180.02	7,024.83	47,204.85
TOTAL MISCELLANEOUS REVENUE	40,180.02	7,024.83	47,204.85
TOTAL NONTAX REVENUE	40,180.02	7,024.83	47,204.85
TOTAL ALLEGHENY REGIONAL ASSET DISTRICT S	114,832,937.85	13,855,018.02	128,687,955.87
155 GOVERNOR ROBERT P. CASEY MEMORIAL O			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
67 Health			
FD: 99999 APP FY: CI: 4451101 Organ Donor Programs-Private Donations	1,292.50	0.00	1,292.50
FD: 99999 APP FY: CI: 4451102 Organ Donor Programs-State Income Tax Contributor	1,913.30	315.34	2,228.64
TOTAL HEALTH	3,205.80	315.34	3,521.14
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	5,685.36	894.33	6,579.69
TOTAL TREASURY	5,685.36	894.33	6,579.69
78 Transportation			
FD: 99999 APP FY: CI: 4451019 Contributions - Drivers License Applicants	144,868.00	22,582.00	167,450.00
FD: 99999 APP FY: CI: 4451020 Contributions - Motor Vehicle Registrations	260,716.10	39,403.00	300,119.10
TOTAL TRANSPORTATION	405,584.10	61,985.00	467,569.10
TOTAL MISCELLANEOUS REVENUE	414,475.26	63,194.67	477,669.93
TOTAL NONTAX REVENUE	414,475.26	63,194.67	477,669.93
TOTAL GOVERNOR ROBERT P. CASEY MEMORIAL O	414,475.26	63,194.67	477,669.93
156 INSURANCE FRAUD PREVENTION TRUST			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	27,113.70	5,481.61	32,595.31
TOTAL TREASURY	27,113.70	5,481.61	32,595.31
76 Insurance Fraud Prevention			
FD: 99999 APP FY: CI: 4451250 Insurance Fraud Prevention Assessments	14,079,181.16	187,257.65	14,266,438.81
TOTAL INSURANCE FRAUD PREVENTION	14,079,181.16	187,257.65	14,266,438.81
TOTAL MISCELLANEOUS REVENUE	14,106,294.86	192,739.26	14,299,034.12

	<u>PREVIOUS YEAR-TO-DATE</u>	<u>CURRENT MONTH</u>	<u>YEAR-TO-DATE</u>
156 INSURANCE FRAUD PREVENTION TRUST			
TOTAL NONTAX REVENUE	14,106,294.86	192,739.26	14,299,034.12
TOTAL INSURANCE FRAUD PREVENTION TRUST	14,106,294.86	192,739.26	14,299,034.12
157 AUTOMOBILE THEFT PREVENTION TRUST			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	1,113.68	5.26	1,118.94
TOTAL TREASURY	1,113.68	5.26	1,118.94
77 Automobile Theft Prevention			
FD: 99999 APP FY: CI: 4451254 Autoimoible Theft Prevention Assessments	6,989,826.00	0.00	6,989,826.00
TOTAL AUTOMOBILE THEFT PREVENTION	6,989,826.00	0.00	6,989,826.00
TOTAL MISCELLANEOUS REVENUE	6,990,939.68	5.26	6,990,944.94
TOTAL NONTAX REVENUE	6,990,939.68	5.26	6,990,944.94
TOTAL AUTOMOBILE THEFT PREVENTION TRUST	6,990,939.68	5.26	6,990,944.94
158 INDUSTRIAL SITES CLEANUP FUND			
4XX NONTAX REVENUE			
440 RECEIPTS FROM OTHER FUNDS			
24 Community & Economic Develop			
FD: 99999 APP FY: CI: 4945117 Transfers In	2,000,000.00	0.00	2,000,000.00
TOTAL COMMUNITY & ECONOMIC DEVELOP	2,000,000.00	0.00	2,000,000.00
TOTAL RECEIPTS FROM OTHER FUNDS	2,000,000.00	0.00	2,000,000.00
490 MISCELLANEOUS REVENUE			
24 Community & Economic Develop			
FD: 99999 APP FY: CI: 4204136 ISCF Interest on Loans	26,172.96	2,124.38	28,297.34
FD: 99999 APP FY: CI: 4529986 ISCF Principle Repayment	184,927.70	9,179.39	194,107.09
TOTAL COMMUNITY & ECONOMIC DEVELOP	211,100.66	11,303.77	222,404.43
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	211,240.62	26,204.49	237,445.11
TOTAL TREASURY	211,240.62	26,204.49	237,445.11
TOTAL MISCELLANEOUS REVENUE	422,341.28	37,508.26	459,849.54
TOTAL NONTAX REVENUE	2,422,341.28	37,508.26	2,459,849.54
TOTAL INDUSTRIAL SITES CLEANUP FUND	2,422,341.28	37,508.26	2,459,849.54
159 DNA DETECTION FUND			
4XX NONTAX REVENUE			

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
159 DNA DETECTION FUND			
490 MISCELLANEOUS REVENUE			
20 State Police			
FD: 99999 APP FY: CI: 4451029 Dna Detection	1,226,841.70	159,941.14	1,386,782.84
TOTAL STATE POLICE	1,226,841.70	159,941.14	1,386,782.84
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	32,983.19	5,607.55	38,590.74
TOTAL TREASURY	32,983.19	5,607.55	38,590.74
TOTAL MISCELLANEOUS REVENUE	1,259,824.89	165,548.69	1,425,373.58
TOTAL NONTAX REVENUE	1,259,824.89	165,548.69	1,425,373.58
TOTAL DNA DETECTION FUND	1,259,824.89	165,548.69	1,425,373.58
160 SMALL BUSINESS FIRST FUND			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
24 Community & Economic Develop			
FD: 99999 APP FY: CI: 4204132 SBFF interest on Loans	656,829.22	76,118.24	732,947.46
FD: 99999 APP FY: CI: 4205051 SBFF Penalty Charges	3,267.84	470.72	3,738.56
FD: 99999 APP FY: CI: 4301140 Loans Other Income	2,360.76	0.00	2,360.76
FD: 99999 APP FY: CI: 4529998 SBFF Principle Repayments	5,242,880.99	600,906.69	5,843,787.68
TOTAL COMMUNITY & ECONOMIC DEVELOP	5,905,338.81	677,495.65	6,582,834.46
73 Treasury			
FD: 99999 APP FY: CI: 4203131 Interest On Securities	-4,128.50	-737.43	-4,865.93
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	252,223.46	33,032.19	285,255.65
TOTAL TREASURY	248,094.96	32,294.76	280,389.72
TOTAL MISCELLANEOUS REVENUE	6,153,433.77	709,790.41	6,863,224.18
TOTAL NONTAX REVENUE	6,153,433.77	709,790.41	6,863,224.18
7XX RESTRICTED RECEIPTS & RESTRICTED REVENUE			
780 RESTRICTED REVENUE			
24 Community & Economic Develop			
FD: 60049 APP FY: 2016 CI: 4203160 Treasury Investment Income - PPAA	4,128.50	737.43	4,865.93
FD: 60049 APP FY: 2016 CI: 4204131 PPAA interest on Loans	5,517.83	719.63	6,237.46
FD: 60049 APP FY: 2016 CI: 4205509 Loans Other Income	25,687.29	0.00	25,687.29
FD: 60049 APP FY: 2016 CI: 4529999 PPAA Principle Repayments	96,454.74	15,313.22	111,767.96
TOTAL COMMUNITY & ECONOMIC DEVELOP	131,788.36	16,770.28	148,558.64
TOTAL RESTRICTED REVENUE	131,788.36	16,770.28	148,558.64
TOTAL RESTRICTED RECEIPTS & RESTRICTED REVENUE	131,788.36	16,770.28	148,558.64

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
TOTAL SMALL BUSINESS FIRST FUND	6,285,222.13	726,560.69	7,011,782.82
161 BEN FRANKLIN TECHNOLOGY DEVELOPMENT			
4XX NONTAX REVENUE			
410 LICENSES & FEES			
24 Community & Economic Develop			
FD: 99999 APP FY: CI: 4201147 Commitment Fees	25,000.00	0.00	25,000.00
TOTAL COMMUNITY & ECONOMIC DEVELOP	25,000.00	0.00	25,000.00
TOTAL LICENSES & FEES	25,000.00	0.00	25,000.00
440 RECEIPTS FROM OTHER FUNDS			
24 Community & Economic Develop			
FD: 99999 APP FY: CI: 4941102 Transfer From General Fund BA24	14,500,000.00	0.00	14,500,000.00
TOTAL COMMUNITY & ECONOMIC DEVELOP	14,500,000.00	0.00	14,500,000.00
TOTAL RECEIPTS FROM OTHER FUNDS	14,500,000.00	0.00	14,500,000.00
490 MISCELLANEOUS REVENUE			
24 Community & Economic Develop			
FD: 99999 APP FY: CI: 4204161 Min/Partc Int on Loans	217,745.41	0.00	217,745.41
FD: 99999 APP FY: CI: 4451282 Miscellaneous Revenue - BA24	12,192.50	0.00	12,192.50
TOTAL COMMUNITY & ECONOMIC DEVELOP	229,937.91	0.00	229,937.91
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	131,237.60	20,710.28	151,947.88
TOTAL TREASURY	131,237.60	20,710.28	151,947.88
TOTAL MISCELLANEOUS REVENUE	361,175.51	20,710.28	381,885.79
TOTAL NONTAX REVENUE	14,886,175.51	20,710.28	14,906,885.79
7XX RESTRICTED RECEIPTS & RESTRICTED REVENUE			
710 RESTRICTED RECEIPTS			
24 Community & Economic Develop			
FD: 40117 APP FY: 2016 CI: 4529987 Ben Franklin Principle Repayments	1,559,842.83	0.00	1,559,842.83
TOTAL COMMUNITY & ECONOMIC DEVELOP	1,559,842.83	0.00	1,559,842.83
TOTAL RESTRICTED RECEIPTS	1,559,842.83	0.00	1,559,842.83
780 RESTRICTED REVENUE			
24 Community & Economic Develop			
FD: 60375 APP FY: 2016 CI: 4431220 Sale of Tax Credits	14,500,000.00	0.00	14,500,000.00
FD: 60375 APP FY: 2016 CI: 4431220 Sale of Tax Credits	1,450,000.00	0.00	1,450,000.00
FD: 60375 APP FY: 2016 CI: 4431220 Sale of Tax Credits	13,050,000.00	0.00	13,050,000.00
TOTAL COMMUNITY & ECONOMIC DEVELOP	29,000,000.00	0.00	29,000,000.00

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
161 BEN FRANKLIN TECHNOLOGY DEVELOPMENT			
TOTAL RESTRICTED REVENUE	29,000,000.00	0.00	29,000,000.00
TOTAL RESTRICTED RECEIPTS & RESTRICTED REVENUE	30,559,842.83	0.00	30,559,842.83
TOTAL BEN FRANKLIN TECHNOLOGY DEVELOPMENT	45,446,018.34	20,710.28	45,466,728.62
162 MED CARE AVAIL & REDUCT OF ERR FUND			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	869,001.20	38,372.56	907,373.76
FD: 99999 APP FY: CI: 4590000 Treasury Realized Gain/Loss on Sale of Investments	898,985.86	0.00	898,985.86
TOTAL TREASURY	1,767,987.06	38,372.56	1,806,359.62
79 Insurance			
FD: 99999 APP FY: CI: 4431123 Health Care Providers Assessment	120,253,626.21	30,849,552.89	151,103,179.10
FD: 99999 APP FY: CI: 4451255 Miscellaneous Revenue - BA79	361,495.01	0.00	361,495.01
TOTAL INSURANCE	120,615,121.22	30,849,552.89	151,464,674.11
TOTAL MISCELLANEOUS REVENUE	122,383,108.28	30,887,925.45	153,271,033.73
TOTAL NONTAX REVENUE	122,383,108.28	30,887,925.45	153,271,033.73
TOTAL MED CARE AVAIL & REDUCT OF ERR FUND	122,383,108.28	30,887,925.45	153,271,033.73
163 PATIENT SAFETY TRUST FUND			
4XX NONTAX REVENUE			
410 LICENSES & FEES			
83 Patient Safety Authority			
FD: 99999 APP FY: CI: 4411361 Assessment Revenue Act13	3,807,177.55	0.00	3,807,177.55
FD: 99999 APP FY: CI: 4411365 Assessment Revenue Act 52	431,783.89	0.00	431,783.89
TOTAL PATIENT SAFETY AUTHORITY	4,238,961.44	0.00	4,238,961.44
TOTAL LICENSES & FEES	4,238,961.44	0.00	4,238,961.44
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	26,087.04	3,634.60	29,721.64
TOTAL TREASURY	26,087.04	3,634.60	29,721.64
83 Patient Safety Authority			
FD: 99999 APP FY: CI: 4451433 Act 13 Miscellaneous Revenue	252,918.52	0.00	252,918.52
FD: 99999 APP FY: CI: 4451434 Act 52 Miscellaneous Revenue	19,115.57	0.00	19,115.57
TOTAL PATIENT SAFETY AUTHORITY	272,034.09	0.00	272,034.09
TOTAL MISCELLANEOUS REVENUE	298,121.13	3,634.60	301,755.73

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
163 PATIENT SAFETY TRUST FUND			
TOTAL NONTAX REVENUE	4,537,082.57	3,634.60	4,540,717.17
TOTAL PATIENT SAFETY TRUST FUND	4,537,082.57	3,634.60	4,540,717.17
164 SUBST AB EDUC & DEMAND REDUCTION			
4XX NONTAX REVENUE			
420 FINES & PENALTIES			
81 Executive Offices			
FD: 99999 APP FY: CI: 4411359 SA&DR Transfer from MLF	1,814,974.95	235,218.32	2,050,193.27
TOTAL EXECUTIVE OFFICES	1,814,974.95	235,218.32	2,050,193.27
TOTAL FINES & PENALTIES	1,814,974.95	235,218.32	2,050,193.27
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	145,170.86	16,214.87	161,385.73
FD: 99999 APP FY: CI: 4590000 Treasury Realized Gain/Loss on Sale of Investments	17,662.31	47,668.38	65,330.69
TOTAL TREASURY	162,833.17	63,883.25	226,716.42
TOTAL MISCELLANEOUS REVENUE	162,833.17	63,883.25	226,716.42
TOTAL NONTAX REVENUE	1,977,808.12	299,101.57	2,276,909.69
TOTAL SUBST AB EDUC & DEMAND REDUCTION	1,977,808.12	299,101.57	2,276,909.69
165 BENEFITS COMPLETION PLAN FUND			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	14,552.01	2,216.05	16,768.06
TOTAL TREASURY	14,552.01	2,216.05	16,768.06
TOTAL MISCELLANEOUS REVENUE	14,552.01	2,216.05	16,768.06
TOTAL NONTAX REVENUE	14,552.01	2,216.05	16,768.06
TOTAL BENEFITS COMPLETION PLAN FUND	14,552.01	2,216.05	16,768.06
166 911 FUND			
4XX NONTAX REVENUE			
410 LICENSES & FEES			
18 Revenue			
FD: 99999 APP FY: CI: 4411370 Prepaid Wireless 911 Surcharge-Misc Revenue	16,504,701.22	2,314,120.94	18,818,822.16
TOTAL REVENUE	16,504,701.22	2,314,120.94	18,818,822.16
31 PA Emergency Management Agency			
FD: 99999 APP FY: CI: 4411307 Wireless 911 Surcharge	132,082,324.25	242,561.72	132,324,885.97
FD: 99999 APP FY: CI: 4411405 Wireline Surcharges	34,781,674.31	4,938,765.93	39,720,440.24

	<u>PREVIOUS YEAR-TO-DATE</u>	<u>CURRENT MONTH</u>	<u>YEAR-TO-DATE</u>
166 911 FUND			
FD: 99999 APP FY: CI: 4411406 VoIP Surcharges	34,744,955.28	1,663,695.47	36,408,650.75
TOTAL PA EMERGENCY MANAGEMENT AGENCY	201,608,953.84	6,845,023.12	208,453,976.96
TOTAL LICENSES & FEES	218,113,655.06	9,159,144.06	227,272,799.12
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	276,756.41	70,454.47	347,210.88
TOTAL TREASURY	276,756.41	70,454.47	347,210.88
TOTAL MISCELLANEOUS REVENUE	276,756.41	70,454.47	347,210.88
TOTAL NONTAX REVENUE	218,390,411.47	9,229,598.53	227,620,010.00
TOTAL 911 FUND	218,390,411.47	9,229,598.53	227,620,010.00
167 RIGHTFUL OWNERS' CLAIMS PAYMENT			
4XX NONTAX REVENUE			
440 RECEIPTS FROM OTHER FUNDS			
73 Treasury			
FD: 99999 APP FY: CI: 4941125 Transfer from General Fund	20,882.93	0.00	20,882.93
TOTAL TREASURY	20,882.93	0.00	20,882.93
TOTAL RECEIPTS FROM OTHER FUNDS	20,882.93	0.00	20,882.93
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	1,982.30	244.02	2,226.32
TOTAL TREASURY	1,982.30	244.02	2,226.32
TOTAL MISCELLANEOUS REVENUE	1,982.30	244.02	2,226.32
TOTAL NONTAX REVENUE	22,865.23	244.02	23,109.25
TOTAL RIGHTFUL OWNERS' CLAIMS PAYMENT	22,865.23	244.02	23,109.25
168 STATE GAMING FUND			
1XX TAXES, PENALTIES & INTEREST			
145 GAMING TAXES			
18 Revenue			
FD: 99999 APP FY: CI: 4138001 Gross Terminal Revenue State Tax	449,390,529.49	64,755,626.04	514,146,155.53
TOTAL REVENUE	449,390,529.49	64,755,626.04	514,146,155.53
TOTAL GAMING TAXES	449,390,529.49	64,755,626.04	514,146,155.53
TOTAL TAXES, PENALTIES & INTEREST	449,390,529.49	64,755,626.04	514,146,155.53
4XX NONTAX REVENUE			
410 LICENSES & FEES			

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
168 STATE GAMING FUND			
18 Revenue			
FD: 99999 APP FY: CI: 4411330 License Fee	2,500,000.00	0.00	2,500,000.00
TOTAL REVENUE	2,500,000.00	0.00	2,500,000.00
TOTAL LICENSES & FEES	2,500,000.00	0.00	2,500,000.00
435 REVENUE COLLECTED IN ADVANCE - STATE			
18 Revenue			
FD: 99999 APP FY: 2016 CI: 4541102 Collected in Advance-168/18	8,785,378.83	0.00	8,785,378.83
FD: 99999 APP FY: CI: 4541102 Collected in Advance-168/18	-2,326,189.16	0.00	-2,326,189.16
TOTAL REVENUE	6,459,189.67	0.00	6,459,189.67
TOTAL REVENUE COLLECTED IN ADVANCE - STATE	6,459,189.67	0.00	6,459,189.67
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	485,349.82	101,398.66	586,748.48
TOTAL TREASURY	485,349.82	101,398.66	586,748.48
TOTAL MISCELLANEOUS REVENUE	485,349.82	101,398.66	586,748.48
TOTAL NONTAX REVENUE	9,444,539.49	101,398.66	9,545,938.15
6XX REVENUE AUGMENTING STATE EXPENDITURE SYMBOLS			
600 REVENUE AUGMENTING STATE EXPENDITURE SYMBOLS			
14 Attorney General			
FD: 14905 APP FY: 2016 CI: 4451375 OAG Gaming Enforcement	1,223,000.00	0.00	1,223,000.00
TOTAL ATTORNEY GENERAL	1,223,000.00	0.00	1,223,000.00
18 Revenue			
FD: 14906 APP FY: 2015 CI: 4415248 Augmenting Revenue Section 1401 Reimbursement	-4,016,371.94	0.00	-4,016,371.94
FD: 14906 APP FY: 2016 CI: 4415248 Augmenting Revenue Section 1401 Reimbursement	6,966,000.00	0.00	6,966,000.00
TOTAL REVENUE	2,949,628.06	0.00	2,949,628.06
20 State Police			
FD: 14907 APP FY: 2015 CI: 4436585 Augmenting Revenue - Section 1401 Return	-841,019.07	0.00	-841,019.07
FD: 14907 APP FY: 2016 CI: 4436764 Reimbursement for Gaming Operations	15,780,105.30	3,219,044.74	18,999,150.04
TOTAL STATE POLICE	14,939,086.23	3,219,044.74	18,158,130.97
65 PA Gaming Control Board			
FD: 14987 APP FY: 2016 CI: 4411360 Administration Fees	20,710,291.79	1,859,142.22	22,569,434.01
FD: 14987 APP FY: 2012 CI: 4415361 Augmenting Revenue Section 1401 Return	-1,321.00	0.00	-1,321.00
FD: 14987 APP FY: 2013 CI: 4415361 Augmenting Revenue Section 1401 Return	-5,644.27	0.00	-5,644.27
FD: 14987 APP FY: 2015 CI: 4415361 Augmenting Revenue Section 1401 Return	-1,594,833.39	0.00	-1,594,833.39
FD: 16908 APP FY: 2016 CI: 4415265 Investigative Fees	3,082,184.44	1,300,000.00	4,382,184.44
TOTAL PA GAMING CONTROL BOARD	22,190,677.57	3,159,142.22	25,349,819.79

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
168 STATE GAMING FUND			
TOTAL REVENUE AUGMENTING STATE EXPENDITURE SYMBOLS	41,302,391.86	6,378,186.96	47,680,578.82
TOTAL REVENUE AUGMENTING STATE EXPENDITURE SYMBOLS	41,302,391.86	6,378,186.96	47,680,578.82
7XX RESTRICTED RECEIPTS & RESTRICTED REVENUE			
710 RESTRICTED RECEIPTS			
18 Revenue			
FD:40451 APP FY: 2016 CI: 4415234 Licensee Deposit Account Chester Downs	3,888,092.65	439,346.42	4,327,439.07
FD:40452 APP FY: 2016 CI: 4415235 Licensee Deposit Account Pocono Downs	3,610,575.38	401,948.07	4,012,523.45
FD:40453 APP FY: 2016 CI: 4415236 Licensee Deposit Account Philadelphia Park	7,539,861.31	916,488.17	8,456,349.48
FD:40454 APP FY: 2016 CI: 4415237 Licensee Deposit Account Penn National	3,350,311.85	394,532.06	3,744,843.91
FD:40455 APP FY: 2016 CI: 4415238 Licensee Deposit Account The Meadows	3,887,069.24	416,475.69	4,303,544.93
FD:40456 APP FY: 2016 CI: 4415240 Licensee Deposit Account Sugar House Casino	3,853,771.25	485,489.78	4,339,261.03
FD:40458 APP FY: 2016 CI: 4415242 Licensee Deposit Account PITA Gaming Casino	4,697,840.69	561,805.98	5,259,646.67
FD:40459 APP FY: 2016 CI: 4415243 Licensee Deposit Account Mount Airy Casino	2,665,243.74	298,516.91	2,963,760.65
FD:40460 APP FY: 2016 CI: 4415244 Licensee Deposit Account Sands Bethworks Casino	8,152,899.91	931,627.24	9,084,527.15
FD:40461 APP FY: 2016 CI: 4415245 Licensee Deposit Account Presque Isle Downs	1,850,003.76	191,043.97	2,041,047.73
FD:40466 APP FY: 2016 CI: 4415360 Lic Deposit Account Valley Forge Casino	1,621,185.66	180,770.72	1,801,956.38
FD:40467 APP FY: 2016 CI: 4415378 Licensee Deposit Account - Nemaacolin Casino	478,290.04	58,733.55	537,023.59
TOTAL REVENUE	45,595,145.48	5,276,778.56	50,871,924.04
TOTAL RESTRICTED RECEIPTS	45,595,145.48	5,276,778.56	50,871,924.04
780 RESTRICTED REVENUE			
16 Education			
FD:60272 APP FY: 2016 CI: 4138513 Local Share Assessment Table Games	940,066.05	0.00	940,066.05
TOTAL EDUCATION	940,066.05	0.00	940,066.05
18 Revenue			
FD:60240 APP FY: 2016 CI: 4138505 Local Share Assessment	70,600,489.55	7,618,308.93	78,218,798.48
FD:60273 APP FY: 2016 CI: 4138511 Local Share Assessment Table Games	8,043,050.63	1,264,079.54	9,307,130.17
TOTAL REVENUE	78,643,540.18	8,882,388.47	87,525,928.65
24 Community & Economic Develop			
FD:60239 APP FY: 2016 CI: 4138508 Local Share Account Washington Co	8,182,159.12	0.00	8,182,159.12
FD:60239 APP FY: 2016 CI: 4138510 Local Share Account CFA	9,713,389.98	0.00	9,713,389.98
FD:60239 APP FY: 2016 CI: 4138510 Local Share Account CFA	1,293,273.96	0.00	1,293,273.96
FD:60239 APP FY: 2016 CI: 4138515 LSA Monroe Cont Counties	9,156,730.33	0.00	9,156,730.33
FD:60239 APP FY: 2016 CI: 4138516 Local Share Account – Fayette County	478,174.11	0.00	478,174.11
TOTAL COMMUNITY & ECONOMIC DEVELOP	28,823,727.50	0.00	28,823,727.50
65 PA Gaming Control Board			
FD:60213 APP FY: 2016 CI: 4415230 Gaming Investigations for BA 65	2,005,948.57	348,373.85	2,354,322.42
FD:60213 APP FY: 2016 CI: 4415231 Gaming Licenses and Fees	-30,000.00	0.00	-30,000.00
FD:60213 APP FY: 2016 CI: 4415247 Problem Gaming Education and Outreach	146,402.25	0.00	146,402.25

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
168 STATE GAMING FUND			
FD: 60213 APP FY: 2016 CI: 4415264 Gaming Lab Fees	408,630.01	184,228.75	592,858.76
FD: 60363 APP FY: 2016 CI: 4415384 Tavern Gaming Investigation Fees	2,000.00	1,000.00	3,000.00
TOTAL PA GAMING CONTROL BOARD	2,532,980.83	533,602.60	3,066,583.43
TOTAL RESTRICTED REVENUE	110,940,314.56	9,415,991.07	120,356,305.63
TOTAL RESTRICTED RECEIPTS & RESTRICTED REVENUE	156,535,460.04	14,692,769.63	171,228,229.67
TOTAL STATE GAMING FUND	656,672,920.88	85,927,981.29	742,600,902.17
169 COMPULSIVE&PROBLEM GAMBLING TREATMT			
1XX TAXES, PENALTIES & INTEREST			
145 GAMING TAXES			
67 Health			
FD: 99999 APP FY: CI: 4138004 Transfer from State Gaming Fund	3,000,000.00	0.00	3,000,000.00
TOTAL HEALTH	3,000,000.00	0.00	3,000,000.00
TOTAL GAMING TAXES	3,000,000.00	0.00	3,000,000.00
TOTAL TAXES, PENALTIES & INTEREST	3,000,000.00	0.00	3,000,000.00
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	50,412.14	7,912.70	58,324.84
TOTAL TREASURY	50,412.14	7,912.70	58,324.84
TOTAL MISCELLANEOUS REVENUE	50,412.14	7,912.70	58,324.84
TOTAL NONTAX REVENUE	50,412.14	7,912.70	58,324.84
6XX REVENUE AUGMENTING STATE EXPENDITURE SYMBOLS			
600 REVENUE AUGMENTING STATE EXPENDITURE SYMBOLS			
74 Drug and Alcohol Programs			
FD: 26387 APP FY: 2016 CI: 4455245 Comp & Prob Gambling Trtmnt (Expenditure Acct)	5,536,371.78	0.00	5,536,371.78
TOTAL DRUG AND ALCOHOL PROGRAMS	5,536,371.78	0.00	5,536,371.78
TOTAL REVENUE AUGMENTING STATE EXPENDITURE SYMBOLS	5,536,371.78	0.00	5,536,371.78
TOTAL REVENUE AUGMENTING STATE EXPENDITURE SYMBOLS	5,536,371.78	0.00	5,536,371.78
7XX RESTRICTED RECEIPTS & RESTRICTED REVENUE			
780 RESTRICTED REVENUE			
74 Drug and Alcohol Programs			
FD: 60345 APP FY: 2016 CI: 4945132 Comp & Prob Gambling Trtmnt (Restricted Acct)	4,611,726.00	0.00	4,611,726.00
TOTAL DRUG AND ALCOHOL PROGRAMS	4,611,726.00	0.00	4,611,726.00
TOTAL RESTRICTED REVENUE	4,611,726.00	0.00	4,611,726.00

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
169 COMPULSIVE&PROBLEM GAMBLING TREATMT			
TOTAL RESTRICTED RECEIPTS & RESTRICTED REVENUE	4,611,726.00	0.00	4,611,726.00
TOTAL COMPULSIVE&PROBLEM GAMBLING TREATMT	13,198,509.92	7,912.70	13,206,422.62
170 PROPERTY TAX RELIEF FUND			
4XX NONTAX REVENUE			
440 RECEIPTS FROM OTHER FUNDS			
16 Education			
FD: 99999 APP FY: CI: 4941162 Property Tax Relief Fund Transfer	411,286,928.20	68,024,074.35	479,311,002.55
TOTAL EDUCATION	411,286,928.20	68,024,074.35	479,311,002.55
TOTAL RECEIPTS FROM OTHER FUNDS	411,286,928.20	68,024,074.35	479,311,002.55
490 MISCELLANEOUS REVENUE			
65 PA Gaming Control Board			
FD: 99999 APP FY: CI: 4411372 PGCB Start Up Loan Repayments	4,168,432.84	0.00	4,168,432.84
TOTAL PA GAMING CONTROL BOARD	4,168,432.84	0.00	4,168,432.84
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	888,671.74	67,832.28	956,504.02
TOTAL TREASURY	888,671.74	67,832.28	956,504.02
TOTAL MISCELLANEOUS REVENUE	5,057,104.58	67,832.28	5,124,936.86
TOTAL NONTAX REVENUE	416,344,032.78	68,091,906.63	484,435,939.41
7XX RESTRICTED RECEIPTS & RESTRICTED REVENUE			
710 RESTRICTED RECEIPTS			
16 Education			
FD: 40139 APP FY: 2016 CI: 4710122 Property Tax Relief Reserve	-951,371.00	0.00	-951,371.00
TOTAL EDUCATION	-951,371.00	0.00	-951,371.00
TOTAL RESTRICTED RECEIPTS	-951,371.00	0.00	-951,371.00
TOTAL RESTRICTED RECEIPTS & RESTRICTED REVENUE	-951,371.00	0.00	-951,371.00
TOTAL PROPERTY TAX RELIEF FUND	415,392,661.78	68,091,906.63	483,484,568.41
171 PA GAMING ECONOMIC DEVELOPMENT			
1XX TAXES, PENALTIES & INTEREST			
145 GAMING TAXES			
18 Revenue			
FD: 99999 APP FY: CI: 4138002 Gross Terminal Revenue State Tax	66,086,843.12	9,522,886.25	75,609,729.37
TOTAL REVENUE	66,086,843.12	9,522,886.25	75,609,729.37
TOTAL GAMING TAXES	66,086,843.12	9,522,886.25	75,609,729.37
TOTAL TAXES, PENALTIES & INTEREST	66,086,843.12	9,522,886.25	75,609,729.37

	<u>PREVIOUS YEAR-TO-DATE</u>	<u>CURRENT MONTH</u>	<u>YEAR-TO-DATE</u>
171 PA GAMING ECONOMIC DEVELOPMENT			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	90,637.39	13,184.67	103,822.06
FD: 99999 APP FY: CI: 4810117 Build America Bonds Subsidies	4,452,928.93	0.00	4,452,928.93
TOTAL TREASURY	4,543,566.32	13,184.67	4,556,750.99
TOTAL MISCELLANEOUS REVENUE	4,543,566.32	13,184.67	4,556,750.99
TOTAL NONTAX REVENUE	4,543,566.32	13,184.67	4,556,750.99
TOTAL PA GAMING ECONOMIC DEVELOPMENT	70,630,409.44	9,536,070.92	80,166,480.36
172 PA RACE HORSE DEVELOPMENT FUND			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	41,739.76	9,985.40	51,725.16
TOTAL TREASURY	41,739.76	9,985.40	51,725.16
TOTAL MISCELLANEOUS REVENUE	41,739.76	9,985.40	51,725.16
TOTAL NONTAX REVENUE	41,739.76	9,985.40	51,725.16
6XX REVENUE AUGMENTING STATE EXPENDITURE SYMBOLS			
600 REVENUE AUGMENTING STATE EXPENDITURE SYMBOLS			
68 Agriculture			
FD: 16820 APP FY: 2016 CI: 4945140 Transfer to Animal Health Commission	5,350,000.00	0.00	5,350,000.00
FD: 16821 APP FY: 2016 CI: 4945141 Transfer to PA Vet Laboratory System	5,309,000.00	0.00	5,309,000.00
FD: 16822 APP FY: 2016 CI: 4945142 Payments to PA Fairs	4,000,000.00	0.00	4,000,000.00
FD: 16840 APP FY: 2016 CI: 4945143 Transfer to State Farm Show Fund	5,000,000.00	0.00	5,000,000.00
TOTAL AGRICULTURE	19,659,000.00	0.00	19,659,000.00
TOTAL REVENUE AUGMENTING STATE EXPENDITURE SYMBOLS	19,659,000.00	0.00	19,659,000.00
TOTAL REVENUE AUGMENTING STATE EXPENDITURE SYMBOLS	19,659,000.00	0.00	19,659,000.00
7XX RESTRICTED RECEIPTS & RESTRICTED REVENUE			
780 RESTRICTED REVENUE			
18 Revenue			
FD: 60241 APP FY: 2016 CI: 4138504 PA Race Horse Development Fund Assessment	136,135,098.66	19,288,625.61	155,423,724.27
TOTAL REVENUE	136,135,098.66	19,288,625.61	155,423,724.27
68 Agriculture			
FD: 60352 APP FY: 2016 CI: 4945138 Transfer from PA Race Horse Development Fund	19,659,000.00	0.00	19,659,000.00
TOTAL AGRICULTURE	19,659,000.00	0.00	19,659,000.00

	<u>PREVIOUS YEAR-TO-DATE</u>	<u>CURRENT MONTH</u>	<u>YEAR-TO-DATE</u>
172 PA RACE HORSE DEVELOPMENT FUND			
TOTAL RESTRICTED REVENUE	155,794,098.66	19,288,625.61	175,082,724.27
TOTAL RESTRICTED RECEIPTS & RESTRICTED REVENUE	155,794,098.66	19,288,625.61	175,082,724.27
TOTAL PA RACE HORSE DEVELOPMENT FUND	175,494,838.42	19,298,611.01	194,793,449.43
173 EMERGENCY ENERGY ASSISTANCE FUND			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	0.14	0.02	0.16
TOTAL TREASURY	0.14	0.02	0.16
TOTAL MISCELLANEOUS REVENUE	0.14	0.02	0.16
TOTAL NONTAX REVENUE	0.14	0.02	0.16
TOTAL EMERGENCY ENERGY ASSISTANCE FUND	0.14	0.02	0.16
174 BROADBAND OUTREACH AND AGGREGATION			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	348.65	3.61	352.26
TOTAL TREASURY	348.65	3.61	352.26
TOTAL MISCELLANEOUS REVENUE	348.65	3.61	352.26
TOTAL NONTAX REVENUE	348.65	3.61	352.26
TOTAL BROADBAND OUTREACH AND AGGREGATION	348.65	3.61	352.26
175 EDUCATION TECHNOLOGY FUND			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	16.20	2.72	18.92
TOTAL TREASURY	16.20	2.72	18.92
TOTAL MISCELLANEOUS REVENUE	16.20	2.72	18.92
TOTAL NONTAX REVENUE	16.20	2.72	18.92
TOTAL EDUCATION TECHNOLOGY FUND	16.20	2.72	18.92
176 EDUCATIONAL ASSISTANCE PROGRAM FUND			
4XX NONTAX REVENUE			
440 RECEIPTS FROM OTHER FUNDS			
13 Military & Veterans Affairs			

	<u>PREVIOUS YEAR-TO-DATE</u>	<u>CURRENT MONTH</u>	<u>YEAR-TO-DATE</u>
176 EDUCATIONAL ASSISTANCE PROGRAM FUND			
FD: 99999 APP FY: CI: 4941142 Transfer from General Fund	12,500,000.00	0.00	12,500,000.00
TOTAL MILITARY & VETERANS AFFAIRS	12,500,000.00	0.00	12,500,000.00
TOTAL RECEIPTS FROM OTHER FUNDS	12,500,000.00	0.00	12,500,000.00
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	17,316.75	321.28	17,638.03
TOTAL TREASURY	17,316.75	321.28	17,638.03
TOTAL MISCELLANEOUS REVENUE	17,316.75	321.28	17,638.03
TOTAL NONTAX REVENUE	12,517,316.75	321.28	12,517,638.03
TOTAL EDUCATIONAL ASSISTANCE PROGRAM FUND	12,517,316.75	321.28	12,517,638.03
177 JOB TRAINING FUND			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	1,437.95	241.81	1,679.76
TOTAL TREASURY	1,437.95	241.81	1,679.76
TOTAL MISCELLANEOUS REVENUE	1,437.95	241.81	1,679.76
TOTAL NONTAX REVENUE	1,437.95	241.81	1,679.76
TOTAL JOB TRAINING FUND	1,437.95	241.81	1,679.76
178 COMMUNITY COLLEGE CAPITAL FUND			
4XX NONTAX REVENUE			
440 RECEIPTS FROM OTHER FUNDS			
16 Education			
FD: 99999 APP FY: CI: 4431185 Transfer from General Fund	48,869,000.00	0.00	48,869,000.00
TOTAL EDUCATION	48,869,000.00	0.00	48,869,000.00
TOTAL RECEIPTS FROM OTHER FUNDS	48,869,000.00	0.00	48,869,000.00
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	112,749.02	20,834.50	133,583.52
TOTAL TREASURY	112,749.02	20,834.50	133,583.52
TOTAL MISCELLANEOUS REVENUE	112,749.02	20,834.50	133,583.52
TOTAL NONTAX REVENUE	48,981,749.02	20,834.50	49,002,583.52
TOTAL COMMUNITY COLLEGE CAPITAL FUND	48,981,749.02	20,834.50	49,002,583.52

Commonwealth of Pennsylvania
 Department of Revenue
 Report of Revenue and Receipts
 Month Ending February 28, 2017

	<u>PREVIOUS YEAR-TO-DATE</u>	<u>CURRENT MONTH</u>	<u>YEAR-TO-DATE</u>
179 GROWING GREENER BOND FUND			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD: 99999 APP FY: ci: 4580000 Treasury Investment Income	53,840.81	5,089.89	58,930.70
TOTAL TREASURY	53,840.81	5,089.89	58,930.70
TOTAL MISCELLANEOUS REVENUE	53,840.81	5,089.89	58,930.70
TOTAL NONTAX REVENUE	53,840.81	5,089.89	58,930.70
TOTAL GROWING GREENER BOND FUND	53,840.81	5,089.89	58,930.70
180 GROWING GREENER BOND SINKING FUND			
4XX NONTAX REVENUE			
440 RECEIPTS FROM OTHER FUNDS			
73 Treasury			
FD: 99999 APP FY: ci: 4941149 Transfer From General Fund	15,411,383.82	3,172,177.06	18,583,560.88
TOTAL TREASURY	15,411,383.82	3,172,177.06	18,583,560.88
TOTAL RECEIPTS FROM OTHER FUNDS	15,411,383.82	3,172,177.06	18,583,560.88
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD: 99999 APP FY: ci: 4580000 Treasury Investment Income	842.09	0.00	842.09
TOTAL TREASURY	842.09	0.00	842.09
TOTAL MISCELLANEOUS REVENUE	842.09	0.00	842.09
TOTAL NONTAX REVENUE	15,412,225.91	3,172,177.06	18,584,402.97
TOTAL GROWING GREENER BOND SINKING FUND	15,412,225.91	3,172,177.06	18,584,402.97
181 WATER SUPPLY & WASTEWATER TREATMENT			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD: 99999 APP FY: ci: 4580000 Treasury Investment Income	115,318.25	20,231.56	135,549.81
TOTAL TREASURY	115,318.25	20,231.56	135,549.81
TOTAL MISCELLANEOUS REVENUE	115,318.25	20,231.56	135,549.81
TOTAL NONTAX REVENUE	115,318.25	20,231.56	135,549.81
5XX NONREVENUE RECEIPTS			
581 SALE OF BONDS			
73 Treasury			
FD: 99999 APP FY: ci: 4960150 Sale of Bonds Par Value	8,718,000.00	0.00	8,718,000.00

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
181 WATER SUPPLY & WASTEWATER TREATMENT			
FD: 99999 APP FY: CI: 4960151 Good Faith Deposit	7,000.00	0.00	7,000.00
TOTAL TREASURY	8,725,000.00	0.00	8,725,000.00
TOTAL SALE OF BONDS	8,725,000.00	0.00	8,725,000.00
582 PREMIUM ON SALE OF BONDS			
73 Treasury			
FD: 99999 APP FY: CI: 4960226 Premium on Sale of Bonds	1,125,755.61	0.00	1,125,755.61
TOTAL TREASURY	1,125,755.61	0.00	1,125,755.61
TOTAL PREMIUM ON SALE OF BONDS	1,125,755.61	0.00	1,125,755.61
TOTAL NONREVENUE RECEIPTS	9,850,755.61	0.00	9,850,755.61
TOTAL WATER SUPPLY & WASTEWATER TREATMENT	9,966,073.86	20,231.56	9,986,305.42
182 WATER SUPP& WASTEWATER TRMT SINKING			
4XX NONTAX REVENUE			
440 RECEIPTS FROM OTHER FUNDS			
73 Treasury			
FD: 99999 APP FY: CI: 4941150 Transfer From General Fund	9,530,003.74	106,299.99	9,636,303.73
TOTAL TREASURY	9,530,003.74	106,299.99	9,636,303.73
TOTAL RECEIPTS FROM OTHER FUNDS	9,530,003.74	106,299.99	9,636,303.73
TOTAL NONTAX REVENUE	9,530,003.74	106,299.99	9,636,303.73
TOTAL WATER SUPP& WASTEWATER TRMT SINKING	9,530,003.74	106,299.99	9,636,303.73
183 CONSERVATION DISTRICT FUND			
4XX NONTAX REVENUE			
440 RECEIPTS FROM OTHER FUNDS			
68 Agriculture			
FD: 99999 APP FY: CI: 4941177 Transfer from General Fund	869,000.00	0.00	869,000.00
TOTAL AGRICULTURE	869,000.00	0.00	869,000.00
TOTAL RECEIPTS FROM OTHER FUNDS	869,000.00	0.00	869,000.00
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	21,033.54	2,207.41	23,240.95
TOTAL TREASURY	21,033.54	2,207.41	23,240.95
TOTAL MISCELLANEOUS REVENUE	21,033.54	2,207.41	23,240.95
TOTAL NONTAX REVENUE	890,033.54	2,207.41	892,240.95
TOTAL CONSERVATION DISTRICT FUND	890,033.54	2,207.41	892,240.95

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
184 UNINSURED EMPLOYERS GUARANTY FUND			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
12 Labor & Industry			
FD: 99999 APP FY: CI: 4451257 Uninsured Employers Guaranty Fund	2,921,203.00	343.00	2,921,546.00
FD: 99999 APP FY: CI: 4451430 UEGF Reimbursements	378,564.17	67,660.57	446,224.74
TOTAL LABOR & INDUSTRY	3,299,767.17	68,003.57	3,367,770.74
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	18,813.40	1,978.01	20,791.41
TOTAL TREASURY	18,813.40	1,978.01	20,791.41
TOTAL MISCELLANEOUS REVENUE	3,318,580.57	69,981.58	3,388,562.15
TOTAL NONTAX REVENUE	3,318,580.57	69,981.58	3,388,562.15
TOTAL UNINSURED EMPLOYERS GUARANTY FUND	3,318,580.57	69,981.58	3,388,562.15
185 PERSIAN GULF VETERANS COMPENSATION			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	8,448.84	1,406.63	9,855.47
TOTAL TREASURY	8,448.84	1,406.63	9,855.47
TOTAL MISCELLANEOUS REVENUE	8,448.84	1,406.63	9,855.47
TOTAL NONTAX REVENUE	8,448.84	1,406.63	9,855.47
TOTAL PERSIAN GULF VETERANS COMPENSATION	8,448.84	1,406.63	9,855.47
186 PERSIAN GULF VETERANS COMP SINKING			
4XX NONTAX REVENUE			
440 RECEIPTS FROM OTHER FUNDS			
73 Treasury			
FD: 99999 APP FY: CI: 4941176 Transfer from General Fund	35,881.25	0.00	35,881.25
TOTAL TREASURY	35,881.25	0.00	35,881.25
TOTAL RECEIPTS FROM OTHER FUNDS	35,881.25	0.00	35,881.25
TOTAL NONTAX REVENUE	35,881.25	0.00	35,881.25
TOTAL PERSIAN GULF VETERANS COMP SINKING	35,881.25	0.00	35,881.25
187 PUBLIC TRANSPORTATION TRUST FUND			
1XX TAXES, PENALTIES & INTEREST			
131 TAXES FOR ED-SALES USE/HOTEL OCC TAXES, PEN & INT			
78 Transportation			
FD: 99999 APP FY: CI: 4120054 SUT Distribution 26342/26343	36,585,166.08	5,656,244.05	42,241,410.13

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
187 PUBLIC TRANSPORTATION TRUST FUND			
FD: 99999 APP FY: CI: 4120056 SUT Distribution Mass Transit Operating	239,737,844.27	37,064,632.47	276,802,476.74
TOTAL TRANSPORTATION	276,323,010.35	42,720,876.52	319,043,886.87
TOTAL TAXES FOR ED-SALES USE/HOTEL OCC TAXES, PEN & INT	276,323,010.35	42,720,876.52	319,043,886.87
TOTAL TAXES, PENALTIES & INTEREST	276,323,010.35	42,720,876.52	319,043,886.87
4XX NONTAX REVENUE			
410 LICENSES & FEES			
78 Transportation			
FD: 99999 APP FY: CI: 4411384 Section 1904 fees to PTTF	123,077,716.44	14,827,761.41	137,905,477.85
TOTAL TRANSPORTATION	123,077,716.44	14,827,761.41	137,905,477.85
TOTAL LICENSES & FEES	123,077,716.44	14,827,761.41	137,905,477.85
420 FINES & PENALTIES			
18 Revenue			
FD: 99999 APP FY: CI: 4421108 Vehicle Code Fines to PTTF	19,435,415.68	2,671,668.93	22,107,084.61
TOTAL REVENUE	19,435,415.68	2,671,668.93	22,107,084.61
TOTAL FINES & PENALTIES	19,435,415.68	2,671,668.93	22,107,084.61
440 RECEIPTS FROM OTHER FUNDS			
78 Transportation			
FD: 99999 APP FY: CI: 4941167 Transfers in from PTAF Mass Transit Operating	11,617,235.58	3,372,057.76	14,989,293.34
TOTAL TRANSPORTATION	11,617,235.58	3,372,057.76	14,989,293.34
TOTAL RECEIPTS FROM OTHER FUNDS	11,617,235.58	3,372,057.76	14,989,293.34
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	4,096,097.16	495,520.40	4,591,617.56
TOTAL TREASURY	4,096,097.16	495,520.40	4,591,617.56
TOTAL MISCELLANEOUS REVENUE	4,096,097.16	495,520.40	4,591,617.56
TOTAL NONTAX REVENUE	158,226,464.86	21,367,008.50	179,593,473.36
7XX RESTRICTED RECEIPTS & RESTRICTED REVENUE			
781 RESTRICTED REVENUE WITHIN COPA FUND			
78 Transportation			
FD: 99999 APP FY: CI: 4460004 Payments from Turnpike Mass Transit Operating	195,000,000.00	112,500,000.00	307,500,000.00
TOTAL TRANSPORTATION	195,000,000.00	112,500,000.00	307,500,000.00
TOTAL RESTRICTED REVENUE WITHIN COPA FUND	195,000,000.00	112,500,000.00	307,500,000.00
TOTAL RESTRICTED RECEIPTS & RESTRICTED REVENUE	195,000,000.00	112,500,000.00	307,500,000.00

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
TOTAL PUBLIC TRANSPORTATION TRUST FUND	629,549,475.21	176,587,885.02	806,137,360.23
188 NEIGHBORHOOD IMPROVEMENT ZONE FUND			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	7.27	2.05	9.32
TOTAL TREASURY	7.27	2.05	9.32
TOTAL MISCELLANEOUS REVENUE	7.27	2.05	9.32
TOTAL NONTAX REVENUE	7.27	2.05	9.32
7XX RESTRICTED RECEIPTS & RESTRICTED REVENUE			
710 RESTRICTED RECEIPTS			
73 Treasury			
FD: 40205 APP FY: 2016 CI: 4133008 NIZ State Tax Penalties	2,710.44	0.00	2,710.44
FD: 40206 APP FY: 2016 CI: 4710174 NIZ Local Tax Share	0.00	979,944.48	979,944.48
TOTAL TREASURY	2,710.44	979,944.48	982,654.92
TOTAL RESTRICTED RECEIPTS	2,710.44	979,944.48	982,654.92
TOTAL RESTRICTED RECEIPTS & RESTRICTED REVENUE	2,710.44	979,944.48	982,654.92
TOTAL NEIGHBORHOOD IMPROVEMENT ZONE FUND	2,717.71	979,946.53	982,664.24
189 OPEB INVESTMENT POOL			
7XX RESTRICTED RECEIPTS & RESTRICTED REVENUE			
710 RESTRICTED RECEIPTS			
73 Treasury			
FD: 40463 APP FY: 2016 CI: 4710136 REHP Trust Account	50,000,000.00	0.00	50,000,000.00
TOTAL TREASURY	50,000,000.00	0.00	50,000,000.00
TOTAL RESTRICTED RECEIPTS	50,000,000.00	0.00	50,000,000.00
TOTAL RESTRICTED RECEIPTS & RESTRICTED REVENUE	50,000,000.00	0.00	50,000,000.00
TOTAL OPEB INVESTMENT POOL	50,000,000.00	0.00	50,000,000.00
191 CIGARETTE FIRE & FIREFIGHTER PROT			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
18 Revenue			
FD: 99999 APP FY: CI: 4451387 Miscellaneous Revenue	10,000.00	4,000.00	14,000.00
TOTAL REVENUE	10,000.00	4,000.00	14,000.00
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	1,938.06	329.86	2,267.92

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
191 CIGARETTE FIRE & FIREFIGHTER PROT			
TOTAL TREASURY	1,938.06	329.86	2,267.92
TOTAL MISCELLANEOUS REVENUE	11,938.06	4,329.86	16,267.92
TOTAL NONTAX REVENUE	11,938.06	4,329.86	16,267.92
TOTAL CIGARETTE FIRE & FIREFIGHTER PROT	11,938.06	4,329.86	16,267.92
192 MINE SAFETY FUND			
4XX NONTAX REVENUE			
410 LICENSES & FEES			
35 Environmental Protection			
FD: 99999 APP FY: CI: 4411348 Bituminous Mine Certification Fees	8,020.00	70.00	8,090.00
TOTAL ENVIRONMENTAL PROTECTION	8,020.00	70.00	8,090.00
TOTAL LICENSES & FEES	8,020.00	70.00	8,090.00
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	348.61	57.51	406.12
TOTAL TREASURY	348.61	57.51	406.12
TOTAL MISCELLANEOUS REVENUE	348.61	57.51	406.12
TOTAL NONTAX REVENUE	8,368.61	127.51	8,496.12
TOTAL MINE SAFETY FUND	8,368.61	127.51	8,496.12
194 WATER & SEWER SYSTEMS ASST BOND			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	23,362.78	1,144.42	24,507.20
TOTAL TREASURY	23,362.78	1,144.42	24,507.20
TOTAL MISCELLANEOUS REVENUE	23,362.78	1,144.42	24,507.20
TOTAL NONTAX REVENUE	23,362.78	1,144.42	24,507.20
TOTAL WATER & SEWER SYSTEMS ASST BOND	23,362.78	1,144.42	24,507.20
195 WATER & SEWER SYS ASST BOND SINKING			
4XX NONTAX REVENUE			
440 RECEIPTS FROM OTHER FUNDS			
73 Treasury			
FD: 99999 APP FY: CI: 4941193 Transfer from General Fund	13,237,247.50	0.00	13,237,247.50
TOTAL TREASURY	13,237,247.50	0.00	13,237,247.50

	<u>PREVIOUS YEAR-TO-DATE</u>	<u>CURRENT MONTH</u>	<u>YEAR-TO-DATE</u>
195 WATER & SEWER SYS ASST BOND SINKING			
TOTAL RECEIPTS FROM OTHER FUNDS	13,237,247.50	0.00	13,237,247.50
TOTAL NONTAX REVENUE	13,237,247.50	0.00	13,237,247.50
TOTAL WATER & SEWER SYS ASST BOND SINKING	13,237,247.50	0.00	13,237,247.50
196 TREASURY INITIATIVE SUPPORT FUND			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	13,448.96	1,465.07	14,914.03
FD: 99999 APP FY: CI: 4590000 Treasury Realized Gain/Loss on Sale of Investments	12,206.55	1,693.28	13,899.83
TOTAL TREASURY	25,655.51	3,158.35	28,813.86
TOTAL MISCELLANEOUS REVENUE	25,655.51	3,158.35	28,813.86
TOTAL NONTAX REVENUE	25,655.51	3,158.35	28,813.86
TOTAL TREASURY INITIATIVE SUPPORT FUND	25,655.51	3,158.35	28,813.86
199 UNEMPLOYMENT COMP. DEBT SERVICE			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
12 Labor & Industry			
FD: 99999 APP FY: CI: 4201128 UC Trust Fund Interest Payments	154,980,133.16	31,670,752.78	186,650,885.94
TOTAL LABOR & INDUSTRY	154,980,133.16	31,670,752.78	186,650,885.94
TOTAL MISCELLANEOUS REVENUE	154,980,133.16	31,670,752.78	186,650,885.94
TOTAL NONTAX REVENUE	154,980,133.16	31,670,752.78	186,650,885.94
TOTAL UNEMPLOYMENT COMP. DEBT SERVICE	154,980,133.16	31,670,752.78	186,650,885.94
201 HOUSING AFFORD AND REHAB ENH FND			
1XX TAXES, PENALTIES & INTEREST			
142 REALTY TRANSFER TAX			
18 Revenue			
FD: 99999 APP FY: CI: 4941214 Transfer from GF RTT per Act 58 of 2015	12,668,425.20	0.00	12,668,425.20
TOTAL REVENUE	12,668,425.20	0.00	12,668,425.20
TOTAL REALTY TRANSFER TAX	12,668,425.20	0.00	12,668,425.20
TOTAL TAXES, PENALTIES & INTEREST	12,668,425.20	0.00	12,668,425.20
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	41,254.15	8,595.88	49,850.03

	<u>PREVIOUS YEAR-TO-DATE</u>	<u>CURRENT MONTH</u>	<u>YEAR-TO-DATE</u>
201 HOUSING AFFORD AND REHAB ENH FND			
TOTAL TREASURY	41,254.15	8,595.88	49,850.03
TOTAL MISCELLANEOUS REVENUE	41,254.15	8,595.88	49,850.03
TOTAL NONTAX REVENUE	41,254.15	8,595.88	49,850.03
TOTAL HOUSING AFFORD AND REHAB ENH FND	12,709,679.35	8,595.88	12,718,275.23
202 UNCONVENTIONAL GAS WELL FUND			
4XX NONTAX REVENUE			
410 LICENSES & FEES			
17 Public Utility Commission			
FD: 99999 APP FY: CI: 4415366 Unconventional Gas Well Fees	60,300.00	105,700.00	166,000.00
TOTAL PUBLIC UTILITY COMMISSION	60,300.00	105,700.00	166,000.00
TOTAL LICENSES & FEES	60,300.00	105,700.00	166,000.00
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	127,703.31	8,519.28	136,222.59
TOTAL TREASURY	127,703.31	8,519.28	136,222.59
TOTAL MISCELLANEOUS REVENUE	127,703.31	8,519.28	136,222.59
TOTAL NONTAX REVENUE	188,003.31	114,219.28	302,222.59
TOTAL UNCONVENTIONAL GAS WELL FUND	188,003.31	114,219.28	302,222.59
203 MARCELLUS LEGACY FUND			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	55,901.81	5,283.70	61,185.51
TOTAL TREASURY	55,901.81	5,283.70	61,185.51
TOTAL MISCELLANEOUS REVENUE	55,901.81	5,283.70	61,185.51
TOTAL NONTAX REVENUE	55,901.81	5,283.70	61,185.51
TOTAL MARCELLUS LEGACY FUND	55,901.81	5,283.70	61,185.51
204 HOMEOWNER ASSISTANCE SETTLEMNT FUND			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	12,271.88	557.55	12,829.43
TOTAL TREASURY	12,271.88	557.55	12,829.43

	<u>PREVIOUS YEAR-TO-DATE</u>	<u>CURRENT MONTH</u>	<u>YEAR-TO-DATE</u>
204 HOMEOWNER ASSISTANCE SETTLEMNT FUND			
TOTAL MISCELLANEOUS REVENUE	12,271.88	557.55	12,829.43
TOTAL NONTAX REVENUE	12,271.88	557.55	12,829.43
TOTAL HOMEOWNER ASSISTANCE SETTLEMNT FUND	12,271.88	557.55	12,829.43
205 PA EHEALTH PARTNERSHIP FUND			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	8,250.48	1,326.43	9,576.91
TOTAL TREASURY	8,250.48	1,326.43	9,576.91
TOTAL MISCELLANEOUS REVENUE	8,250.48	1,326.43	9,576.91
TOTAL NONTAX REVENUE	8,250.48	1,326.43	9,576.91
TOTAL PA EHEALTH PARTNERSHIP FUND	8,250.48	1,326.43	9,576.91
206 VETERANS' TRUST FUND			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
13 Military & Veterans Affairs			
FD: 99999 APP FY: CI: 4451410 License/Registration/Plate Fee Contributions	903,043.00	143,357.00	1,046,400.00
FD: 99999 APP FY: CI: 4451411 Other Veterans Trust Fund Donations	10,818.98	0.00	10,818.98
TOTAL MILITARY & VETERANS AFFAIRS	913,861.98	143,357.00	1,057,218.98
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	8,744.53	1,561.71	10,306.24
TOTAL TREASURY	8,744.53	1,561.71	10,306.24
TOTAL MISCELLANEOUS REVENUE	922,606.51	144,918.71	1,067,525.22
TOTAL NONTAX REVENUE	922,606.51	144,918.71	1,067,525.22
TOTAL VETERANS' TRUST FUND	922,606.51	144,918.71	1,067,525.22
207 JUSTICE REINVESTMENT FUND			
4XX NONTAX REVENUE			
440 RECEIPTS FROM OTHER FUNDS			
11 Corrections			
FD: 99999 APP FY: CI: 4941200 Transfer from General Fund	9,614,000.00	0.00	9,614,000.00
TOTAL CORRECTIONS	9,614,000.00	0.00	9,614,000.00
TOTAL RECEIPTS FROM OTHER FUNDS	9,614,000.00	0.00	9,614,000.00
490 MISCELLANEOUS REVENUE			
73 Treasury			

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
207 JUSTICE REINVESTMENT FUND			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	39,463.50	7,341.87	46,805.37
TOTAL TREASURY	39,463.50	7,341.87	46,805.37
TOTAL MISCELLANEOUS REVENUE	39,463.50	7,341.87	46,805.37
TOTAL NONTAX REVENUE	9,653,463.50	7,341.87	9,660,805.37
TOTAL JUSTICE REINVESTMENT FUND	9,653,463.50	7,341.87	9,660,805.37
208 INSURANCE REG AND OVERSIGHT FUND			
4XX NONTAX REVENUE			
410 LICENSES & FEES			
79 Insurance			
FD: 99999 APP FY: CI: 4415381 Transfer from General Fund	5,150,795.32	1,560,232.07	6,711,027.39
TOTAL INSURANCE	5,150,795.32	1,560,232.07	6,711,027.39
TOTAL LICENSES & FEES	5,150,795.32	1,560,232.07	6,711,027.39
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	51,523.98	5,688.87	57,212.85
TOTAL TREASURY	51,523.98	5,688.87	57,212.85
79 Insurance			
FD: 99999 APP FY: CI: 4431526 Reimbursement Activities	241,900.40	31,164.07	273,064.47
FD: 99999 APP FY: CI: 4431527 Liquidation Reimbursements	277,769.61	142,230.68	420,000.29
TOTAL INSURANCE	519,670.01	173,394.75	693,064.76
TOTAL MISCELLANEOUS REVENUE	571,193.99	179,083.62	750,277.61
TOTAL NONTAX REVENUE	5,721,989.31	1,739,315.69	7,461,305.00
TOTAL INSURANCE REG AND OVERSIGHT FUND	5,721,989.31	1,739,315.69	7,461,305.00
209 PHILA TAXI AND LIMO REG FUND			
4XX NONTAX REVENUE			
410 LICENSES & FEES			
81 Executive Offices			
FD: 99999 APP FY: CI: 4411387 Licenses & Fees	2,686,526.00	0.00	2,686,526.00
TOTAL EXECUTIVE OFFICES	2,686,526.00	0.00	2,686,526.00
TOTAL LICENSES & FEES	2,686,526.00	0.00	2,686,526.00
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	1,608.37	193.23	1,801.60
TOTAL TREASURY	1,608.37	193.23	1,801.60

	<u>PREVIOUS YEAR-TO-DATE</u>	<u>CURRENT MONTH</u>	<u>YEAR-TO-DATE</u>
209 PHILA TAXI AND LIMO REG FUND			
TOTAL MISCELLANEOUS REVENUE	1,608.37	193.23	1,801.60
TOTAL NONTAX REVENUE	2,688,134.37	193.23	2,688,327.60
TOTAL PHILA TAXI AND LIMO REG FUND	2,688,134.37	193.23	2,688,327.60
210 PHILA TAXI MEDALLION FUND			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	2,608.54	3.92	2,612.46
TOTAL TREASURY	2,608.54	3.92	2,612.46
TOTAL MISCELLANEOUS REVENUE	2,608.54	3.92	2,612.46
TOTAL NONTAX REVENUE	2,608.54	3.92	2,612.46
TOTAL PHILA TAXI MEDALLION FUND	2,608.54	3.92	2,612.46
211 MULTIMODAL TRANSPORTATION FUND			
1XX TAXES, PENALTIES & INTEREST			
170 OIL COMPANY FRANCHISE TAX, PENALTIES & INTEREST			
78 Transportation			
FD: 99999 APP FY: CI: 4114011 OCF-Highway Maintenance and Const	17,500,000.00	0.00	17,500,000.00
TOTAL TRANSPORTATION	17,500,000.00	0.00	17,500,000.00
TOTAL OIL COMPANY FRANCHISE TAX, PENALTIES & INTEREST	17,500,000.00	0.00	17,500,000.00
TOTAL TAXES, PENALTIES & INTEREST	17,500,000.00	0.00	17,500,000.00
4XX NONTAX REVENUE			
410 LICENSES & FEES			
78 Transportation			
FD: 99999 APP FY: CI: 4411385 Section 1904 fees to Multimodal	42,504,316.49	5,120,698.38	47,625,014.87
TOTAL TRANSPORTATION	42,504,316.49	5,120,698.38	47,625,014.87
TOTAL LICENSES & FEES	42,504,316.49	5,120,698.38	47,625,014.87
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	594,926.57	118,402.35	713,328.92
TOTAL TREASURY	594,926.57	118,402.35	713,328.92
TOTAL MISCELLANEOUS REVENUE	594,926.57	118,402.35	713,328.92
TOTAL NONTAX REVENUE	43,099,243.06	5,239,100.73	48,338,343.79
7XX RESTRICTED RECEIPTS & RESTRICTED REVENUE			
781 RESTRICTED REVENUE WITHIN COPA FUND			

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
211 MULTIMODAL TRANSPORTATION FUND			
78 Transportation			
FD: 99999 APP FY: CI: 4411415 Share the Road Fee	5,560.00	3,040.00	8,600.00
FD: 99999 APP FY: CI: 4941204 Payments from Turnpike-Multimodal	30,000,000.00	0.00	30,000,000.00
TOTAL TRANSPORTATION	30,005,560.00	3,040.00	30,008,600.00
TOTAL RESTRICTED REVENUE WITHIN COPA FUND	30,005,560.00	3,040.00	30,008,600.00
TOTAL RESTRICTED RECEIPTS & RESTRICTED REVENUE	30,005,560.00	3,040.00	30,008,600.00
TOTAL MULTIMODAL TRANSPORTATION FUND	90,604,803.06	5,242,140.73	95,846,943.79
212 CITY REVITALIZATION & IMPROVEMENT			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	231.24	0.16	231.40
TOTAL TREASURY	231.24	0.16	231.40
TOTAL MISCELLANEOUS REVENUE	231.24	0.16	231.40
TOTAL NONTAX REVENUE	231.24	0.16	231.40
7XX RESTRICTED RECEIPTS & RESTRICTED REVENUE			
710 RESTRICTED RECEIPTS			
73 Treasury			
FD: 40234 APP FY: 2016 CI: 4133012 CRIZ - Bethlehem	43,654.00	0.00	43,654.00
FD: 40235 APP FY: 2016 CI: 4133013 CRIZ - Lancaster	3,400,253.77	0.00	3,400,253.77
FD: 40239 APP FY: 2016 CI: 4710207 CRIZ Local Share Bethlehem	2,159.08	0.00	2,159.08
FD: 40240 APP FY: 2016 CI: 4710208 CRIZ Local Share Lancaster	132,753.70	0.00	132,753.70
FD: 40243 APP FY: 2016 CI: 4133015 CRIZ-Tamaqua	189,900.39	0.00	189,900.39
FD: 40244 APP FY: 2016 CI: 4710213 CRIZ-Local Share Tamaqua	10,654.56	0.00	10,654.56
TOTAL TREASURY	3,779,375.50	0.00	3,779,375.50
TOTAL RESTRICTED RECEIPTS	3,779,375.50	0.00	3,779,375.50
TOTAL RESTRICTED RECEIPTS & RESTRICTED REVENUE	3,779,375.50	0.00	3,779,375.50
TOTAL CITY REVITALIZATION & IMPROVEMENT	3,779,606.74	0.16	3,779,606.90
213 LOCAL CIGARETTE TAX FUND			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD: 40236 APP FY: 2016 CI: 4580000 Treasury Investment Income	9,408.59	3,823.88	13,232.47
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	2,056.13	-2,056.13	0.00
TOTAL TREASURY	11,464.72	1,767.75	13,232.47

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
213 LOCAL CIGARETTE TAX FUND			
TOTAL MISCELLANEOUS REVENUE	11,464.72	1,767.75	13,232.47
TOTAL NONTAX REVENUE	11,464.72	1,767.75	13,232.47
7XX RESTRICTED RECEIPTS & RESTRICTED REVENUE			
710 RESTRICTED RECEIPTS			
73 Treasury			
FD:40236 APP FY: 2016 CI: 4710202 Philadelphia Cigarette Tax Collections	28,374,320.65	3,658,066.47	32,032,387.12
FD:40236 APP FY: 2016 CI: 4710203 Offset for DOR Collection Costs	-421,611.71	-69,704.37	-491,316.08
TOTAL TREASURY	27,952,708.94	3,588,362.10	31,541,071.04
TOTAL RESTRICTED RECEIPTS	27,952,708.94	3,588,362.10	31,541,071.04
TOTAL RESTRICTED RECEIPTS & RESTRICTED REVENUE	27,952,708.94	3,588,362.10	31,541,071.04
TOTAL LOCAL CIGARETTE TAX FUND	27,964,173.66	3,590,129.85	31,554,303.51
215 MONETARY PENALTY ENDOWMNTS TRST FND			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD:99999 APP FY: CI: 4441025 Interest On Securities	-64,132.08	-29,346.96	-93,479.04
FD:99999 APP FY: CI: 4580000 Treasury Investment Income	578,116.89	68,218.05	646,334.94
TOTAL TREASURY	513,984.81	38,871.09	552,855.90
TOTAL MISCELLANEOUS REVENUE	513,984.81	38,871.09	552,855.90
TOTAL NONTAX REVENUE	513,984.81	38,871.09	552,855.90
6XX REVENUE AUGMENTING STATE EXPENDITURE SYMBOLS			
600 REVENUE AUGMENTING STATE EXPENDITURE SYMBOLS			
81 Executive Offices			
FD:26420 APP FY: 2015 CI: 4451437 Transfer from NCAA-PennStateSetlmt	-3,803,403.37	0.00	-3,803,403.37
FD:26420 APP FY: 2016 CI: 4451437 Transfer from NCAA-PennStateSetlmt	3,803,403.37	0.00	3,803,403.37
TOTAL EXECUTIVE OFFICES	0.00	0.00	0.00
TOTAL REVENUE AUGMENTING STATE EXPENDITURE SYMBOLS	0.00	0.00	0.00
TOTAL REVENUE AUGMENTING STATE EXPENDITURE SYMBOLS	0.00	0.00	0.00
7XX RESTRICTED RECEIPTS & RESTRICTED REVENUE			
780 RESTRICTED REVENUE			
81 Executive Offices			
FD:60379 APP FY: 2016 CI: 4441206 Interest Earnings on Restricted Revenues	151,311.25	29,346.96	180,658.21
FD:60379 APP FY: 2016 CI: 4451419 NCAA – Penn State	23,692.09	0.00	23,692.09
TOTAL EXECUTIVE OFFICES	175,003.34	29,346.96	204,350.30

	PREVIOUS YEAR-TO-DATE	CURRENT MONTH	YEAR-TO-DATE
215 MONETARY PENALTY ENDOWMNTS TRST FND			
TOTAL RESTRICTED REVENUE	175,003.34	29,346.96	204,350.30
TOTAL RESTRICTED RECEIPTS & RESTRICTED REVENUE	175,003.34	29,346.96	204,350.30
TOTAL MONETARY PENALTY ENDOWMNTS TRST FND	688,988.15	68,218.05	757,206.20
216 ACHIEVING A BETTER LIFE EXPERIENCE			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	1,279.87	0.00	1,279.87
TOTAL TREASURY	1,279.87	0.00	1,279.87
TOTAL MISCELLANEOUS REVENUE	1,279.87	0.00	1,279.87
TOTAL NONTAX REVENUE	1,279.87	0.00	1,279.87
TOTAL ACHIEVING A BETTER LIFE EXPERIENCE	1,279.87	0.00	1,279.87
217 MEDICAL MARIJUANA PROGRAM FUND			
4XX NONTAX REVENUE			
490 MISCELLANEOUS REVENUE			
73 Treasury			
FD: 99999 APP FY: CI: 4580000 Treasury Investment Income	4,112.91	1,846.75	5,959.66
TOTAL TREASURY	4,112.91	1,846.75	5,959.66
TOTAL MISCELLANEOUS REVENUE	4,112.91	1,846.75	5,959.66
TOTAL NONTAX REVENUE	4,112.91	1,846.75	5,959.66
5XX NONREVENUE RECEIPTS			
531 LOANS FROM OTHER FUNDS			
67 Health			
FD: 99999 APP FY: CI: 4530276 Loans From General Fund	3,000,000.00	0.00	3,000,000.00
TOTAL HEALTH	3,000,000.00	0.00	3,000,000.00
TOTAL LOANS FROM OTHER FUNDS	3,000,000.00	0.00	3,000,000.00
TOTAL NONREVENUE RECEIPTS	3,000,000.00	0.00	3,000,000.00
TOTAL MEDICAL MARIJUANA PROGRAM FUND	3,004,112.91	1,846.75	3,005,959.66
218 PLANCON BOND PROJECTS FUND			
7XX RESTRICTED RECEIPTS & RESTRICTED REVENUE			
780 RESTRICTED REVENUE			
16 Education			
FD: 60421 APP FY: 2016 CI: 4941216 School Construction Bond Projects Fund	735,394,096.69	0.00	735,394,096.69
TOTAL EDUCATION	735,394,096.69	0.00	735,394,096.69

Commonwealth of Pennsylvania
Department of Revenue
Report of Revenue and Receipts
Month Ending February 28, 2017

	<u>PREVIOUS YEAR-TO-DATE</u>	<u>CURRENT MONTH</u>	<u>YEAR-TO-DATE</u>
218 PLANCON BOND PROJECTS FUND			
TOTAL RESTRICTED REVENUE	735,394,096.69	0.00	735,394,096.69
TOTAL RESTRICTED RECEIPTS & RESTRICTED REVENUE	735,394,096.69	0.00	735,394,096.69
TOTAL PLANCON BOND PROJECTS FUND	735,394,096.69	0.00	735,394,096.69
TOTAL ALL FUNDS	59,873,687,162.60	7,984,194,136.15	67,857,881,298.75