[AS PASSED BY THE NATIONAL ASSEMBLY]

A

BILL

to give effect to the financial proposals of the Federal Government for the year beginning on the first day of July, 2013, and to amend and enact certain laws

WHEREAS, it is expedient to make provisions to give effect to the financial proposals of the Federal Government for the year beginning on the first day of July, 2013, and to amend and enact certain laws for the purposes hereinafter appearing;

It is hereby enacted as follows:-

- 1. Short title and commencement.—(1) This Act may be called the Finance Act, 2013.
 - (2) It extends to the whole of Pakistan.
- (3) It shall, unless otherwise provided, come into force on the first day of July, 2013.
- Amendments of Act IV of 1969.—In the Customs Act, 1969 (IV of 1969), the following further amendments shall be made, namely:—
 - (1) in section 2, in clause (la), after the figure "104" a comma and the figure ",121" shall be inserted;
 - (2) after section 3DD the following new section shall be inserted, namely:-
 - "3DDD. Directorate General of Input Output Co-efficient Organization.—The Director General of Input Output Co-efficient Organization (1000) shall consist of a Director General and as many Directors, Additional Directors, Deputy Directors, Assistant Directors and such other officers as the Board may, by notification in the official Gazette, appoint.";
 - - "14A. Provision of security and accommodation at Customsports, etc.—(1) Any agency or person including port authorities managing

or owning a customs-port, a customs-airport or a land customs station or a container freight station shall provide at its or his own cost adequate security and accommodation to customs staff for residential purposes, offices, examination of goods, detention and storage of goods and for other departmental requirements to be determined by the Collector of Customs and shall pay utility bills, rent and taxes in respect of such accommodation.

- (2) Any agency or person including, but not limited to port authorities managing or owning a customs port, a customs airport or a land customs station or a container freight station, shall entertain delay and detention certificate issued by an officer not below the rank of Assistant Collector of Customs and also refund demurrage charges which the agency or person has received on account of delay because of no fault of importers or exporters.";
- (4) in section 32, in sub-section (4), after the brackets and figure "(3)" the words, figure and brackets "or sub-section (3A)" shall be inserted;
- (5) in section 81,—
 - (a) in sub-sections (1), (2), (3), (4) and (5), the words "or a post-dated cheque", wherever occurring, shall be omitted;
 - (b) in the Explanation, for the words "post-dated cheque" the words "pay order" shall be substituted;
- (6) in section 83, in sub-section (2), the comma and figure ",80A" shall be omitted;
- (7) in section 179, in sub-section (1), after clause (vi), the following proviso shall be added, namely:—

"Provided that in cases of goods to be exported, the above officers of Customs shall have their jurisdiction and powers in terms of FOB value and twice their respective monetary limit.";

- (8) in section 196, in sub-section (1), after the word "Investigation" the words "or Director of Valuation" shall be inserted;
- (9) in section 202B, for the words "Pakistan Customs Service", wherever occurring, the words "Customs Service of Pakistan, as defined under the Occupational Groups and Services (Probation, Training and Seniority) Rules, 1990" shall be substituted; and

- (10) the amendments set out in the Schedule to this Act shall be made in the First Schedule to the Customs Act, 1969 (IV of 1969).
- (11) the provisions of sub-clause (10) relating to collection, levy, and payment of duty of customs shall have effect and shall be deemed to have taken effect on and from the 13th day of June 2013.
- 3. Amendment of Act XXVII of 1974.—In the Members of Parliament (Salaries and Allowances) Act, 1974 (XXVII of 1974), in section 6, for the proviso the following shall be substituted, namely:—

"Provided that the amount of travelling allowance under this section shall not in any case exceed the aggregate of the daily, conveyance and housing allowance admissible under sections 4 and 9 to which the member would have been entitled had he not so absented himself."

- Amendment of Act LXXXII of 1975.—In the Chairman and Speaker (Salaries, Allowances and Privileges) Act 1975 (LXXXII of 1975), for section 18 the following shall be substituted, namely:—
 - "18. Additional privileges.—The Federal Government may grant to the Chairman and the Speaker such additional privileges as it may deem fit.".
- 5. Amendments of the Sales Tax Act, 1990.—In the Sales Tax Act, 1990, the following further amendments shall be made, namely:—
 - (1) in section 2,—
 - (i) after clause (5AB) the following new clause shall be inserted, namely:—
 - "CREST" means the computerized program for analyzing and cross-matching of sales tax returns, also referred to as Computerized Risk-based Evaluation of Sales Tax;";
 - (ii) for clause (22A) the following shall be substituted, namely:—
 - "(22A) "provincial sales tax" means tax levied under provincial laws or laws relating to Islamabad Capital Territory, which are declared by the Federal Government, through notification in the official Gazette, to be provincial sales tax for the purpose of input tax;";

- (iii) after clause (33) the following new clause shall be inserted, namely:—
 - "(33A) "supply chain" means the series of transactions between buyers and sellers from the stage of first purchase or import to the stage of final supply;"; and

(iv) in clause (44),-

- (a) in sub-clause (a), after the words "recipient of the supply" the words and comma "or the time when any payment is received by the supplier in respect of that supply, whichever is earlier" shall be inserted; and
- (b) in sub-clause (c), for the semicolon a colon shall be substituted and thereafter the following proviso shall be added, namely:-

"Provided that in respect of sub-clause (a), (b) or (c), where any part payment is received,—

 for the supply in a tax period, it shall be accounted for in the return for that tax period; and

expenses the street management

(ii) in respect of exempt supply, it shall be accounted for in the return for the tax period during which the exemption is withdrawn from such supply;";

(2) in section 3,—

- (a) for the word "sixteen", wherever occurring, the word "seventeen" shall be substituted;
- (b) after sub-section (1), the following new sub-sections shall be inserted, namely:—

"(1A) Subject to the provision of sub-section (6) of section 8 or any notification issued thereunder, where taxable supplies are made to a person who has not obtained registration number, there shall be charged, levied and paid a further tax at the rate of one per cent of the value in addition to the rate specified in subsections (1), (1B), (2), (5) and (6):

Provided that the Federal Government may, by notification in the official Gazette, specify the taxable supplies in respect of which the further tax shall not be charged, levied and paid.

- (1B) The Board may, by notification in the official Gazette, in lieu of levying and collecting tax under sub-section (1) on taxable supplies, levy and collect tax—
 - (a) on the production capacity of plants, machinery, undertaking, establishments or installations producing or manufacturing such goods; or
 - (b) on fixed basis, as it may deem fit, from any person who is in a position to collect such tax due to the nature of the business."; and
- (c) in sub-section (5), for the words "such extra amount of tax" the words "tax at such extra rate or amount" shall be substituted";
- (d) after sub-section (7) the following new sub-section shall be added, namely:—
 - Notwithstanding the rate of sales tax as "(8) contained in sub-section (1) and notwithstanding anything contained in any law or notification made there under, in case of supply of natural gas to CNG stations, the Gas Transmission and Disbribution Company shall charge sales tax from the CNG stations at the rate of nine per cent in addition to the sales tax chargeable under sub-section (1) on the value of supply, where the value for the purpose of levy of sales tax shall include price of natural gas, charges, rents, commissions and all local provincial and Federal duties and taxes, but excluding the amount of sales tax, as provided in clause (46) of section 2. This rate shall include the rate of tax chargeable under sub-section (1) and nine per cent in lieu of value addition made by the CNG stations. The rate of sales tax under this subsection shall have effect and shall be deemed to have taken effect on and from the 1st day of July, 2007.

Explanation.—The rate of nine per cent in lieu of value addition is less than the standard rate of tax chargeable under sub-section (1), as all input tax adjustments have been catered for while determining the figure of nine per cent.".

- (3) in section 8, in sub-section (1), after clause (ca), the following new clause shall be inserted, namely:—
 - "(caa) purchases, in respect of which a discrepancy is indicated by CREST or input tax of which is not verifiable in the supply chain;";

(4) in section 21,-

- in sub-section (3), the words and figure "unless the registered buyer has fulfilled his responsibilities under section 73" shall be omitted;
- (b) after sub-section (3), the following new sub-section shall be added, namely:—
 - "(4) Notwithstanding anything contained in this Act, where the Board, the concerned Commissioner or any officer authorized by the Board in this behalf has reasons to believe that a registered person is engaged in issuing fake or flying invoices, claiming fraudulent input tax or refunds, does not physically exist or conduct actual business, or is committing any other fraudulent activity, the Board, concerned Commissioner or such officer may after recording reasons in writing, block the refunds or input tax adjustments of such person and direct the concerned Commissioner having jurisdiction for further investigation and appropriate legal action.";

(5) in section 22, in sub-section (1),—

- (a) in clause (e), the word "and", at the end, shall be omitted; and
- (b) after clause (e), amended as aforesaid, the following new clause shall be inserted, namely:
 - "(ea) record relating to gate passes, inward or outward, and transport receipts.";

(6) in section 25, after sub-section (5), the following explanation shall be added, namely:—

"Explanation.—For the purpose of sections 25, 38, 38A, 38B and 45A and for removal of doubt, it is declared that the powers of the Board, Commissioner or officer of Inland Revenue under these sections are independent of the powers of the Board under section 72B and nothing contained in section 72B restricts the powers of the Board, Commissioner or officer of Inland Revenue to have access to premises, stocks, accounts, records, etc. under these sections or to conduct audit under these sections.":

- (7) in section 40B, after the word "Board" the words "or Chief Commissioner" shall be inserted.
- (8) after section 40B, the following new section shall be inserted, namely:—
- "40C. Monitoring or tracking by electronic or other means.—
 (1) Subject to such conditions, restrictions and procedures, as it may deem fit to impose or specify, the Board may, by notification in the official Gazette, specify any registered person or class of registered persons or any good or class of goods in respect of which monitoring or tracking of production, sales, clearances, stocks or any other related activity may be implemented through electronic or other means as may be prescribed.
 - (2) From such date as may be prescribed by the Board, no taxable goods shall be removed or sold by the manufacturer or any other person without affixing tax stamp, banderole, stickers, labels, etc. in any such form, style and manner as may be prescribed by the Board in this behalf.";
- (9) in section 45B, in sub-section (1), the following new sub-section shall be inserted, namely:—
 - "(1A) Where in a particular case, the Commissioner (Appeals) is of the opinion that the recovery of tax levied under this Act, shall cause undue hardship to the taxpayer, he, after affording opportunity of being heard to the Commissioner or officer of Inland Revenue against whose order appeal has been made, may stay the recovery of such tax for a period not exceeding thirty days in aggregate.";

- (10) for section 57 the following shall be substituted, namely:—
 - "57. Rectification of mistake.—(1) The officer of Inland revenue, Commissioner, the Commissioner (Appeals) or the Appellate Tribunal may, by an order in writing, amend any order passed by him to rectify any mistake apparent from the record on his or its own motion or any mistake brought to his or its notice by a taxpayer or, in the case of the Commissioner (Appeals) or the Appellate Tribunal, the Commissioner.
 - (2) No order under sub-section (1) which has the effect of increasing an assessment, reducing a refund or otherwise applying adversely to the taxpayer shall be made unless the taxpayer has been given a reasonable opportunity of being heard.
 - (3) Where a mistake apparent on the record is brought to the notice of the officer of Inland Revenue, Commissioner or Commissioner (Appeals), as the case may be, and no order has been made under sub-section (1), before the expiration of the financial year next following the date on which the mistake was brought to their notice, the mistake shall be treated as rectified and all the provisions of this Act shall have effect accordingly.
 - (4) No order under sub-section (1) shall be made after five years from the date of the order sought to be rectified.";
- (11) after section 72B, the following new section shall be inserted, namely:—
 - "72C.- Reward to Inland Revenue officers and officials.— (1) In cases involving concealment or evasion of sales tax and other taxes, cash reward shall be sanctioned to the officers and officials of Inland Revenue for their meritorious conduct in such cases and to the informer providing credible information leading to such detection, as may be prescribed by the Board, only after realization of part or whole of the taxes involved in such cases.
 - (2) The Board may, by notification in the official Gazette, prescribe the procedure in this behalf and specify the apportionment of reward sanctioned under this section for individual performance or to collective welfare of the officers and officials of Inland Revenue.";

- (12) in section 73, in the explanation, after the words "is registered" the words, letters and figure "through Form STR 1 or change of particulars in registration database" shall be inserted;
- (13) in the Third Schedule, in column (1), after serial number 21 and the entries relating thereto in columns (2) and (3), the following new serial numbers and the entries relating thereto shall be added, namely:—
 - "22. Finished or made-up articles of textile and leather, including garments, footwear, and bed ware, sold in retail packing
 - 23. Household electrical goods, including air conditioners, refrigerators, deep freezers, televisions, recorders and players, electric bulbs, tube-lights, fans, electric irons, washing machines and telephone sets
 - Household gas appliances, including cooking range, ovens, geysers and gas heaters

Foam or spring mattresses, and other foam products for household use

- Auto parts and accessories sold in retail packing
- Lubricating oils, brake fluid, transmission fluid, and other vehicular fluids and maintenance products in retail packing

28. Tyres and tubes

29. Storage batteries

30. Arms and ammunition

Respective headings.

Respective

Respective

headings.

headings.

Respective headings.

Respective headings.

Respective headings.

Respective headings.

Respective headings.

Respective headings.

Paints, distempers, enamels, pigments, 31. Respective colours, varnishes, gums, resins, dyes, headings. glazes, thinners, blacks, cellulose lacquers and polishes sold in retail packing 32. Fertilizers Respective headings. Cement sold in retail packing Respective headings. Tiles sold in retail packing 34. Respective headings. Biscuits, confectionary, chocolates, toffees 35. Respective and candies headings. Other goods and products sold in retail 36. Respective packing headings."; and

(14) in the Sixth Schedule.—

- (a) in Table-1, serial number 25 in column (1) and the entries relating thereto in columns (2) and (3) shall be omitted; and
- (b) in Table-2, serial number 12 in column (1) and the entries relating thereto in columns (2) and (3) shall be omitted.
- (15) the provisions of sub-clause (2), (3), (7), (13) and (14) relating to collection, levy and payment of sales tax shall have effect and shall be deemed to have taken effect on and from the 13th day of June, 2013.
- 6. Amendment of Ordinance XXIII of 2001.—In the Auditor General's (Functions, Powers and Terms and Conditions of Service) Ordinance, 2001 (XXIII of 2001), in section 17, for the full stop at the end, a colon shall be substituted and thereafter the following proviso shall be added namely:—

"Provided that the Auditor-General shall exempt expenditures of secret service agencies certified by the Federal Government as relating to national security from the scope of the audit".

- Amendment of Ordinance XLIX of 2001.—In the Income Tax Ordinance, 2001 (XLIX of 2001), the following further amendments shall be made, namely:-
 - (1) in section 8,in clause (e), in sub-clause (ii), for the colon a full stop shall be substituted and thereafter the proviso shall be omitted;
 - in section 15, sub-sections (6) and (7) shall be omitted:
 - (3) after section 15, amended as aforesaid, the following new section shall be inserted, namely:-
 - Deductions in computing income chargeable under the head "Income from Property".—(1) In computing the income of a person chargeable to tax under the head "Income from Property" for a tax year, a deduction shall be allowed for the following expenditures or allowances, namely:-
 - (a) In respect of repairs to a building, an allowance equal to one-fifth of the rent chargeable to tax in respect of the building for the year, computed before any deduction allowed under this section:
- (b) any premium paid or payable by the person in the year to insure the building against the risk of damage or destruction;
- and manor gainush(c) at any local rate, tax, charge or cess in respect of the property ops have been taken to or the rent from the property paid or payable by the person to any local authority or government in the year, not being t No voe la a dama. any tax payable under this Ordinance;

alt bee vhagore

- any ground rent paid or payable by the person in the year in respect of the property;
- any profit paid or payable by the person in the year on any money borrowed including by way of mortgage, to acquire, construct, renovate, extend or reconstruct the property;
- (f) where the property has been acquired, constructed, renovated, extended, or reconstructed by the person with

capital contributed by the House Building Finance Corporation or a scheduled bank under a scheme of investment in property on the basis of sharing the rent made by the Corporation or bank, the share in rent and share towards appreciation in the value of property (excluding the return of capital, if any) from the property paid or payable by the person to the said Corporation or the bank in the year under that scheme;

- (g) where the property is subject to mortgage or other capital charge, the amount of profit or interest paid on such mortgage or charge;
- (h) any expenditure (not exceeding six percent of the rent chargeable to tax in respect of the property for the year computed before any deduction allowed under this section) paid or payable by the person in the year for the purpose of collecting the rent due in respect of the property;
- (i) any expenditure paid or payable by the person in the tax year for legal services acquired to defend the person's title to the property or any suit connected with the property in a court; and
- (j) where there are reasonable grounds for believing that any unpaid rent in respect of the property is irrecoverable, an allowance equal to the unpaid rent where—

SOUTH TO COME SOUTH TO SECTION.

one i formaved including by a sylot rule, one,

- (i) the tenancy was bona fide, the defaulting tenant has vacated the property or steps have been taken to compel the tenant to vacate the property and the defaulting tenant is not in occupation of any other property of the person;
 - (ii) the person has taken all reasonable steps to institute legal proceedings for the recovery of the unpaid rent or has reasonable grounds to believe that legal proceedings would be useless; and
 - (iii) the unpaid rent has been included in the income of the person chargeable to tax under the head "Income from Property" for the tax year in which the rent was due and tax has been duly paid on such income.

- (2) Where any unpaid rent allowed as a deduction under clause (j) of sub-section (1) is wholly or partly recovered, the amount recovered shall be chargeable to tax in the tax year in which it is recovered.
- (3) Where a person has been allowed a deduction for any expenditure incurred in deriving rent chargeable to tax under the head "Income from Property" and the person has not paid the liability or a part of the liability to which the deduction relates within three years of the end of the tax year in which the deduction was allowed, the unpaid amount of the liability shall be chargeable to tax under the head "Income from Property" in the first tax year following the end of the three years.
- (4) Where an unpaid liability is chargeable to tax as a result of the application of sub-section (3) and the person subsequently pays the liability or a part of the liability, the person shall be allowed a deduction for the amount paid in the tax year in which the payment is made.
- (5) Any expenditure allowed to a person under this section as a deduction shall not be allowed as a deduction in computing the income of the person chargeable to tax under any other head of income.

m ab an incom

- (6) The provisions of section 21 shall apply in determining the deductions allowed to a person under this section in the same manner as they apply in determining the deductions allowed in computing the income of a person chargeable to tax under the head "Income from Business".";
 - (4) in section 56, in sub-section (1), after the word "income", occurring for the third time, the words and figure "except income under the head salary or income from property" shall be inserted;
 - (5) in section 59AA, in sub-section (5), after the word "requirements", the words "and group designation rules or regulations" shall be inserted;
 - (6) in section 59B, in sub-section (2), in clause (g), after the word "requirements", the words "and group designation rules or regulations" shall be inserted;

- (7) in section 80, in sub-section (2), in clause (b),—
 - (a) for sub-clause (v) the following shall be substituted, namely:-
 - "(v) a co-operative society, a finance society or any other society;";
 - (b) after sub-clause (v), substituted as aforesaid, the following new sub-clauses shall be inserted, namely:—
 - "(va) a non-profit organization;
 - (vb) a trust, an entity or a body of persons established or constituted by or under any law for the time being in force;";
- (8) in section 111, in sub-section (1), for full stop, at the end, a colon shall be substituted and thereafter the following proviso shall be added, namely:—

boy sales VIII Algerbaro and Squitter (March)

"Provided that where a taxpayer explains the nature and source of the amount credited or the investment made, money or valuable article owned or funds from which the expenditure was made, by way of agricultural income, such explanation shall be accepted to the extent of agricultural income worked back on the basis of agricultural income tax paid under the relevant provincial law.";

- (9) in section 113,—
 - (a) in sub-section (1), in clause (e), for the word "one-half" the word "one" shall be substituted; and

notivos to choravose, ilia-

- (b) in sub-section (2),—
 - (i) in clause (b), for the word "one-half" the word "one" shall be substituted; and
 - (ii) in clause (c), after the comma, occurring for the first time, the words, figures and brackets "clause (1) of Division I, or" shall be inserted;
- (10) for section 113A, the following shall be substituted, namely:-
- "113A. Minimum tax on builders.—(1) Subject to this Ordinance, where a person derives income from the business of construction

and sale of residential, commercial or other buildings, he shall pay minimum tax at the rates as the Federal Government may notify in the official Gazette. The Federal Government may also specify the mode, manner and time of payment of such amount of tax.

- (2) The tax paid under this section shall be minimum tax on the income of the builder from the sale of such residential, commercial or other building.";
- (11) for section 113B the following shall be substituted, namely:-
- "113B. Minimum tax on land developers.—(1) Subject to this Ordinance, where a person derives income from the business of development and sale of residential, commercial or other plots, he shall pay minimum tax at the rates as the Federal Government may notify in the official Gazette. The Federal Government may also specify the mode, manner and time of payment of such amount of tax.
 - (2) The tax paid under this section shall be minimum tax on the income of the developer from the sale of such residential, commercial or other plots sold or booked.";
- (12) in section 114,—
 - (A) in sub-section (1), in clause (b),—

of at heading with a odwinger

148,151,and

(i) in sub-clause (viii),-

The afterward and to.

- (a) for the words "one million" the words "five hundred thousand "shall be substituted; and
- (b) for the full stop, occurring at the end, a semicolon and the word ";or" shall be substituted; and
- (ii) after sub-clause (viii), amended as aforesaid, the following new sub-clause shall be added, namely:—
 - "(ix) is registered with any chamber of commerce and industry or any trade or business association or any market committee or any professional body including Pakistan Engineering Council, Pakistan Medical and

Dental Council, Pakistan Bar Council or any Provincial Bar Council, Institute of Chartered Accountants of Pakistan or Institute of Cost and Management Accountants of Pakistan.";

- (B) in sub-section (1A), for the words "three hundred and fifty thousand" the words "four hundred thousand" shall be substituted;
- (C) in sub-section (4), after the word "longer" the words "or shorter" shall be inserted; and
- (D) in sub-section (6), in clause (b), the word "and" shall be omitted and thereafter a new clause shall be inserted, namely:—
 - "(ba) it is accompanied by approval of the Commissioner in writing for revision of return; and";

(13) in section 115,-

- (a) sub-section (1) and the proviso thereunder shall be omitted;
- (b) for sub-section (4), the following shall be substituted, namely:—
 - "(4) Any person who is not obliged to furnish a return for a tax year because all the person's income is subject to final taxation under sections 5, 6, 7, 148, 151 and 152, sub-section (3) of section 153, sections 154, 156 and 156A, sub-section (3) of section 233 or sub-section (3) of section 234A shall furnish to the Commissioner a statement showing such particulars relating to the person's income for the tax year in such form and verified in such manner as may be prescribed.";

(14) in section 116,—

- (a) in sub-section (1), after the word "person", occurring for the first time, the words "being an individual" shall be inserted;
- (b) in sub-section (2),-
 - (i) the words and comma "whose last declared or assessed income or the declared income for the year, is one million rupees or more" shall be omitted and this amendment shall be effective for the tax year 2013 and onwards; and
 - (ii) in the proviso, the words and commas "whose share from

the income of such association of persons, before tax, for the year is one million rupees or more" shall be omitted and this amendment shall be effective for the tax year 2013 and onwards;

- (c) in sub-section (3), after the word "statement", occurring for the third time, the words and comma "along with the revised wealth reconciliation and the reasons for filing revised wealth statement," shall be inserted; and
- (d) in sub-section (4),-
 - (i) after the word "company", the words "or an association of persons" shall be inserted; and
 - (ii) the words and comma "and has paid tax amounting to thirtyfive thousand rupees or more for the tax year," shall be omitted and this amendment shall be effective for the tax year 2013 and onwards;
- (15) in section 118,—
 - in sub-section (1), the words, figure and comma "an employer's certificate under section 115," shall be omitted;
 - (b) after sub-section (2) the following new sub-section shall be inserted, namely:—
 - "(2A) Where salary income for the tax year is five hundred thousand rupees or more, the taxpayer shall file return of income electronically in the prescribed form and it shall be accompanied by the proof of deduction or payment of tax and wealth statement as required under section 116.";
 - (c) in sub-section (3),-
 - the words and comma "an Annual Statement of deduction of income tax from salary, filed by the employer of an individual" shall be omitted; and
 - (ii) for clause (a) the following shall be substituted, namely:-

- "(a) in the case of a statement required under sub-section

 (4) of section 115 or a return required to be filed through e-portal in the case of a salaried individual, on or before the 31st day of August next following the end of the tax year to which the statement or return relates; or"; and
- (d) in sub section (6),—
 - the words "or employer's certificate" shall be omitted;
 and
 - (ii) the words "or certificate", occurring twice, shall be omitted;
- (16) in section 119,—
 - (a) in sub-section (1),—
 - (i) clause (b) shall be omitted; and
 - (ii) the word and comma "certificate," shall be omitted;

of the state of th

- (b) in sub-section (2), the words and comma "employer's certificate," shall be omitted; and
- (c) in sub-section (3),—
 - (i) the words and comma "employer's certificate," shall be omitted; and
 - (ii) the word and comma "certificate," shall be omitted;
- (17) section 120A shall be omitted;
- (18) in section 122C and the provisos thereunder, for the word "sixty", wherever occurring, the word "forty-five" shall be substituted;
- (19) in section 130, in sub-section (3),—
 - (a) in clause (a), the word "or" shall be omitted;

- (b) in clause (b), for full stop a semicolon and the word "; or" shall be substituted; and
- (c) after clause (b), amended as aforesaid, the following new clause shall be added, namely:—
 - "(c) is an officer of Inland Revenue Service in BS-20 or above and is a law graduate.";
- (d) in sub-section (4),-
 - (i) in clause (a), the word "or" may be omitted;
 - (ii) in clause (b), for the full stop at the end a semicolon and the word "; or" shall be substituted;
 - (iii) after clause (b), amended as aforesaid, the following new clause shall be added, namely:—
 - "(c) a person who has, for a period of not less than ten years, practiced professionally as a chartered accountant within the meaning of the Chartered Accountants Ordinance, 1961 (X of 1961)."; and
- (e) in sub-section (5), after the word "Tribunal", occurring for the second time, the words and commas "and, except in special circumstances, the person appointed should be a judicial member" shall be added;
- (20) in section 147,—
 - (a) in sub-section (1), clause (ba) shall be omitted;
 - (b) in sub-section (4), the comma, figure and the words ", other than tax deducted under section 155" shall be omitted; and
 - (c) in sub-section (4B), the words and figure "or 155" shall be omitted;
- (21) in section 148, in sub-section (7),-
 - (a) in clause (d), in sub-clause (ix), for the full stop a semicolon and the word "; and" shall be substituted; and

- (b) after clause (d), amended as aforesaid, the following new subclause shall be added, namely:—
 - "(e) a foreign produced film imported for the purposes of screening and viewing.";
- (22) in section 149, in sub-section (1), for the word "employer" the words "person responsible for" shall be substituted;
- (23) in section 152,-
 - (a) in sub-section (3), in clause (a), the figure and comma "155," shall be omitted; and
 - (b) after sub-section (7), the following new sub-section shall be added, namely:—
 - "(8) In this section "prescribed person" means a prescribed person as defined in sub-section (7) of section 153.";
- (24) in section 153,—
 - (A) in sub-section (7),-
 - (a) in clause (i),-
 - (i) in sub-clause (h), the word "or", occurring at the end, shall be omitted;
 - (ii) in sub-clause (i), after the semi-colon the word "or" shall be added; and
 - (b) after sub-clause (i), amended as aforesaid, the following new sub-clause shall be added, namely:—
 - "(j) a person registered under the Sales Tax Act, 1990;";
- (25) section 153A shall be omitted;
- (26) in section 155, in sub-section (3),—
 - (a) in clause (v), after the word "organization" the words "or a charitable institution" shall be inserted;

- (b) in clause (vi), the word "or" shall be omitted; and
- (c) after clause (vi), amended as aforesaid, the following new clauses shall be inserted, namely:—
 - "(via) a private educational institution, a boutique, a beauty parlour, a hospital, a clinic or a maternity home;
 - (vib) individuals or association of persons paying gross rent of rupees one and a half million and above in a year; or";
- (27) in section 164, in sub-section (2), the words and figure "and such certificate shall be treated as sufficient evidence of the collection or deduction for the purposes of section 168" shall be omitted;
- (28) in section 165,-
 - (a) in sub-section (1), after the proviso, the following explanation shall be added, namely:—

"Explanation.- For the removal of doubt, it is clarified that this sub-section overrides all conflicting provisions contained in the Protection of Economic Reforms Act, 1992 (XII of 1992), the Banking Companies Ordinance, 1962 (LVII of 1962), the Foreign Exchange Regulation Act, 1947 (VII of 1947) and the regulations made under the State Bank of Pakistan Act, 1956 (XXXIII of 1956), if any, on the subject, in so far as divulgence of information under section 165 is concerned."; and

- (b) in sub-section (6), for the semicolon a full stop shall be substituted and thereafter the proviso shall be omitted;
- (29) after section 165, amended as aforesaid, the following new section shall be added, namely:—

"165A. Furnishing of information by banks.—(1) Notwithstanding anything contained in any law for the time being in force including but not limited to the Banking Companies Ordinance, 1962 (LVII of 1962), the Protection of Economic Reforms Act, 1992 (XII of 1992), the Foreign Exchange Regulation Act, 1947 (VII of 1947) and the regulations made under the State Bank of Pakistan Act, 1956 (XXXIII of 1956), if any, on the subject, every banking company shall make arrangements to provide to the Board in the prescribed form and manner,—

- (a) online access to its central database containing details of its account holders and all transactions made in their accounts;
- (b) a list containing particulars of deposits aggregating rupees one million or more made during the preceding calendar month;
- (c) a list of payments made by any person against bills raised in respect of a credit card issued to that person, aggregating to rupees one hundred thousand or more during the preceding calendar month;
- (d) a consolidated list of loans written off exceeding rupees one million during a calendar year; and
- (e) a copy of each currency transactions report and suspicious transactions report generated and submitted by it to the Financial Monitoring Unit under the Anti-Money Laundering Act, 2010 (VII of 2010).
- (2) Each banking company shall also make arrangements to nominate a senior officer at the head office to coordinate with the Board for provision of any information and documents in addition to those listed in sub-section (1), as may be required by the Board.
- (3) The banking companies and their officers shall not be liable to any civil, criminal or disciplinary proceedings against them for furnishing information required under this Ordinance.
- (4) Subject to section 216, all information received under this section shall be used only for tax purposes and kept confidential.";
- (30) in section 168, in sub-section (3),—
 - (a) in clause (d), the words, comma and brackets "clauses (a), (c) and (d) of" shall be omitted;
 - (b) in clause (h), after the semi-colon the word "and" shall be added;and
 - (c) clause (i) shall be omitted";

- (31) in section 169,-
 - (a) in sub-section (1),-
 - (i) in clause (a), the words, brackets and figure "or sub-section(5) of section 234" shall be omitted; and
 - (ii) in clause (b), the words, comma and brackets "clauses (a),(c) and (d) of shall be omitted;
 - (b) in sub-section (3),-
 - (i) for the comma, occurring for the second time, the word "and" shall be substituted; and
 - (ii) after the figure "7" the words, figure, comma and brackets "and 15, (other than dividend received by a company)" shall be omitted;
- (32) in section 171, in sub-section (2), after clause (c), the following explanation shall be added, namely:—

"Explanation.— For the removal of doubt, it is clarified that where a refund order is made on an application under subsection (1) of section 170, for the purpose of compensation, the refund becomes due from the date refund order is made and not from the date the assessment of income treated to have been made by the Commissioner under section 120.";

(33) in section 172, in sub-section (3), in clause (b), for the semicolon, a colon shall be substituted and thereafter the following explanation shall be added, namely:—

"Explanation.— In this clause the expression "business connection" includes transfer of an asset or business in Pakistan by a non-resident;";

(34) in section 177, after sub-section (10), the following explanation shall be added, namely:—

"Explanation.— For the removal of doubt, it is declared that the powers of the Commissioner under this section are independent of the powers of the Board under section 214C and nothing contained in section 214C restricts the powers of the Commissioner to call for the record or documents including books of accounts of a taxpayer for audit and to conduct audit under this section.";

- (35) in section 178, the words and commas "Federal Excise, Sales Tax," shall be omitted;
- (36) in section 181, in sub-section (3), for the full stop at the end a colon shall be substituted and thereafter a proviso shall be added, namely:—

"Provided that the Board may in case of individuals allow, in place of National Tax Number, use of Computerized National Identity Card issued by the National Database and Registration Authority.";

(37) after section 181B, the following new section shall be added, namely:—

"181C. Displaying of National Tax Number.— Every person deriving income from business chargeable to tax, who has been issued a National Tax Number, shall display his National Tax Number at a conspicuous place at every place of his business.";

- (38) in section 182, in sub-section (1), in the Table, in column (1),—
 - (a) against S.No.1,-
 - (i) in column (2), for the words and figures "Where any person fails to furnish a return of income or a statement as required under section 115 or wealth statement or wealth reconciliation statement or statement under section 165 within the due date" the words and figure "Where any person fails to furnish a return of income as required under section 114 within the due date" shall be substituted;
 - (ii) in column (3), for the words and figures "Such person shall pay a penalty equal to 0.1% of the tax payable for each day of default subject to a minimum penalty of five thousand rupees and a maximum penalty of 25% of the tax payable in respect of that tax year" the words and figures "Such person shall pay a penalty equal to 0.1% of the tax payable in respect of that tax year for each day of default subject

to a maximum penalty of 50% of the tax payable provided that if the penalty worked out as aforesaid is less than twenty thousand rupees or no tax is payable for that tax year such person shall pay a penalty of twenty thousand rupees" shall be substituted;

- (iii) in column (4), for the commas, figures and words ",115,116 and 165" the word and figures "and 118" shall be substituted;
- (b) after S.No.1, amended as aforesaid, the following new serial numbers and the entries relating thereto in columns (2), (3) and (4) shall be inserted, namely:—
 - "1A. Where any person fails to furnish a statement as required under section 115, 165 or 165A within the due date.

Such person shall pay a penalty of Rs.2500 for and each day of default and subject to a minimum penalty of fifty thousand rupees.

1AA. Where any person fails to furnish wealth statement or wealth reconciliation statement.

Such person shall pay 114, 115 a penalty of Rs.100 for each day of default. 116";

- (c) against S.No.8, in column (2), against-
 - (i) paragraph (a), in column (3), for the word "five" the word "twenty-five" shall be substituted;
 - (ii) paragraph (b), in column (3), for the word "ten" the word "fifty" shall be substituted; and
 - (iii) paragraph (c), in column (3), for the word "fifty" the words "one hundred" shall be substituted;
- (d) against S.No.9, in column (3),—
 - for the word "five" the word "twenty-five" shall be substituted;

- (ii) for the word "ten" the word "fifty" shall be substituted; and
- (e) after S.No.15, the following new serial number and the entries relating thereto in columns (2), (3) and (4) shall be added, namely:—
 - "16. Any person who fails to display his NTN at the place of business as required under this Ordinance or the rules made thereunder.

Such person shall pay 181C"; a penalty of five thousand rupees.

- (39) in section 198, after the word "fine" the words "of not less than five hundred thousand rupees" shall be inserted and for the word the words "one year" shall be substituted;
- (40) in section 214C,-
 - (a) after sub-section (1), the following new sub-section shall be added, namely:—
 - "(1A) Notwithstanding anything contained in this Ordinance or any other law, for the time being in force, the Board shall keep the parameters confidential."; and
 - (b) after sub-section (3), the following explanation shall be added, namely:—

"Explanation.— For the removal of doubt, it is declared that the powers of the Commissioner under section 177 are independent of the powers of the Board under this section and nothing contained in this section restricts the powers of the Commissioner to call for the record or documents including books of accounts of a taxpayer for audit and to conduct audit under section 177.";

(41) after section 227, the following new section shall be inserted, namely:—

- "227A.- Reward to officers and officials of Inland Revenue.—(1) In cases involving concealment or evasion of income tax and other taxes, cash reward shall, only after realization of part or whole of the taxes involved in such cases, be sanctioned to the officers and officials of Inland Revenue for their meritorious conduct in such cases and to the informer providing credible information leading to such detection.
 - (2) The Board may, by notification in the official Gazette, prescribe the procedure in this behalf and also specify the apportionment of reward sanctioned under this section for individual performance or to collective welfare of the officers and officials of Inland Revenue.";
- (42) in Chapter XI,—
 - (a) in Part II, for the heading "DIRECTORATE-GENERAL OF INTERNAL AUDIT" the heading "DIRECTORATES-GENERAL" shall be substituted; and
 - (b) in Part III, for the heading "DIRECTORATE-GENERAL OF WITHHOLDING TAXES" the heading "DIRECTORATES-GENERAL" shall be substituted;
- (43) after section 230A, the following new sections shall be inserted, namely:
 - "230B. Directorate-General of Law.— (1) The Directorate- General of Law shall consist of a Director General and as many Directors, Additional Directors, Deputy Directors, Assistant Directors, Law Officers and such other officers as the Board may, by notification in the official Gazette, appoint.
 - (2) The Board may, by notification in the official Gazette, specify the functions, jurisdiction and powers of the Directorate-General of Law.
 - 230C. Directorate-General of Research and Development.—(1)
 The Directorate-General of Research and Development shall consist of a Director General and as many Directors, Additional Directors, Deputy Directors, Assistant Directors and such other officers as the Board may, by notification in the official Gazette, appoint.

(2) The Board may, by notification in the official Gazette, specify the functions, jurisdiction and powers of the Directorate-General of Research and Development.";

(44) in section 233AA,-

- (a) after the word "Pakistan" the words and commas ", margin financiers, trading financiers and lenders" shall be inserted;
- (b) after the word "business" the words, figure, brackets and commas "or providing of any margin financing, margin trading or securities lending under Securities (Leveraged Markets and Pledging) Rules, 2011 in share business" shall be inserted; and
- (c) for the letters "IIA" the letters "IIB" shall be substituted;
- (d) for the full stop at the end a colon shall be substituted and thereafter the following proviso shall be added, namely:—

"Provided that the provisions of this section shall not apply to any Mutual Fund specified in sub-clause (2) of clause (57) of Part I of the Second Schedule.";

(45) in section 234,—

(a) in sub-section (1), after the word "in" the words and letters "Division III of" shall be inserted;

mu arivadios at an

- (b) in sub-section (2),—
 - (i) for the comma, occurring first, the words "or lump sum" shall be substituted; and
 - (ii) after the word "installment", occurring for the second time, the words "or lump sum" shall be inserted;
- (c) for sub-section (5) the following shall be substituted, namely:
 - "(5) Advance tax collected under this section shall be adjustable.";
- (46) after section 236C, the following new sections shall be inserted, namely:—

- "236D. Advance tax on functions and gatherings.— (1) Every prescribed person shall collect advance tax at the rate specified in Division XI of Part IV of the First Schedule on the total amount of the bill from a person arranging or holding a function in a marriage hall, marquee, hotel, restaurant, commercial lawn, club, a community place or any other place used for such purpose.
 - (2) Where the food, service or any other facility is provided by any other person, the prescribed person shall also collect advance tax on the payment for such food, service or facility at the rate specified in Division XI of Part IV of the First Schedule from the person arranging or holding the function.
 - (3) The advance tax collected under sub-section (1) and sub-section(2) shall be adjustable.
 - (4) In this section,—
 - (a) "function" includes any wedding related event, a seminar, a workshop, a session, an exhibition, a concert, a show, a party or any other gathering held for such purpose; and
 - (b) "prescribed person" includes the owner, a lease-holder, an operator or a manager of a marriage hall, marquee, hotel, restaurant, commercial lawn, club, a community place or any other place used for such purpose.
- 236E. Advance tax on foreign-produced TV plays and serials.—
 (1) Any licensing authority certifying any foreign TV drama serial or a play dubbed in Urdu or any other regional language, for screening and viewing on any landing rights channel, shall collect advance tax at the rates specified in Division XII of Part IV of the First Schedule.
 - (2) The advance tax collected under sub-section (1) shall be adjustable.
- 236F. Advance tax on cable operators and other electronic media.—(1) Pakistan Electronic Media Regulatory Authority, at the time of issuance of licence for distribution services or renewal of the licence to a licencee, shall collect advance tax at the rates specified in Division XIII of Part IV of the First Schedule.

- (2) The tax collected under sub-section (1) shall be adjustable.
- (3) For the purpose of this section, "cable television operator", "DTH", "Distribution Service", "electronic media", "IPTV", "loop holder", "MMDS", "mobile TV", shall have the same meanings as defined in Pakistan Electronic Media Regulatory Authority Ordinance, 2002 (XIII of 2002) and rules made thereunder.
- 236G. Advance tax on sales to distributors, dealers and wholesalers.—(1) Every manufacturer or commercial importer of electronics, sugar, cement, iron and steel products, fertilizer, motorcycles, pesticides, cigarettes, glass, textile, beverages, paint or foam sector, at the time of sale to distributors, dealers and wholesalers, shall collect advance tax at the rate specified in Division XIV of Part IV of the First Schedule, from the aforesaid person to whom such sales have been made.
 - (2) Credit for the tax collected under sub-section (1) shall be allowed in computing the tax due by the distributor, dealer or wholesaler on the taxable income for the tax year in which the tax was collected.
- 236H. Advance tax on sales to retailers.—(1) Every manufacturer, distributor, dealer, wholesaler or commercial importer of electronics, sugar, cement, iron and steel products, fertilizer, motorcycles, pesticides, cigarettes, glass, textile, beverages, paint or foam sector, at the time of sale to retailers, shall collect advance tax at the rate specified in Division XV of Part IV of the First Schedule, from the aforesaid person to whom such sales have been made.
 - (2) Credit for the tax collected under sub-section (1) shall be allowed in computing the tax due by the retailer on the taxable income for the tax year in which the tax was collected.
- 2361. Collection of advance tax by educational institutions.—

 There shall be collected advance tax at the rate specified in Division XVI of Part-IV of the First Schedule on the amount of fee paid to an educational institution.
- (2) The person preparing fee voucher or challan shall charge advance tax under sub-section (1) in the manner the fee is charged.

- (3) Advance tax under this section shall not be collected from a person where annual fee does not exceed two hundred thousand rupees.
- (4) The term "fee" includes, tuition fee and all charges received by the educational institution, by whatever name called, excluding the amount which is refundable.
- (5) Tax collected under this section shall be adjustable against the tax liability of either of the parents or guardian making payment of the fee.
- 236J. Advance tax on dealers, commission agents and arhatis etc.—(1) Every market committee shall collect advance tax from dealers, commission agents or arhatis, etc. at the rates specified in Division XVII of Part-IV of the First Schedule at the time of issuance or renewal of licences.

where the taxans

- (2) The advance tax collected under sub-section (1) shall be adjustable.
- (3) In this section "market committee" includes any committee or body formed under any provincial or local law made for the purposes of establishing, regulating or organizing agricultural, livestock and other commodity markets.";
- (47) in section 239B, after the word "thereunder" the words "and in any other law in force at the time of promulgation of this Ordinance" shall be inserted;
- (48) in the FIRST SCHEDULE,—
 - (I) in Part I,—
 - (A) in Division I,—
 - (i) in clause (1), for the TABLE the following shall be substituted, namely:—

"TABLE

S.No.	Taxable income	Rate of tax
.(1)	(2)	(3)
1.	Where the taxable income does not exceed Rs.400,000	0%
2. magama sali to APC gartescess gartescess	Where the taxable income exceeds Rs.400,000 but does not exceed Rs.750,000	10% of the amount exceeding Rs.400,000
3. A second a coccott a co	Where the taxable income exceeds Rs.750,000 but does not exceed Rs.1,500,000	Rs.35,000 + 15% of the amount exceeding Rs.750,000
4. Ra 82,500 + 12,595 of the anount cocoding Ra 1,400,000	Where the taxable income exceeds Rs.1,500,000 but does not exceed Rs.2,500,000	Rs.147,500 + 20% of the amount exceeding Rs.1,500,000
. 7 Rx.95,000+15% of the appoint 0 exceeding Rx1,500,000	Where the taxable income exceeds Rs.2,500,000 but does not exceed Rs.4,000,000	Rs.347,500 + 25% of the amount exceeding Rs.2,500,000
6. Installation of to guidentees 0	Where the taxable income exceeds Rs.4,000,000 but does not exceed Rs.6,000,000	Rs. 722,500 + 30% of the amount exceeding Rs.4,000,000
7 Res. 280, 500 + 20% of the amount 0 exceeding Res. 2,500,000	Where the taxable income exceeds Rs.6,000,000	Rs. 1,322,500 + 35% of the amount exceeding Rs.6,000,000"; and

(ii) in clause (1A),—

(a) for the TABLE the following shall be substituted, namely:—

"TABLE

S.No.	Taxable income	Rate of tax
(1)	(2)	(3)
	Where the taxable income does not exceed Rs.400,000	0%
2. 000,000 AR 35,000 + 1556	Where the taxable income exceeds Rs.400,000 but does not exceed Rs.750,000	5% of the amount exceeding Rs.400,000
Secretary Secret	Where the taxable income exceeds Rs.750,000 but does not exceed Rs.1,400,000	Rs.17,500 + 10% of the amount exceeding Rs.750,000
A constant of the 4. Section o	Where the taxable income exceeds Rs.1,400,000 but does not exceed Rs.1,500,000	Rs.82,500 + 12.5% of the amount exceeding Rs.1,400,000
function will to 5. gailbooks 000,607,3.29	Where the taxable income exceeds Rs.1,500,000 but does not exceed Rs.1,800,000	Rs.95,000 + 15% of the amount exceeding Rs.1,500,000
6.	Where the taxable income exceeds Rs.1,800,000 but does not exceed Rs.2,500,000	Rs.140,000 + 17.5% of the amount exceeding Rs.1,800,000
7 to 1,322,500+35% of the amount exceeding.	Where the taxable income exceeds Rs.2,500,000 but does not exceed Rs.3,000,000	Rs.262,500 + 20% of the amount exceeding Rs. 2,500,000
8.	Where the taxable income exceeds Rs.3,000,000 but does not exceed Rs.3,500,000	Rs.362,500 + 22.5% of the amount exceeding Rs. 3,000,000

(1) (2) (3) 9 Where the taxable income Rs. 475,000 + 25% exceeds Rs.3,500,000 but of the amount does not exceed Rs.4,000,000 exceeding Rs.3,500,000 10 Where the taxable income Rs.600,000 + 27.5% exceeds Rs.4,000,000 but of the amount does not exceed Rs.7,000,000 exceeding Rs.4,000,000 11. Where the taxable income Rs.1,425,000 + 30% exceeds Rs.7,000,000 of the amount exceeding Rs.7,000,000";

- (b) the first proviso shall be omitted;
- (B) Division IA shall be omitted;
- (C) in Division II, in clause (i), for full stop at the end a colon shall be substituted and thereafter the following proviso shall be added, namely:—

"Provided that the rate of tax imposed on the taxable income of a company other than a banking company, shall be 34% for the tax year 2014.";

- (D) "Division VI" shall be omitted:
- (II) in Part II, for the figure, words and full stop "5% of the value of goods." the following shall be substituted, namely:—
 - "(a) 5% of the value of goods in the case of industrial undertakings;
 - (b) 5% in all other cases of companies;
 - (c) 5.5% in case of all taxpayers other than those covered at (a) and (b) above; and
 - (d) notwithstanding the provision of clause (c) above, 12% of the value of the film in the case of a foreign produced film imported for the purposes of screening and viewing.";

(III) in Part III,-

- (a) in Division III,-
 - (i) in paragraph (1), for sub-paragraph (b) the following shall be substituted, namely:—
 - "(b) in the case of sale of goods,-
 - 3.5% of the gross amount payable in the case of companies; and
 - (ii) 4% of the gross amount payable in the case of other taxpayers.";
 - (ii) in paragraph (2), for sub-paragraph (ii) the following shall be substituted, namely:—
 - "(ii) in the case of rendering of or providing of services,—
 - (a) 6% of the gross amount payable in the case of companies; and
 - (b) 7% of the gross amount payable in the case of other taxpayers.";
 - (iii) in paragraph (3), for the figure, words and full stop "6% of the gross amount payable." the following shall be substituted, namely,—
 - "(i) 6% of the gross amount payable in the case of companies; and
 - (ii) 6.5% of the gross amount payable in the case of other taxpayers.";
- (b) for Division V, the following shall be substituted, namely:—

"Division V

Income from Property

(a) The rate of tax to be deducted under section 155, in the case of individual and association of persons, shall be—

S.No.	Gross amount of rent	Rate of tax
(1)	adi 30 arz p (2)	(3)
1.	Where the gross amount of rent does not exceed Rs.150,000	Nil
2.	Where the gross amount of rent exceeds Rs.150,000 but does not exceed Rs. 1,000,000	10% of the gross amount exceeding Rs.150,000
3.	Where the gross amount of rent exceeds Rs. 1,000,000	Rs. 85,000 + 15% of the gross amount exceeding Rs.1,000,000.

- (b) The rate of tax to be deducted under section 155, in the case of company shall be 15% of the gross amount of rent.";
- (c) in Division VI, in paragraph (1), for the figure "10" the figure "15" shall be substituted;

(IV) in Part IV,-

- in Division IIA, in the table, S. No. (iv) and the entries relating thereto in the second and third columns shall be omitted;
- (b) after Division IIA, amended as aforesaid, the following new Division shall be inserted namely:—

"Division IIB Rates for collection of tax by NCCPL

The rate of deduction under section 233AA shall be 10% of profit or mark-up or interest earned by the member, margin financier or securities lender.";

- (c) in Division III, after paragraph (3), the following new paragraph shall be added, namely:—
 - "(4) where the motor vehicle tax is collected in lump sum,—

(a)	Upto 1000cc	Rs. 7,500
(b)	1001cc to 1199cc	Rs. 12,500
(c)	1200cc to 1299cc	Rs. 17,500
(d)	1300cc to 1599cc	Rs. 30,000
(e)	1600cc to 1999cc	Rs. 40,000
(f)	2000cc and above	Rs. 80,000";

- (d) in Division V, against serial number (b), in column (3) for the figure "10" the figure "15" shall be substituted.;
- (e) in Division VI, for the figure "0.2" the figure "0.3" shall be substituted;
- (f) for Division VII the following shall be substituted, namely:-

"DIVISION VII PURCHASE OF MOTOR CARS AND JEEPS

The rate of payment of tax under section 231B shall be as follows:-

Amount of tax	
Rs.10,000	
Rs.20,000	
Rs.30,000	
Rs.50,000	
Rs.75,000	
Rs.100,000	
Rs.150,000";	

Resett 905

- (g) in Division VIII, for the figure "5" the figure "10" shall be substituted; and
- (h) after Division X, the following new Divisions shall be added, namely:—

"DIVISION XI Advance tax on functions and gatherings

The rate of tax to be collected under each sub-sections (1) and (2) of section 236D shall be 10%.

DIVISION XII Advance tax on foreign-produced films and TV plays

Rate of collection of tax under section 236E shall be as follows:—

- (a) Foreign-produced TV drama Rs.100,000 per serial episode
- (b) Foreign-produced TV play Rs. 100,000 (single episode)

Division XIII

(1) The rate of tax to be collected under section 236F in the case of Cable Television Operator shall be as follows:—

as provided in PEMRA Rules	Tax on Licence Fee	Tax on Renewal
H zwollo) s	Rs.7,500	Rs.10,000
H-1	Rs.10,000	Rs.15,000
H-II	Rs.25,000	Rs.30,000
R	Rs.5,000	Rs.30,000
В	Rs.5,000	Rs.40,000
B-1	Rs.30,000	Rs.50,000
B-2	Rs.40,000	Rs.60,000
B-3	Rs.50,000	Rs.75,000
B-4	Rs.75,000	Rs.100,000
B-5	Rs.87,500	Rs.150,000

B-6	Rs.175,000	Rs.200,000
B-7	Rs.262,500	Rs.300,000
B-8	Rs.437,500	Rs.500,000
B-9	Rs.700,000	Rs.800,000
B-10	Rs.875,500	Rs.900,000

(2) The rate of tax to be collected by Pakistan Electronic Media Regulatory Authority under section 236F in the case of IPTV, FM Radio, MMDS, Mobile TV, Mobile Audio, Satellite TV Channel and Landing Rights, shall be 20 percent of the permission fee or renewal fee, as the case may be.

Division XIV

Advance tax on sale to distributors, dealers or wholesalers

The rate of collection of tax under section 236G shall be 0.1% of the gross amount of sales.

Division XV Advance tax on sale to retailers

The rate of collection of tax under section 236H shall be 0.5% of the gross amount of sales.

Division XVI

Collection of advance tax by educational institutions

The rate of collection of tax under section 236I shall be 5% of the amount of fee.

Division XVII

Advance tax on dealers, commission agents and arhatis, etc.

The rate of collection of tax under section 236J shall be as follows:—

Group

Amount of tax (per annum)

Group or Class A: Rs. 10,000

Group or Class B:

Rs. 7,500

Group or Class C:

Rs. 5,000

Any other category:

Rs. 5,000.":

(49) in the SECOND SCHEDULE,-

- (a) in Part I,-
 - (i) in clause (53A), sub-clause (i) shall be omitted;
 - (ii) after clause (58), the following new clause shall be inserted, namely:—

"(58A) Income of a university or other educational institution being run by a non-profit organization existing solely for educational purposes and not for purposes of profit.";

- (iii) clauses (92), (98A) and (103B) shall be omitted; and
- (iv) for clause (126E), the following shall be substituted, namely:—

"(126E) Income derived by a zone enterprise as defined in the Special Economic Zones Act, 2012 (XX of 2012) for a period of ten years starting from the date the developer certifies that the zone enterprise has commenced commercial operation and for a period of ten years to a developer of zone starting from the date of signing of the development agreement in the special economic zone as announced by the Federal Government.";

(b) in Part II, after clause (27), the following new clause shall be inserted, namely,—

"(28A) The rate of tax under section 148 on import of hybrid cars shall be reduced as below:—

Engine capacity Rate of reduction
Up to 1200 cc 100%
1201 to 1800 cc 50%
1801 to 2500 cc 25 %";

(c) in Part III,-

 (i) in clause (1), for the full stop at the end, a colon shall be substituted and thereafter the following proviso shall be added, namely:—

> "Provided that the reduction under this clause shall be available to so much of the flying allowance or the submarine allowance as does not exceed an amount equal to the basic salary."

- (ii) in clause (2), for the figure "75" the figure "40" shall be substituted";
- (iii) in clause (7), for the word "company" the word "taxpayer" shall be substituted;

(d) in Part IV,-

(i) after clause (56) the following new clause (56A) shall be inserted, namely:—

"(56A) The provisions of sub-section (7) of section 148 and clause (a) of sub-section (1) of section 169 shall not apply to a person who is liable to withholding tax under section 236E.";

- (ii) in clause (59), in sub-clause (iv), paragraph (a) shall be omitted;
- (iii) after clause (72) the following new clauses shall be inserted, namely:—

"(72A) The provisions of clause (l) of section 21, sections 113 and 152 shall not apply in case of a Hajj Group Operator in respect of Hajj operations provided that the tax has been paid at the rate of Rs.3,500 per Hajji for the tax year 2013 and Rs.5,000 per Hajji for the tax year 2014 in respect of income from Hajj operations.

(72B) The provisions of section 148 shall not apply to an industrial undertaking if the tax liability for the current tax year, on the basis of determined tax liability for any of the preceding two tax years, whichever is the higher, has been paid and a certificate to this effect is issued by the concerned Commissioner."

- (50) in the THIRD SCHEDULE, in PART II, in clause (1), for the figure "50" the figure "25" shall be substituted; and
- (51) in the SEVENTH SCHEDULE, in rule 6, in the third proviso, for the words and figures "and at the rate of 35% for tax years 2014" shall be omitted.
- 8. Amendments of the Federal Excise Act, 2005.—In the Federal Excise Act, 2005, the following further amendments shall be made, namely:—
 - (1) in section 3, after sub-section (3), the following new sub-section shall be inserted, namely:
 - "(3A) Subject to the provision of sub-section (3) of section 6 or any notification issued thereunder, where excisable goods and services are supplied to a person who has not obtained registration number, the Federal Government may, by notification in the official Gazette, charge, levy and collect, on the excisable goods and services specified in that notification, a further duty at the rate of two per cent of the value in addition to the rate specified in subsections (1), (3), (4) and (5) of this section.";
 - (2) in section 17, in sub-section (1), after clause (d) the following new clause shall be inserted, namely:—
 - "(da) record relating to gate passes, inward or outward, and transport receipts;";
 - (3) in section 33, after sub-section (1), the following new sub-section shall be inserted, namely:
 - "(1A) Where in a particular case, the Commissioner (Appeals) is of the opinion that the recovery of tax levied under this Act, shall cause undue hardship to the taxpayer, he, after affording opportunity of being heard to the Commissioner or officer of Inland Revenue against whose order appeal has been made, may stay the recovery of such tax for a period not exceeding thirty days in aggregate.";

(4) in section 35, after sub-section (3), the following explanation shall be added, namely:

"Explanation.- For the purpose of sections 35, 45 and 46 and for removal of doubt, it is declared that the powers of the Board, Commissioner or officer of Inland Revenue under these sections are independent of the powers of the Board under section 42B and nothing contained in section 42B restricts the powers of the Board, Commissioner or officer of Inland Revenue under these sections or to conduct audit under these sections.";

- (5) after section 42B the following new section shall be inserted, namely:—
 - "42C. Reward to Inland Revenue officers and officials.—(1) In cases involving concealment or evasion of excise duty and other taxes, cash reward shall be sanctioned to the officers and officials of Inland Revenue for their meritorious conduct in such cases and to the informer providing credible information leading to such detection, as may be prescribed by the Board, only after realization of part or whole of the duty involved in such cases.
 - (2) The Board may, by notification in the official Gazette, prescribe the procedure in this behalf and specify the apportionment of reward sanctioned under this section for individual performance or to collective welfare of the officers and officials of Inland Revenue.";
 - (6) In section 45, in sub-section (2), after the word "Board", the words "or Chief Commissioner" shall be inserted;
 - (7) after section 45, the following new section shall be inserted, namely:-

business of their the anthus

- "45A. Monitoring or tracking by electronic or other means.—(1) Subject to such conditions, restrictions and procedures as it may deem fit to impose or specify, the Board may, by notification in the official Gazette, specify any registered person or class of registered persons or any goods or class of goods in respect of which monitoring or tracking of production, sales, clearances, stocks or any other related activity may be implemented through electronic or other means as may be prescribed.
 - (2) From such date, as may be prescribed by the Board, no excisable goods shall be removed or sold by the manufacturer or any other

person without affixing tax stamp, banderole, stickers, labels, etc. in any such form, style and manner as may be prescribed by the Board in this behalf.":

- (8) in the First Schedule,—
 - (a) in Table I, in column (1),
 - against serial numbers 4, 5 and 6, in column (4), for the word "six", the word "nine" shall be substituted:
 - for serial numbers 9 and 10 and the entries relating thereto in columns (2), (3) and (4), the following shall be substituted, namely: abanasaneoo sanyloye assa
 - Locally produced 24.02 cigarettes if their onpack printed retail price exceeds rupees two thousand two hundred and eighty six per thousand cigarettes

Rupees two thousand three hundred and twenty five per thousand cigarettes

and the sections in the Locally produced 24.02 cigarettes if their onpack printed retail and survey. price does not exceed rupees two thousand cigarettes": two hundred and eighty six per thousand cigarettes would call At accome to have

Rupees eight hundred and eighty per thousand

- serial number 11 and the entries relating thereto in columns (iii) (2), (3) and (4) shall be omitted; and at groups or specify, the
- (iv) after serial number 53 and the entries relating thereto in columns (2), (3) and (4), the following new serial numbers and the entries relating thereto shall be added, namely:-

"54. Oilseeds Respective Forty headings paisa per kg

Motor cars, SUVs and 87.03 55. other motor vehicles of

Ten per cent

cylinder capacity of 1800 cc or above, principally designed for the transport of persons (other than those of headings 87.02), including station wagons and racing cars of cylinder capacity of 1800 cc or above.

ad.val."; and

- (b) in Table II, in column (1),
 - (i) serial number 7 and the entries relating thereto in columns (2), (3) and (4) shall be omitted; and
 - (ii) for serial number 8 and the entries relating thereto in columns (2), (3) and (4) the following shall be substituted, namely:—
 - "8. Services provided or rendered by banking companies, insurance companies, cooperative financing societies, modarabas, musharikas, leasing companies, foreign exchange dealers, non-banking financial institutions, Assets Management Companies and other persons dealing in any such services.

Sixteen per cent of the charges.";

(9) in the Third Schedule,-

- (a) in Table 1, in column (1), serial numbers 5, 7 and 8 and the entries relating thereto in columns (2) and (3) shall be omitted; and
- (b) in Table-II, in column (1), serial number 8 and the entries relating thereto in columns (2) and (3) shall be omitted.
- "(10) the provisions of sub-clause (6), (8)(a)(ii), (8)(a)(iii), (8)(a)(iv), (8)(b) and (9) relating to collection, levy and payment of excise duty shall have effect and shall be deemed to have taken effect on and from the 13th day of June, 2013."
- Income Support Levy Act 2013.—There is hereby imposed an Income Support Levy for the purposes herein after appearing;

AN

ACT

to provide for charge and collection of Income Support Levy

Whereas it is desirable to provide financial assistance and other social protection and safety net measures to economically distressed persons and families;

AND WHEREAS under the principles of policy as given in the Constitution of the Islamic Republic of Pakistan, the State is obliged to promote social and economic well-being of the people and to provide basic necessities of life;

AND WHEREAS it is expedient to provide for financial resources for running an income support fund for the economically distressed persons and their families through a Levy to be called Income Support Levy;

It is hereby enacted as follows:-

 Short title, extent and commencement.—(1) This Act may be called the Income Support Levy Act, 2013.

Companies and other persons

- (2) It extends to the whole of Pakistan.
- (3) It shall come into force at once.
- Definitions.—(1) In this Act, unless the context otherwise requires—
- (a) "Levy" means the Income Support Levy leviable or payable under this Act;
- (b) "net moveable wealth" means the amount by which the aggregate value of the moveable assets belonging to a person as declared in the wealth statement for the relevant tax year, is in excess of the aggregate value of all the liabilities owed by that person on the closing date of the tax year.

Explanation.—For the purpose of this clause,—

 (i) where liability claimed relates wholly and exclusively to an immovable asset, it shall not be claimed and allowed while computing the net moveable wealth. However, where the liability claimed relates wholly and exclusively to a moveable asset, it shall be claimed and allowed as a straight deduction while computing net moveable wealth; and

(ii) where the gross wealth of a person, declared in the wealth statement includes both moveable and immoveable assets and the nature of assets to which the liability relates is not determinable, the liability to be allowed while determining the net moveable wealth shall be calculated by the following formula:
(A / B) x C

Where-

- A is the gross value of moveable assets;
- B is the gross value of both moveable and immoveable assets; and
- C is the gross value of debts owed;-
- (c) "Officer of Inland Revenue" means the Officer of Inland Revenue as defined under clause (38A) of section 2 of the Ordinance;

min a manufacturing and image raid by it is a could

- (d) "Ordinance" means the Income Tax Ordinance, 2001 (XLIX of 2001);
- (e) "person" means an individual;
- (f) "prescribed" means prescribed by the rules made under this Act;
- (g) "tax year" means the tax year as defined in clause (68) of section 2 of the Ordinance; and
- (h) "wealth statement" means a wealth statement required to be filed under section 116 of the Income Tax Ordinance, 2001.
- (2) All other words and impressions used, but not defined herein, shall have the same meaning as is assigned to them under the Ordinance.
- 3. Charge of Levy.—Subject to the provisions contained in this Act, there shall be charged for every tax year commencing on and from tax year 2013 a Levy, in respect of value of net moveable assets held by a person on the last date of the tax year at the rate specified in section 9 and in the manner specified hereunder.
- Time and manner of payment of Levy.—A person who is liable to
 pay the Levy under this Act shall pay the Levy along with wealth statement.

- 5. Assessment of Levy.—The Officer of Inland Revenue shall, by an order in writing, determine the Levy payable, and shall serve upon the person a notice of demand specifying the sum payable and the time within which it shall be paid and thereupon such sum shall be paid to such account and in such manner as may be prescribed, within the time specified in the notice.
- 6. **Default surcharge.**—Without prejudice to any liability under any other law for the time being in force, where a person fails to pay Levy as provided under section 4 or the levy so paid is less than the amount payable, he shall be liable to pay default surcharge at the rate of sixteen per cent per annum on the amount not paid or the amount by which the Levy paid falls short of the amount payable, calculated from the date it was payable to the date it is paid or the date of an order under section 5, whichever is earlier.
- 7. Recovery of Levy.—The provisions of the Ordinance shall, so far as may be practicable, apply to the collection of Levy under this Act as they apply to the collection of tax under the Ordinance.
- 8. Appeals, revisions and rectifications.—The provisions of the Ordinance shall, so far as may be practicable, apply to an appeal against, or revision or rectification of, an order under this Act as they apply to an appeal, revision or rectification under the Ordinance.
- 9. Rate of Levy.—The rate of levy payable under this Act shall be 0.5% of the net moveable wealth exceeding one million rupees.
- 10. Power to make rules.—The Federal Board of Revenue may, by notification in the official Gazette, make rules for carrying out the purposes of this Act.

10. Validation,-

(i) The levy, collection and payment of sales tax under the proviso the clause (c) of sub-rule (2) of rule 20 of Sales Tax Special Procedure Rules, 2007, shall be deemed to have been lawfully and validly levied, collected and paid in accordance with sub-section (8) of section 3 of the Sales Tax Act, 1990 as stated above.

- (ii) The levy, collection and payment of duty of customs under sub-clause (10) of clause 2 of this Act shall deemed to have been lawfully and validly levied, collected and paid in accordance with sub-clause (11) of clause 2.
- (iii) The levy, collection and payment of sales tax under sub-clause (2), (3), (7), (13) and (14) of clause 5 of this Act, renumbered as aforesaid, shall deemed to have been lawfully and validly levied, collected and paid in accordance with sub-clause (15) of clause 5.
- (iv) The levy, collection and payment of excise duty under sub-clause (6), sub-paragraph (ii), (iii) and (iv) of paragraph (a) and paragraph (b) of sub-clause (8) and sub-clause (9) of clause 8 of this Act, renumbered as aforesaid, shall deemed to have been lawfully and validly levied, collected and paid in accordance with sub-clause (10) of clause 8.

DECLARATION UNDER THE PROVISONAL COLLECTION OF TAXES ACT, 1931 (XVI OF 1931)

The provisions of sub-clause (10) of clause 2, sub-clause (2), sub-clause (3), sub-clause (7), sub-clause (13) and sub-clause (14) of clause 5 and sub-clause (6), sub-clause (8)(a)(ii), sub-clause (8)(a)(iii), sub-clause (8)(a)(iv), sub-clause (8)(b) and sub-clause (9) of clause 8 of this Bill shall have effect, for the purpose of this declaration and for the purposes of the provisions of the Provisional Collection of Taxes Act, 1931 (XVI of 1931), as if they were provisions for imposition of sales tax or duties of federal excise or duties of customs. It is hereby declared accordingly in terms of section 3 of the said Act that it is expedient in the public interest that the aforesaid provisions shall have effect on the 13th June, 2013.

STATEMENT OF OBJECTS AND REASONS

The purpose of this Bill is to make financial provisions for the year beginning on the first day of July, 2013. Various provisions have been explained in the Notes on Clauses.

(MUHAMMAD ISHAQ DAR)

Minister for Finance and Revenue.

THE SCHEDULE

[see section 2(10)]

In the Customs Act, 1969 (IV of 1969), in the First Schedule, for the corresponding entries against "PCT Code", "Description" and "CD%" specified in columns (1), (2), (3) and (4) appearing in chapter 1 to 99, the following corresponding entries relating to "PCT Code", "Description" and "CD%" specified below shall be substituted, namely:—

"0802.8000	- Areca nuts	. 10
1404.9020	Betel leaves	Rs.300/Kg
2933.6910	Pyrimethamine	5
2935,0040	Sulphamethoxazole	25
2941.4000	- Chloramphenicol and its derivatives; salts	10
Albither than with	thereof	10
3808.9110	Mosquito coils, mats, aerosol sprays	25
	and the like	20
39.03	Polymers of styrene, in primary forms.	
	- Polystyrene:	
3903.1100	Expansible	15
s i sa-due una rit	Other:	estable ellipsyl
3903.1910	General Purpose Polystyrene (GPPS)	15
3903.1920	High Impact Polystyrene (HIPS)	15 the bu
3903.1990	Other	5
3903.2000	- Styrene- acrylonitrile (SAN) copolymers	5.0028
3903.3000	- Acrylonitrile- butadiene- styrene (ABS)	5
District Manager	copolymers	is to simple."
3903.9000	- Other	5
3926.1000	- Office or school supplies	20
4411.1200	Of a thickness not exceeding 5 mm	15
4411.1300	Of a thickness exceeding 5 mm but	15
estator" attende	not exceeding 9 mm	
4411.1400	Of a thickness exceeding 9 mm	15:22
	- Other:	
4411.9200	Of a density exceeding 0.8 g/cm ²	15
	Of a density exceeding 0.5 g/cm² but	
	not exceeding 0.8 g/cm ² :	
4411.9310	Not mechanically worked or surface	15
	covered	

4411.9390	Other	15
4411.9400	- Of a density not exceeding 0.5 g/cm ²	15
7210.7010	VCM or PCM coated sheets of a	5
7210.7010	thickness(excluding any coating) not	
	exceeding 0.5 mm	
	Other:	
8418.6910	Milk chillers above 3000 litre capacity	10
8418.6920	Refrigerating machines with engine	10
is, in	fitted on a common base for refrigerator	
	containers /morablygg	
8418.6930	Water dispenser	30
8418.6990	Other	25
8421.2100	For filtering or purifying water	15
	Telephones for cellular networks or	
	for other wireless networks:	2115.7072
8517.1210	Cellular mobile phone	Rs.250/set
8517.1220	Fixed wireless terminal and CDMA	15
8517.1230	Satellite mobile phone, whether or not	25
27	functional on cellular networks	THE FEE
8517.1290	Other	25
	Other:	
8539.3910	Energy saving lamp	0
8539.3920	Energy saving tube	19: 0
8539.3990	Other	20
55	- Other machines and apparatus:	8763,2958
8543.7010	Remote control	5000 5
8543.7020	Infrared insect killer	25
8543.7090	Other	5
8543.9010	Of machines of heading 8543.1000 &	5
	8543.2000	
87.03	Motor cars and other motor vehicles	
	principally designed for the transport of	
	persons (other than those of heading	
	87.02), including station wagons and	
	racing cars.	115 117
8703.1000	- Vehicles specially designed for traveling	30
	on snow, golf cars and similar vehicles.	

	- Other vehicles, with spark- ignition	
	internal combustion reciprocating piston engine	:
	Of a cylinder capacity not exceeding 1,000c	
	Of a cylinder capacity not exceeding 800c	
8703.2111	Components for the assembly/	50
	manufacture of vehicles, in any kit form	
	excluding those of headings 8703.2113	
	and 8703.2115	
8703.2112	Components for the assembly /	50
	manufacture of mini van type vehicles, in	
	any kit form	
8703.2113	Mini vans (CBU)	50
8703.2114	Components for the assembly/	50
	manufacture of auto rickshaws, in any kit	
	form	
8703.2115	Auto rickshaws (CBU)	50
8703.2119	Other	50
AM	Of a cylinder capacity exceeding 800cc	
	but not exceeding 1000cc:	
8703.2191	Components for the assembly /	55
	manufacture of vehicles, in any kit form	
	excluding those of heading 8703.2193 and	
	8703.2195	
8703.2192	Components for the assembly /	55
	manufacture of 4x4 vehicles, in any kit form	
8703.2193	4x4 vehicles (CBU)	55
8703.2194	Components for the assembly /	55
	manufacture of Mini Van, in an kit form	
8703.2195	Mini vans (CBU)	55
8703.2199	Other	55
	Of a cylinder capacity exceeding	
	1,000cc but not exceeding 1,500 cc:	
8703.2210	Components for the assembly /	60
	manufacture of vehicles, in any kit form	
	excluding those of heading 8703.2240	
8703.2220	Vehicles of a cylinder capacity	60
	exceeding 1000cc but not exceeding	
	1300cc.	

8703.2230	Components for the assembly /	60
	manufacture of mini van, in any kit form	
8703.2240	Mini vans CBU	60
8703.2290	Other	60
	Of a cylinder capacity exceeding	
	1,500cc but not exceeding 3,000cc:	
	Of a capacity exceeding 1,500cc but	
	not exceeding 1,800cc:	
8703.2311	Components for the assembly /	75
	manufacture of vehicles, in an kit form	
8703.2319	Other	75
	Other, of a capacity exceeding 1,800cc	
	but not exceeding 3,000cc:	
8703.2321	Components for the assembly /	100
	manufacture of vehicles, in any kit form	
	excluding of heading 8703.2323	
8703.2322	Components for the assembly /	100
	manufacture of sport utility vehicles 4X4, in	
	any kit form	
8703.2323	Sport utility vehicles (SUVs 4x4)	100
8703.2329	Other	100
	Of a cylinder capacity exceeding	
	3,000cc:	
8703.2410	Components for the assembly /	100
	manufacture of vehicles, in any kit form	
8703.2490	Other	100
100	- Other vehicles, with compression-ignition	
	internal combustion piston engine (diesel or	
	semi- diesel):	
	Of a cylinder capacity not exceeding 1,500cc:	
	Of a cylinder capacity not exceeding	
	800cc:	
8703.3111	Components for the assembly /	50
05 taxt eq	manufacture of vehicles, in any kit form	
8703.3112	Other	50
0,00.0112	Of a cylinder capacity exceeding	
	800cc but not exceeding 1,000cc:	
8703.3121	Components for the assembly /	55
0703.3121	manufacture of vehicles, in any kit form	
	manufacture of venteres, in any kit form	

8703.3129	Other	55
	Of a cylinder capacity exceeding	
	1,000cc but not exceeding 1,500cc:	
8703.3131	Components for the assembly /	60
	manufacture of vehicles, in any kit form	
8703.3139	Other	60
	Of a cylinder capacity exceeding	
	1,500cc but not exceeding 2,500 cc:	
	Of a capacity exceeding 1,500 cc but	
	not exceeding 1,800 cc:	
8703.3211	Components for the assembly /	75
	manufacture of vehicles, in any kit form	
8703.3219	Other	75
	Other, of a capacity exceeding 1,800	
	cc but not exceeding 2,500 cc:	
8703.3221	Components for the assembly/	100
	manufacture of vehicles, in any kit form	
	excluding those of headings 8703.3223,	
	8703.3225 and 8703.3227	
8703.3222	Components for the assembly /	100
	manufacture of sport utility vehicles, in	
	any kit form	
8703.3223	Sport utility vehicles (SUVs 4x4)	100
8703.3224	Components for assembly /	100
	manufacture of all terrain vehicles (4x4), in	
	any kit form	
8703.3225	All terrain vehicles (4x4)	100
8703.3226	Components for	20
	assembly/manufacture of specially	
	designed twin cabin type taxi of sub-	
	heading 8703.3227.	
8703.3227	Specially designed twin cabin type taxi	20
	in CBU, build on girder chassis with the	rovd.
	following features:	
	(1) Attack resistance central division along	
	with payment tray (2) Wheel chair	

	compartment with folding ramp	
	(3) Taxi meter and two way radio system	
	(4) Other standard accessories	
8703.3229	Other	100
	Of a cylinder capacity exceeding	
	2500cc:	
8703.3310	Components for the industrial	100
	assembly/ manufacture of vehicles, in any	
	kit form	
8703.3390	Other	100
	- Other:	
8703.9010	Components for the assembly/	50
	manufacture of electric vehicles, in any kit	
	form	
8703.9020	Electric vehicles	50
8703.9090	Other	100
	g.v.w. not exceeding 5 tonnes:	
8704.3110	Components for the assembly /	60
	manufacture, in any kit form excluding	
	those of heading 8704.3130 and 8704.3150	
8704.3120	Components for the assembly /	60
	manufacture of mini cargo van, in any kit	
	form	
8704.3130	Mini cargo van (CBU)	60
	canina of the comment of	
8704.3140	Components for the assembly /	60
	manufacture of 3-wheeler cargo loader, in	
	any kit form	
8704.3150	3-Wheeler cargo loader (CBU)	60
8704.3190	Other	60
	- Other:	
8711.9010	Components for the assembly /	65
	manufacture of vehicles, in any kit form,	
	excluding those of heading 8711.9030	
8711.9020	Components for the assembly /	65
	manufacture of electric bikes, in any kit	
	form	
8711.9030	Electric bikes (CBU)	65

8711.9090 9918

- - - Other

65

0

Machinery, equipment, apparatus, appliances. components, sub-components and parts not produced or manufactured in Pakistan, which are re- imported by industrial concerns after having been exported and have not undergone any process outside Pakistan since their exportation and in case such machinery, equipment, apparatus, appliances, components, sub-components and parts have undergone any alterations, renovations, addition or repairs prior to their re-import into Pakistan, the cost incurred on such alterations, renovations, addition or repairs (excluding the element of freight and other incidentals) shall be liable to duty as leviable under its respective PCT heading determined at the time of original import provided the same was or were, as the case may be, exported, under a contract of alteration, renovation, addition or repairs, to the original supplier or his authorized service centre; provided further that the make, model, weight and other specifications, as well as the receiver, shall remain the same as were at the time of the original import.

9938

Following cardiology/cardiac surgery, Neurovascular, Electrophysiology, Endosurgery, Endoscopy, Oncology, Urology, Gynaecology disposables and other equipment:

A. ANGIOPLASTY PRODUCTS:

- 1. Coronary Artery Stents.
- 2. Drugs Eluting Coronary Artery Stents.
- 3. Coronary Artery Dilatation Catheters (Balloons).
- 4. PTCA Guide Wires.
- 5. PTCA Guiding Catheters.
- Inflation Devices/Priority Packs.

B. ANGIOGRAPHY PRODUCTS:

Angiography Catheters.

- 2. Sheaths.
- 3. Guide Wires
- 4. Contrast Lines
- 5. Pressure Lines
- 6. Mannifolds

C. CONTRAST MEDIA FOR ANGIOGRAPHY/ ANGIOLPASTY:

- 1. Angiography Accessories.
- 2. ASD Closure Devices
- 3. ASD Delivery Systems
- 4. VSD Closure Devices
- VSD Delivery System
 - 6.Guide Wires
 - 7. Sizing Balloons
 - 8. Sizing Plates.
 - 9.PDA Closure Devices
 - 10. PDA Delivery Systems

D. TEMPROARY PACEMAKERS (with Leads, Connectors & accessories).

E. PERMANENT PACEMAKERS (with Leads, Connectors & accessories)

F. HEART FAILURE DEVICES (with Leads, Connectors & accessories)

G.IMPLANTABLE CARDIOVERTER
DEFIBRILATORS (with Leads, Connectors
& accessories)

H. CARDIACE ELEC PHYSIOLOGY PRODUCTS.

- 1. Electrophysiology catheters
- Electrophysiology Cables
- 3. Electrophysiology Connectors

I. LEAR CARDIOLOGY PRODUCTS

- 1. Radioactive isotopes
- 2. Cold Kits (Cardioloite MAA, DTPA, etc)

J. CARDICE SURGERY PRODUCTS

- 1. Oxygenators
- 2. Cannulas
- 3. Prosthetic Heart Valves
- 4. Lumina! Shunts for Heart Surgery
- 5. Artificial Limbs and Appliances.

K. EQUIPMENT

- 1. Cardiac Angiography Machine
- 2. Echocardiography Machine
- 3. ETT Machine
- 4. Gamma Camera for Nuclear Cardiology Studies.

L. PERIPHERAL INTERVENTIONS EQUIPMENT

Disposables and other equipment for peripheral interventions including Stents (including carotid, wall stents and Bio Re-absorbable Vascular Scaffold), Balloons, sheaths, catheters, Guide wires, Filter wires, Coils, Needles, Valves (including rotating homeostatic valves, connecting cables, inflation devices adaptors"

Certified that this Bill is a Money Bill within the meaning of clause (2) of Article 73 of the Constitution.

This Bill was passed by the National Assembly of Pakistan on the 27th day of June, 2013.

SPEAKER

National Assembly of Pakistan

I assent to this Bill.

NATIONAL ASSEMBLY OF PAKISTAN

A

BILL

to give effect to the financial proposals of the Federal Government for the year beginning on the first day of July, 2013, and to amend certain laws;

[As Passed by the National Assembly]